SOCIAL DIFFERENCES AND MANAGEMENT STYLES:

A STUDY OF CONFORMITY

by Amy Eleanor Gould

A Dissertation

Submitted in Partial Fulfillment

of the Requirements for the Degree of

Doctor of Philosophy in Political Science

Northern Arizona University

May 2005
Approved:

 David Camacho, Ph.D.

 Chair

 Tom Brunell, Ph.D.

 Susana Rivera-Mills, Ph.D.

 Doug Brown, Ph.D.

ABSTRACT

SOCIAL DIFFERENCES AND MANAGEMENT STYLES:

A STUDY OF CONFORMITY

Amy Eleanor Gould
The demographic composition of the workforce in the U.S. has changed to a more heterogeneous one and will continue to do so. (Cox & Blake, 1991, p. 49) Further, in response to demands for high quality and innovation, many organizations have restructured to increase the interdependence amongst workers. (Jackson, 1991, p. 144) These two trends have led to a growing body of research about a diverse labor force and suggests that a variety of interacting cultural attributes may present specific obstacles within organizations. “However, very little is known about why demographic composition has these effects.” (Szumal, 1987, p.1)

This dissertation research filled the gaps in the literature by arguing that the social constructs and resulting power differences associated with an individual’s cultural attributes are related to individual management style and level of management style conformity. This relationship of variables acts as a mediating force in a heterogeneous organization. The argument being, while recognition of another’s cultural differences or similarities to your own cultural attributes may be subtle or overt, the reaction exists and it is associated with concepts of meaning which are tied to cultural attributes. Therefore, these reactions are actually levels of conformity to given stereotypes and prejudices about the cultural attributes of others as related to our own. For managers in public organizations, these acts of conformity play out in their management styles.

Cultural attributes are “...the relatively permanent and immutable personal and background characteristics of the individual.” (Tsui & Gutek, 1999, p. 47) Given the importance of understanding the effects of diverse cultural attributes in public organizations, this study explored them as intervening mediators which may help to clarify management style choice and level of management style conformity when interacting with others in the organization.

The next step in management studies provided by this dissertation research, is to discuss management in terms of how the cultural attributes of individuals affect interactions. The research hypotheses are: A) Managers with specific cultural attributes will tend towards particular management styles. B) Specific cultural attributes of managers will correlate with specific levels of management style conformity. C) Managers with cultural attributes that are in the minority conform their management style at a higher level than those in the majority.
The outcomes from this study were relevant to those persons that practice, theorize, study and/or question management within public organizations. As McGregor stated, “…fish discover water last. Certain characteristics of our society, and of organizational life within it, are so completely established, so pervasive, that we cannot conceive of their being otherwise.” (McGregor, 1960, p. 49) This research and argument revitalized and stretched the boundaries of Public Administration, Organization Theory and Political Science. The findings of this research showed many statistically significant correlations between the cultural variables, management style and levels of management style conformity. For example, the racial minority or majority status of the manager did yield a statistically significant correlation with management style choice (chi square= .035). In addition, variance within the responses and between the variables was observed and is discussed. For example, contrary to the hypothesis of this research project, managers with minority status conformed their management style at lower levels than those in the majority. Therefore, further research and operationalization of the variables is recommended.
Table of Contents
I. Introduction

10
i. Clarification of Terms

21
ii. Statement of the Problem

25

A. Guiding Research Questions, Hypotheses & Terms

29
B. Relationships to be Captured in the Analysis

33
C. Format of Dissertation

35
II. Purpose of Study & Practical Significance

37
A. Why Cities?

46
B. Why Does Management Style Matter?

49
C. Management, Culture & Conformity

53

a. Power

56
b. Norms and conformity

60
c. Group Dynamics

66
d. Social Roles, Cultural Attributes & Identity

74
III. Methodology

80
A.
 Surveys & Sampling

84
B. Subjects of Study

87
C. Limitations & Assumptions

95
D. Data Analysis Strategies

97
IV. Management: Theoretical Framework

100

A. Management & Management Styles

100
a. Participatory/Democratic

110
b. Directive/Autocratic

111
c. Coaching

111
d. Empowerment/Servant Leader

112
e. Task/Achievement Oriented

112
f. Catalytic

113
g. Transformational

113
h. TQM

114
V. Cultural Attributes: Literature Review & Comparative Findings
116
A. Gender & Management Style

120
i. Findings

132
B. Gender & Level of Management Style Conformity Findings
136
i. Analysis

142
C. Race & Management Style

143
i. Findings

149
D. Race & Level of Management Style Conformity
Findings
151
i. Analysis

156
E. Religion & Management Style

157
i. Findings

161
F. Religion & Level of Management Style Conformity Findings
164
i. Analysis

168
G. Language & Management
 Style

170
i. Findings

176
H. Language & Level of Management Style Conformity Findings
178
i. Analysis

187
I. Summary of Findings

188
J. Discussion of Hypotheses A & B

190
VI. Conformity: General Findings & Control Variables

195
A. Majority and Minority Relationships

195
B. Controls

202
C. Discussion of Hypotheses C & Null

207
D. Conclusion

209
 E. Suggestions for Future Research

217
Appendix

222
1.0 On-line Survey

1.1 E-mail Comments from Respondents

1.2 Follow-Up Phone Interview Questions

1.3 Follow-Up Phone Interview Responses: Management Style

1.4 Follow-Up Phone Interview Responses: Level of Management Style
Conformity/ Adaptation

1.5 Gender and Management Style Adaptation (Tables 16-23)
1.6 Race and Management Style Adaptation (Tables 30-37)
1.7 Minority, White and Management Style Adaptation (Tables 38, 39, 41-45)
1.8 Religion and Management Style Adaptation (Tables 50-57)
1.9 Native Spoken Language and Management Style Adaptation
(Tables 64, 66, 68, 70)
2.0 Management Style Adaptation when Minority/Majority in group
(Tables 76-83)
2.1 Management Style Adaptation and Minority/Majority Status (Tables 84-93)
2.2 Regression: Management Style Adaptation when interacting with someone of

a Different Gender (Tables 26, 27)
2.3 Regression: Management Style Adaptation when interacting with someone of

a Different Race (Tables 47.1, 47.2)
2.4 Regression: Management Style Adaptation when interacting with someone of

a Different Native Spoken Language (Tables 73, 74)
2.5 Regression: Non-Statistically Significant Management Style Adaptation and

Non-Statistically Significant Minority-Majority relationships

(Tables 94-97, 100, 101, 108, 109, 112, 113)
2.6 Regression: Statistically Significant Management Style Adaptation and Non-

Statistically Significant Minority-Majority relationships

(Tables 98, 99, 102-107, 110, 111)
2.7 Coding of Variables & Value Labels from SPSS
References

283

List of Figures
Diagram 1: Research Concept

Diagram 2: Levels of Management Style Conformity

Diagram 3: Hypotheses A & B
Diagram 4: Hypothesis C
Diagram 5: Relationships Captured by the Analysis
Diagram 6: Levels of Interaction Analyzed
Diagram 7: Argument About Socially Constructed Power Differences
Diagram 8: Norms & Conformity
Diagram 9: Methodology Cycle

List of Tables

Table #1: Next Steps in Theory and Practice
Table #2: Leadership Studies

Table #3: Respondents by Gender

Table #4: Respondents by Race

Table #5: Respondents by Native Spoken Language

Table #7: Respondents by Religion

Table #8: U.S. Census Data by State
Table #9: Respondents by Job Title
Table #10: Management Style by Job Title
Table #11: Religion by Job Title

Table #12: Race by Job Title

Table #13: Gender by Job Title

Table #14: Native Spoken Language by Job Title

Table #15: Management Style and Gender

Table #24: ANOVA of management style adaptation when interacting with same gender

Table #25: Regression of management style adaptation when interacting with same
gender

Table #28: Management Style and Race

Table #29: Management Style and Total Race

Table #40: Crosstab of race and management style adaptation when interacting with same
race

Table #46: ANOVA of management style adaptation when interacting with same race

Table #47: Regression of management style adaptation when interacting with same race

Table #48: Management Style and Religion

Table #49: Management Style and Total Religion

Table #58: ANOVA of management style adaptation when interacting with same religion
Table #59: Regression of management style adaptation when interacting with same
religion

Table #60: ANOVA of management style adaptation when interacting with different
religion

Table #61: Regression of management style adaptation when interacting with different
religion

Table #62: Management Style and Native Spoken Language

Table #63: Crosstab of native spoken language and management style adaptation when

interacting with same gender

Table # 65: Crosstab of native spoken language and management style adaptation when

interacting with same race

Table #67: Crosstab of native spoken language and management style adaptation when

interacting with same religion

Table #69: Crosstab of native spoken language and management style adaptation when

interacting with same native spoken language

Table #71: ANOVA of management style adaptation when interacting with same native

spoken language

Table #72: Regression of management style adaptation when interacting with same native

spoken language

Table #75: Management Style and Minority-Majority relationships

Table #115: Management Style and State Employed

Table #117: Management Style and Education Level

Dedication
To my Dad
James Darrell Gould

Without your constant love and encouragement, this dissertation and degree would not have been completed. You taught me to be a scholar in all things and that anything worth doing is worth doing to the best of my ability. You are my advisor, counselor, idea board, proof reader, and philosopher, but most importantly you are my Dad.
Being your daughter is the best title I could ever hope for.
Thank you to my Mom for being my number one fan and for getting me interested in college, writing and teaching from a very early age. You opened my mind to infinite creativity.
Thank you to my Mere who was a true lady, the best grandmother on earth and who taught me patience, humility and a deep love of family.
Thank you to my brother and my sisters who have enriched my life by being the great individuals they are.
Finally, thank you so much to my beautiful Trina. I am very grateful for our life together. Thank you for always loving me no matter what.
I.
Introduction

Are the cultural attributes (gender, race, religion, native spoken language) of managers within city organizations correlated with specific management styles? If so, are the specific cultural attributes of managers correlated with levels of management style conformity (low, medium, high) when managers interact with other people in the same organization? Finally, do managers who have cultural attributes in the minority conform their management style at a higher level than managers who have cultural attributes in the majority?

“People in organizations bring with them aspects of their cultural experience, and, thus, organizations come to mirror issues facing societies as a whole.” (Case, 1985, p. 11) No matter the status title, no matter the organizational type, no matter the task, no matter the situation… we are perceived and reacted to first by what we are culturally and, simultaneously, we conform by who we are culturally in relation to others. At a basic level, conformity within organizations and society is a given. As Hollander states, “…all individuals, in time, space, and degree, ‘conform’—if we mean by this that they alter the course of their behavior in keeping with social forces.” (Hollander, 1964, p. 151) This phenomenon is measured within the research through an emphasis on management styles and cultural attributes. Just as in society, organizations and the people in them are gender, race, religion, and language bound. Humans, in short, are culturally bound.
Almost as soon as people come into contact with one another, starting with the earliest interactions between infants and their parents, the molding process begins. Each of us sends and receives signals about expected and desirable patterns of behavior. These expectations are further codified into patterns of norms and roles which effectively shape much of our behavior. (Rubin, 1974, p. 2)

Therefore, to better understand organizational dynamics and management styles we must question and analyze the inter-relationships of cultural attributes and their interface with conformity.

This study accomplishes such an analysis by examining the underlying relational concepts of socially constructed power via an analysis of management style conformity. The existence of power and power relations in society and public organizations is assumed as a given by this research. The study does not try to directly measure power or power relations or social constructions of power. Instead, power is viewed as the given backdrop upon which conforming interactions based upon culture occur. For the purposes of this paper, power is defined as the capacity of individuals, groups, policies or norms to influence behaviors, attitudes, identities or outcomes. Socially constructed power comes from norms, values, stereotypes and prejudices being levied either against or in favor of one cultural group or another. To socially construct is to create, convert or define typologies of social roles and peoples and thereby affix these ideologies to them on a grand scale. Power structures, “…the cultural values and social arrangements that become institutionalized are those with which the dominant groups in the society are strongly identified, since these groups have the power to make their convictions prevail and enforce the relevant social norms.” (Blau, 1975, p. 276) Therefore, within this dissertation research project, power explains conforming behaviors through the influence of social constructions about cultural attributes and their effect on management style.

Specifically, this research recognizes a fundamental problem: institutionalized power relations exist between social groups in the minority and those in the majority. For example, a cultural group in the sheer number majority may perpetuate negative stereotypes about a cultural group in the numerical minority. In so doing, the majority maintains their power and dominance not only in numbers, but in socially constructed power as well. By keeping alternatives and difference out and by not acknowledging challenges to the socio-cultural hierarchy, the hegemon is maintained through socially constructed power differences. Further, these power differences become institutionalized when one cultural group is represented in management roles at a drastically higher rate than another.

Fundamentally, social structure “…is comprised of patterned social relations among individuals and groups, including the recurrent conduct in which these relations find expression.” (Blau, 1977, p. 283) For example, racism is a social construction that manifests power for and against racial groups. Therefore, racism may be socially constructed, but it has very real/concrete consequences for the power dynamics of an organization. It is this constant underlying socially constructed power, cultural push and pull, which is the focus of the dissertation research. The goal of the study is to understand the level at which cultural attributes (gender, race, religion and native spoken language) affect the daily management styles and interactions of public administrators.
The emphasis for this study is on the impact or influence of cultural attributes on management styles and whether or not managers in the minority may conform their management style at a higher level than those in the majority. Therefore, concepts of culture and conformity and management style are all interrelated within this study. The concept being that managers alter their behavior and treat people differently (conformity/adaptation) based upon cultural attributes. This phenomenon is observed through changes in management style when interacting with those who have specific cultural attributes.
Management style is the measure of managers’ behavior (conformity/adaptation) when they encounter people who have the same or different cultural attributes as them. Therefore, this study does not assess whether or not managers tell racist jokes or tally up how many sexual harassment trainings managers go to. This research project determines if managers actually, knowingly alter the way they manage someone based solely on cultural attributes. Additionally, this research determines if managers who have specific cultural attributes also tend towards specific management styles.

The foundation of the analysis grows from group theory and Emile Durkheim’s proposition that “a society can neither create itself nor recreate itself without at the same time creating an ideal.” (in Blau, 1975, p. 253) This study examines individual accounts of behavior and interactions within public organizations. Conflict is not assumed to be inevitable in all encounters, but may be a result of some cultural interactions due to socially constructed power differences and stereotypes. However, the basis for this research project also builds from the works of Karl Marx who was a conflict theorist and argued that all systems are the result of social relationships. Further, he stated that social relationships construct the ways in which services are exchanged, how tasks are specialized and who controls knowledge and power. (Denhardt, 1993, p. 23) Although group theory and conflict theory do not always go well together, this research uses both the works of Durkheim and Marx to support the same argument. Specifically, socially constructed norms, values and stereotypes about cultural attributes can and do have an impact on human behavior. For the purposes of this research, the resulting impact is management style conformity observable in one cultural group at a higher level than is found in others.
The theory being set forth is that the cultural attributes of a person predicate, satiate and transcend organizational relationships. In other words, before we recognize someone’s organizational rank or title, we conform/adapt our actions based upon their cultural attributes as related to our own. Further, we relate to others based upon social constructions about their cultural attributes and about our own. To this end, humans relate on a continuum of conformity. We may conform at high or low levels dependent upon the cultural attributes involved in the interaction. A White male may conform at a low level when interacting with other White males; however, this same man may conform at a high level when those he is interacting with have cultural attributes that differ from his own.

Management style and the cultural attributes discussed here only gain relational/ conformist definition through social construction and interaction. Such a theoretical approach may be similar to that of Alderfer’s “parallel processes” theory. (Case, 1985, p. 21) The idea being that interactions occur within social systems and that we are at once individuals, members of groups, and active participants in sub- and supra- systems of culture and society. Therefore, the concept of parallel processes lends itself to the idea that cultural attributes and their associated stereotypes and power differences are salient throughout human interactions. In sum, this theory supports the research argument that socially constructed power relations are the constant current running through human interactions. For example, if a manager is told that their organization hired a Catholic, Choctaw, female who speaks English as a second language and the manager being told this information has never met nor heard of a person with these cultural attributes; then the manager has no context or frame of reference for the description given. It is only when we piece together stereotypes, prejudices and social constructions of these cultural attributes that they become actionable in our mind’s eye.

For example, the studies of Mazzarella and Smith found that “… individuals grow into their leadership positions based on learned values and experiences, and socioeconomic variables.” (in Lewis, 1993, p. 14) This research study argues that management styles are grounded in concrete life experiences and personal values. In other words, the debate of whether management style is something we are naturally born with or nurtured to acquire in life is similar to asking an expectant mother if they know what the ‘gender’ of their baby is. The child in question will not even know what their ‘gender’ is until society wields roles upon it and the child is either conformist or deviant to these gendered expectations.

Because there are no pre-existing studies on my specific research topic, this study will build on interdisciplinary works and theoretical frames of reference that loosely address the dissertation subject. My work evokes a new horizon of research about management, culture and conformity. Table #1 (below) lays out the next steps in theory and practice that my research adds to.

	Traditional Theories/Practices

(Non-challenging to Social &

Organizational Norms)
	The Next Steps

(Critical Theories/Practices that Challenge Norms

& Emancipate Organizations/Society)

	Enlightenment
	Feminism

	Scientific Model
	Postmodernism/Pluralism

	Rational Model/Elitism
	Poststructuralism

	Human Relations/Motivation School
	Dialectic

	Liberal/Neo-Liberal
	Discursive Democracy

	Classical/Neo-Classical/Pyramid Model
	Servant Leadership

	Bureaucracy
	Social Psychology, Sociolinguistics, Political Science,

Gender and Race studies, and Public Management intertwine

	Sameness via the tolerance of difference
	Diversity Appreciation by breaking down the

Sameness/difference dichotomy

	Situational Management
	Postindustrialism

 It is these “challenge” theories that this research is most grounded in. The theoretical perspectives underpinning my work reject universals and absolutes. These critical theories do not rely solely on science, objectivism or rational choice. Instead, the theoretical tide of my work rests in questioning the status quo, challenging dominant paradigms, deconstructing the hegemon, recognizing difference and welcoming change.

To this end, it is important to point out that individuals of minority status may not have equal access to all eight management styles examined by this research project. For example, they may not have the luxury to employ servant leader or democratic/ participatory management styles. Perhaps they are so concerned about proving their merits to fellow organization members that they adopt a task/achievement oriented management style in order to receive credit for the work that they do.

Therefore, another theory that my research stems from is Pitrim Sorokin’s conception of social stratification.

Social stratification means the differentiation of a given population into hierarchically superposed classes. It is manifested in the existence of upper and lower layers. Its basis and very essence consist in an unequal distribution of rights and privileges, duties and responsibilities, social values and privations, social power and influences among the members of a society. (Parsons et al., 1961, p. 570)

Sorokin goes on to argue (and my research is further based on the realization) that:

Any organized social group is always a stratified social body. There has not been and does not exist any permanent social group which is “flat,” and in which all members are equal. Unstratified society, with a real equality of its members, is a myth which has never been realized in the history of mankind. (Parsons et al., 1961, p. 571)

In sum, I concur with Sorokin that social stratification is a permanent aspect of organized society and while it may vary in form and substance, this tangible reality of inequity must be addressed. The public manager within public organizations may have the best chance and the most opportunity to understand, investigate and moderate social stratification.

This dissertation research focuses on managers within city departments, currently employed in Arizona, California and Oregon. The management styles reviewed are: participatory/democratic, coaching, directive/autocratic, empowerment/servant leader, task/achievement oriented, catalytic, transformational, and total quality management. The manager’s cultural attributes considered are: gender, race, religious affiliation and native spoken language. To my knowledge, previous research on the relationships of these specific cultural attributes to management style and levels of conformity has not yet been conducted. The control variables for this analysis are the state in which the manager is employed, job title, age, education level, income level, number of years of management experience, size of organization, time working with organization, and how many people the respondent manages directly.

The research determines whether or not there are patterns of behavior in the correlations of cultural attributes and management styles. In addition, the research explains the level at which managers in various cultural groups conform their management styles. This research investigates our senses of meaning and actions tied to cultural attributes. The participants in the research are individuals working daily with other individuals in a very public setting: city government. Therefore, it is important to shed light on how our private prejudices, social constructions and normative beliefs co-mingle with our public actions: management style. By doing so, we can recognize the public-ness within us all and promote practitioner self-awareness.

Management styles are measurably correlated to cultural attributes and members of specific cultural groups conform their management style at different levels than others. This is the case because “power relations are embedded in the subjective identity of managers.” (Wajcman, 1998, p. 3) Specifically, one’s style of management is both directly and indirectly influenced by cultural attributes due to socially constructed power relations about gender, race, religion and language. Further, because of societal norms, stereotypes, prejudices and social constructions, a manager with particular cultural attributes may feel forced to or have a need to conform his or her management style differently than a manager from another social group, particularly a manager of the majority group.

The “socialization processes of organizations mirror those of society at large.” (Robinson, 1996, p. 8) Managers may feel pressure to conform due to a White male dominated environment or need to conform because they are of a group whose cultural attributes are not represented in the specific social interaction. The foundation of this argument is that interactions in public organizations are mediated by our cultural attributes and “...not simply in terms of …formal roles within the system.” (Selznick in Shafritz and Ott, 2001, p. 125) However, we may conform at a high level in one interaction and at a low level in another. This is because conformity is not strictly linear. Our level of conformity can change rapidly based upon the make-up of cultural attributes present in the interaction because we are a member of multiple groups simultaneously (White, woman, Protestant, English as a native spoken language). Further, this dissertation research argues that members of cultural groups in the minority may conform at higher levels than those in the majority. However, the reverse situation yields support from the research findings. Levels of conformity are revealed for both the minority and the majority. Therefore, the analysis is of a horizontal nature, rather than simply a vertical/hierarchical analysis of cultural difference and majority power.

Although we have all been influenced by the political times in which we live, “the cultural values and norms that prevail in a society are the matrix that forms the social relations among groups and individuals. These values and norms become institutionalized… they shape the course of social life in society and the social patterns that emerge in particular groups.” (Durkheim in Blau, 1975, p. 253) Therefore, cultural attributes have an influence on management style and upon the level of management style conformity. This relationship and its circle of norms, values, social constructions and power is the primary point of exploration in this research study. Diagram #1 (below) helps to visualize the general concept.

[image: image1]
Hogg and Abrams stated, “…we all conform sometimes, so the question becomes when, why, to what, and to whom?” (Hogg & Abrams, 1988, p. 163) My analysis cannot accurately account for what managers are conforming towards or why, but it does assess who managers are conforming to and at what level. The managers are not asked about specific interactions so I am only able to loosely generalize about why they conformed and what social moray they are conforming to. Even with these limitations, my research breaks new ground by analyzing the interface of management style and conformity. Further, developing a taxonomy (categorization) of who managers with specific cultural attributes are conforming to provides a foundation for future research to answer more questions of conformity. Diagram #2 (below) explains the continuum of the levels of management style conformity in interactions with those of similar and different cultural attributes. [The levels of High and Low are correlated to the 1 to 4 scale used in the survey: 1= very likely to adapt management style, 2= somewhat likely, 3= somewhat unlikely, 4= very unlikely.]

High Management

Medium

Low Management

Style Conformity

Style Conformity

 1

 2

 3

 4

When a respondent is asked a question about management style adaptation/conformity regarding interactions with others of the same or different cultural attributes as their own, they answer by picking 1 through 4 on the “very likely” to “very unlikely” scale. These responses are then tabulated with their personal demographic information and a level of management style conformity is assigned to each cultural group overall.
i. Clarification of Terms

For further understanding and reference, the following sections contain definitions of some of the key terms that are used throughout the dissertation. For example, for the purposes of this research project, conformity is defined as, “…a special case of being molded. It represents a relatively straightforward form of social influence, in which people change their behavior or attitudes…” towards a perceived or implied norm related to personal cultural attributes and those of others. (Rubin, 1974, p. 75) Therefore, conformity for the purposes of this research is very different from assimilation which means “…leaving one ethnicity for another….” (Fishman, 1985, p. 37) Conformity is also not to be mistaken for acculturation which is “…the process by which a simple society adopts a more complex societal structure.” (Rubin, 1974, p. 23) Finally, conformity is not to be confused with enculturation “…is the process by which new members of a society become part of the culture.” (Fishman, 1985, p. 24)

However, the terms “adaptation” or “adapt” were used in the survey instrument and in the follow-up phone interviews instead of the subject matter phrase of conformity. To this point, the term conformity did not pre-test well with respondents. In fact, the subjects in the pre-test sample became quite agitated with the concept of conformity. There are many explanations for such an occurrence. One reason the pre-test group had such negative reactions to the word and concept of conformity is because although people want to belong and fit in with others in general, people do not want to be seen as conformers. The respondents did not want their individuality to be challenged by their own conforming behavior. In this sense, conformity is interpreted as a weakness and is looked down upon because when you conform you are not standing on your own two feet as an isolated unit. For example, a Black woman may fight conforming behavior when she enters a room of other Black women because she does not agree with the cultural behavior expectations they have of her. To this end, respondents did not want to acknowledge the social power that either their own or another cultural group has over them. If a person recognizes conforming behavior, then that means that there is an external power acting upon them, forcing them to conform. This power may be covert or overt, but it is still a social construction being enacted. Such a realization can be very unsettling for many people. However, when the same question was asked but the term “conformity” was replaced with the word “adapt”; the respondents showed much more willingness to complete the survey. Further, adaptation appeared to be an easier concept for respondents to readily grasp, whereas conformity raised many questions. Therefore, the terms “adapt” and “adaptation” are used synonymously with “conform” and “conformity” for the purposes of this study.

Generally, those social groups that are under-represented on the whole in U.S. society or that have been subjected to abject oppression are considered minority groups. For example, people that are non-White, female, non-Protestant/Christian, or do not speak English natively are minority groups. They have been excluded from rights giving legal documents throughout history and typically possess few employment positions in management. Those social groups that are the statistically represented majority in U.S. society or that have typically held positions of power are considered majority groups. Accordingly, White, male, Protestant/Christian, and those who speak English as a native spoken language are considered “the majority.” Social roles are “…the total norms linked to a particular task or position…learned in the socialization process.” (Rudoff, 1991, p. 51) Therefore, norms are “the basic values that shape the goals of a culture or subculture for which certain normative patterns are seen as desirable for achievement.” (Rudoff, 1991, p. 27) Further, group norms are certain standards of behavior expected of people. These standards are adhered to in varying degrees. The more someone’s behavior coincides with general group norms or expectations, the more they may be said to conform.

Stereotypes are “…shared beliefs in that most people in a particular society will agree that members of a specific social category possess the same qualities. Stereotypes put a boundary around a category of people and differentiate the social category in question from other social categories.” (Tsui and Gutek, 1999, p. 48) However, literally, a stereotype is a metal plate used to make duplicate pages of the ‘same type.’ The process of biased conceptions of others leads to the ‘stamping’ of every member of a group into a duplicate of the other member.

Management style is to be understood as the individually and socially developed act, manner, approach or practice of managing within an organization. Sinha defines management style as “… clusters of acts which reflect particular modes of leading.” Further that “…different styles may be expected to capitalize on different bases of power.” (Sinha, 1995, p. 179) Managers and leaders are “...individuals who hold a directive post within the organization.” (Gardner, paper #1, 1986, p. 7) The terms “management/manager” and “leadership/leader” are used interchangeably. The dichotomy and debate between management and leadership is one perpetuated by academics. Practitioners “do” leadership and management together on a daily basis, they have just not been given a good model in scholarship for what they are doing. (Fairholm, 2004, p. 579) Gardner defines a leader as “... an individual who fills a role in a social system....“ (paper #4, 1986, p. 17) For the purposes of this research, Scanlon’s definition of management/leadership is used: creating “...conditions that result in genuine collaboration throughout the organization. To create such conditions is to create a way of life.” (in Heil et al., 2000, p. 4)
Organizations are the “legitimation of social objectives and the authority to pursue them typically gives rise to explicit organizations with formal procedures for mobilizing resources and coordinating collective endeavors.” (Blau, 1977, p. 287) To this end, Shafritz and Ott argue that organizations are open systems and are, therefore, “…inseparable parts of the society and the culture in which they exist and function.” (Shafritz & Ott, 2001, p. 2) Therefore, institutions “…reflect the historical dimension in social life, the impact of the past on the present.” (Blau, 1977, p. 277) Finally, the institutionalization of social constructions, norms and culture “…involves formalized procedures that perpetuate organizing principles of social life from generation to generation.” (Blau, 1977, p. 273)

This section clarified and defined the key terms to be used throughout the dissertation. The following section explains the problem with management style conformity based on cultural attributes alone. Further, the next section verifies the worth of studying the research questions.

ii. Statement of the Problem

Peter Blau stated that, “the fundamental fact of social life is precisely that it is social—that human beings do not live in isolation but associate with other human beings.” (Blau, 1977, p. 1) Furthermore, these relationships construct the ways in which services are exchanged, how tasks are specialized and who controls knowledge and power. Stated differently, we cannot “check ourselves at the door;” neither can we block our identities nor our social constructions of self and others. When managers walk into a room full of men or into a room full of women, they are walking through a door with specific gendered cultural attributes. An important consideration is that “power relations are threaded through the fabric of organization and the managerial job.” (Wajcman, 1998, p. 7) Because of these inherent social power relations, we conform the way we act, react and contribute to an organization.
This research argues that the main influences on management style conformity are race, gender, religious affiliation or native spoken language. Specifically, these cultural attributes “…are so fundamental that they may become activated automatically in the presence of a category member [or non-member], in turn activating the associated stereotype.” (Abrams & Hogg, 1999, p. 142) Therefore, people of one race may feel the need to conform more frequently than others relative to the individual or group they are interacting with. This feeling of the need to conform speaks to the majority-minority relationship of the social setting. Perhaps Thomas et al. explained the framework of this analysis best: “conformity as the central focus of this analysis, is viewed as one of the requisites of any social order and at the same time as one of the many ‘end products’ of various socialization processes.” (Thomas et al., 1974, p. 63) Therefore, the purpose of this research is to test for predicted variation in conformity across samples of public administrators in city organizations as well as cultural prescriptions related to management style conformity.
For example, when a Hispanic female sits in a management meeting, she will conduct herself according to how her social indicators relate to others. She may behave one way in a room full of other Hispanic females and then differently in a room where the majority of managers are Hispanic males. She may act differently still if the room is comprised of a combination of races and genders. The foundation for this research is that our behaviors in social settings and how others treat or perceive us, are dictated, for the most part, by our convergent or divergent cultural attributes. Blau argued this point when he stated that the more heterogeneous a group is, the more barriers there are to social intercourse. In turn, if a group is homogeneous, the more social associations will be promoted with ease. (Blau, 1975, p. 10)
What is the problem to be addressed pertaining to cultural attributes and correlations to management styles? The problem is that traditional management scholarship does not see or recognize cultural attributes as being inherently incorporated with management style. Yes, studies have assessed whether or not men and women manage differently and if Black and White managers are perceived differently by subordinates. However, management studies have not admitted that cultural attributes in general mediate human interactions and satiate behaviors. They have not examined how cultural attributes influence choices related to management style or how cultural attributes may alter the actions of management style. In addition, practitioners need to become aware of how their socially constructed perceptions of cultural attributes, and those of others, impact management style. Once practitioners are cognizant of these circumstances, they may be better suited to deal with combating sexism, racism, religious differences and assumptions about language ability.

Why consider management style in terms of cultural attributes and conformity? The ways in which we manage are imbricated with the identity, prejudices and socialization we internalize. We do not manage organizations as “Alphas” or “Betas” in a ‘Brave New World.’ We manage as socialized beings with a specific race, gender, language ability and religious affiliation. Therefore, these factors make up fundamentally who we are, how we contribute and contribute to our management style choice. Management style is ultimately an individual choice. Our cultural attributes inherently contribute to that choice because they are parts of who we are and impact our behaviors. However, cultural attributes do not completely predetermine “a” management style choice.

Admittedly, an alternative view is that management style may be dictated by the situation or circumstances and not by cultural attributes. As Bogardus argues, “… what are leadership traits in one social situation may be followership traits in another.” (Bogardus, 1934, p.3) Bogardus is suggesting that there are unavoidable constraints on management style. Each situation may call for a variation on the individual’s style. There may be time constraints, job and task demands, organizational culture and the skills of the employees involved.
This alternative view is well taken. However, management “styles combine task orientation and person orientation.” (Lewis, 1993, p. 21) Therefore, we should not focus on either/or dichotomies in management analysis. Rather, research approaches need to be inclusive and understanding of the multiplicity of organizations, environments and situational events that may take place on a daily basis. With this caution and understanding stated, my argument is that there remains a constant factor underlying all of the dynamism and flux within organizations and human interactions. This constant, which mediates and satiates all interactions is made up of cultural attributes and the meanings we associate with them. Our cultural attributes are parts of our human make-up and affect our behaviors (ex. management style).

Why look at management style and conformity now? The managers of today bear little resemblance to the managers of old. Managers must now deal daily with changes, obstacles and complexity in an ever evolving work environment. The traditional systematic, scientific, authoritarian, hierarchical, bureaucratic managers of yester year simply will not “work” with the demands of the 21st century. As John Gardner states, the manager of today must “understand the kind of world it is and have some acquaintance with the systems other than their own with which they must work.” (in Lewis, 1993, p. 6)
To this point, a simple but significant axiom ensues: people are different. We are not cogs in a machine that can simply be replaced and perform exactly the same. Managers are different based upon their social design (cultural attributes). Of course, there are other differences as well, such as the type of organization, situational circumstances, and demands on time, etc. However, no matter what organization you work in, no matter what the situation is and no matter how tight the deadline may be, you carry your “self” with you at all times. The core foundations of who we are stay with us throughout our minute by minute managerial actions. What is of interest to me is how the dimensions of management style correlate to the dimensions of cultural attributes and conformity. Have some managers conformed while others have not?

A. Guiding Research Questions, Hypotheses & Terms
Questions: Are the cultural attributes (gender, race, religion, native spoken language) of managers within city organizations correlated with specific management styles? If so, are the specific cultural attributes of managers correlated with levels of management style conformity (low, medium, high) when managers interact with other people in the same organization? Finally, do managers who have cultural attributes in the minority conform their management style at a higher level than managers who have cultural attributes in the majority?
Hypothesis A): Managers with specific cultural attributes will tend towards particular management styles.

Hypothesis B): Specific cultural attributes of managers will correlate with specific levels of management style conformity.

Diagram #3 (below) is a visual representation of hypotheses A and B.

IF

Manager A

Manager B

 with

 with

cultural attributes W, X

cultural attributes Y, Z

tends towards

tends towards

Management Style C

Management Style D

Then

Manager A

People within the organization

Manager B

 Interaction

of various cultural attributes

Levels of Management Style Conformity

Hypothesis C): Managers with cultural attributes that are in the minority conform their management style at a higher level than those in the majority. “Basically, the majority are different from the minority” and vice-a-versa. (Case, 1985, p. 18) As the researcher cannot get inside the heads of the respondents, I must assume a relationship of “other-ness” in U.S. society. Specifically, anyone different from ourselves is considered “other than” our own perceived norm. Further, some cultural groups experience other-ness at heightened levels due to the demographic composition of the population and because of historical power differences related to gender, race, religion and native spoken language. Specifically, those cultural groups not represented numerically and socially as the majority are seen as other than the norm.

Therefore, when a manager who is of a minority cultural group and another manager or organization member who is of a minority cultural group interact, this relationship yields a low level of management style conformity(#4 on the level of management style conformity continuum). In turn, when a manager who is of a majority group interacts with another manager or organization member of another majority group, this relationship also yields a low level of management style conformity. When a manager who is of a minority group interacts with another manager or organization member of a majority group, this relationship yields a high level of management style conformity (#1 on the level of management style conformity continuum). Further, when a manager is of a majority group and interacts with another manager or organization member of a minority group, this relationship also yields a high level of management style conformity.
Diagram #4 is a representation of the relationship in Hypothesis C:

Manager’s

* * *

Cultural

 * * *

Attributes

(Independent

@ @ @

Variables)

@ @ @

Level of Management Style Conformity (Dependent Variables)

Minority Status

Majority Status
Race other than White= *

White= @

Female= *

Male= @

non- Protestant/Christian= *

Protestant/Christian= @

Native Spoken Language other than English= *
Native English Speaker= @

These hypotheses fly in the face of the rational actor/choice model. The rational model defines the decision making process and managerial behaviors in scientific terms that do not account for individuality, social constructions or power differences. I am suggesting that we cannot be purely rational, scientific and objective managers. Instead, decisions and behaviors are unavoidably influenced by our specific individual cultural attributes and their interplay with societal norms and the cultural attributes of others.
Of course, these hypotheses appear to be lumping people into the very socially constructed groups and stereotypes that this research is trying to confront. To reconcile this, the following are not arguments of this research project:1) there is “a” woman’s/Black’s/Catholic’s/English speaker’s experience, 2) all people within a cultural group conform at the same level at all times. What this dissertation is arguing is that there are patterns of conformity (a taxonomy) amongst managers with specific cultural attributes. Further, while it may be possible to expand or generalize the theories of conformity, cultural attributes and management style, the actual results of this research can only speak for the sample surveyed. This is not a randomized, representative sample of the general population. It is not possible to generalize to the population of managers in city organizations as a whole. Rather, the research is a snapshot of management and conformity in order to confirm the value of studying the topic.

Null Hypothesis: Management styles are not correlated to cultural attributes, there is no difference in how cultural groups conform management style and minorities do not conform at higher levels than the majority.
Definitions of Key Variables
Gender: “a social/historical, masculine/feminine, ‘sex-role’ phenomena derived from social norms and cultural concepts which individuals adopt and relate (knowingly and unknowingly) to themselves and others.” (Alvesson, 1993, p. 24)

Race: the result of ethnic backgrounds being socially constructed into identities and groups of persons with power differences and value judgments ascribed to the group.

Religion: “… the essential human values from around the world and across time that teach us how humanity belongs with the greater circumstances and how we can realize harmony in our life and work. … It is the acceptance of universal values that individuals believe guide their everyday actions and by which they judge their own actions.” (Fairholm, 1998, p. 117)

Native spoken language: Language expresses a relationship between sound at one end of the linguistic spectrum with meaning at the other end. (Devlin & Rosenberg, 1996, p. 8) A very weak usage of the Whorfian hypothesis is assumed for this research. Namely, language influences the ways of thinking for both the user and the listener. (Edwards, 1989, p. 41) Further, the research focuses on the phonetic accent of language involved in human communication. Specifically, this analysis emphasizes the audible recognition of a “foreign” accent. Therefore, accents due to the region of the United States that one is from (such as Southern or Eastern) are not considered. Further, Canadian and British accents are not included in the study. The analysis is strictly limited to those persons with audible English as a second language accents. This limitation is based upon the assumption that “…views of language often correspond to views of the social status of language users; in this sense, the language, dialect or accent employed provides a simple label which evokes a social stereotype which goes far beyond language itself.” (Edwards, 1989, p. 79)
B. Relationships to be Captured in the Analysis

Traditionally in Public Administration scholarship, Organizational theory and Management theory, deviance and non-conformity were seen as problems to be dealt with swiftly. Conformity was (and still is) the actual desired goal expressed in theory and practice. Managers were supposed to buy into the organization/job/task and be a good fit with organizational objectives. Further, this buy in and fit was to be passed on by the manager to their employees. Managers and employees were to be invested in the organization as an entity and value it. In other words, conformity at a basic and deep seated level was an inherent assumption and measure of classic theories and is still in practice today. The fear was that without conformity to organizational/managerial expectations, the result is chaos, anarchy and anomie (isolation). The two key relationships to be captured by this analysis of conforming human dynamics are outlined in Diagram #5 (below).

Relationship #1

Individual’s Cultural Attributes

Individual’s Management Style

Relationship #2

Interacting Cultural Attributes
Levels of Management Style Conformity

(gender, race, religion, language)

(high, medium, low)

As I am only surveying public managers, the relationships of conformity are assessments only from the manager’s point of view. Further, because the argument is that cultural attributes predicate the interactions which lead to levels of management style conformity, the status of title or rank is not considered. In addition, the actual situation and context of the interaction is not taken into account. However, diagram #6 (below) shows the level of interactions included in the survey analysis.

Individual Manager

Individual Manager

Individual Manager

Individual Employee

Individual Manager

Group of Managers or Group of Employees

or a Combination Therein
C. Format of Dissertation

The dissertation project is separated into six chapters. This first chapter is the Introduction. As such, it introduces the reader to the topic, questions, hypotheses and argument of the research. Chapter two refines the purpose of the study and the practical significance. Here a discussion emerges about the variables and levels of analysis that conventional approaches to Public Administration, Organizational theory and Management studies have ignored. Specifically, organizations, management and management styles cannot be fully understood without an analysis of cultural attributes. Further, because society is based on degrees of conformity for order and sustainability, the issue of conformity cannot be ignored in an analysis of human relationships. In addition to discussing the importance of studying management styles, chapter two also discusses the reasons for focusing the research at a city government level of analysis. Finally, the concepts and relationships of socially constructed power differences, norms, group dynamics, social roles, identity, cultural attributes and conformity are explored in detail.

The methodology for the dissertation research is discussed in chapter three. This chapter encompasses the actual functions of the research process. The research methodology is discussed in the minutia and the on-line survey instrument and follow-up phone interview process is explained. Further, the reasoning behind how the research was conducted is laid out and the limitations, externalities and assumptions of the research project are explained. The foundations for the research are in chapters four and five where the theoretical frameworks and literature review are presented and compared. All eight management styles are discussed along with each key cultural attribute in the analysis. The history of studying management and leadership is explored more in depth and questions of social roles, identity, group dynamics and power are examined. Finally, the gaps in the literature and theoretical frameworks (which this research fills) are assessed. Further, these chapters display, interpret and summarize the survey findings by category: management style, gender, race, religion, and native spoken language. These chapters also present the some of the qualitative research results from the respondents who agreed to participate in follow-up phone interviews.
Chapter six is a discussion of the findings in general along with a comparison of the minority/majority relationships and the control variables. For example, the education level attained by the manager responding to the survey is consistently a statistically significant control variable correlated to the research questions. Finally, the conclusion ties the paper together with reflections on the analysis and suggestions for future research. For example, future research needs to examine the faceless/culture-less organization created by e-government and technology. Without face to face interactions, perhaps cultural attributes and conformity related to management style will be a moot point.
II. Purpose of Study & Practical Significance

“Every managerial act rests on assumptions, generalizations, and hypotheses — that is to say, on theory.” (McGregor,1960, p. 6)

The purpose of this study is to assess whether or not specific cultural attributes lead to a particular preference in management style. If so, are the specific cultural attributes of managers correlated with levels of management style conformity (low, medium, high) when managers interact with other people in the same organization? Finally, do managers who have cultural attributes in the minority conform their management style at a higher level than managers who have cultural attributes in the majority?
The significance of the study lies in the fact that the research is original and the subject has not been researched previously. Therefore, the study and its results fill a gap in management and social studies and provide a space for practitioners to investigate and question culture and management style. This chapter presents and discusses the purpose and practicality of the study. Fayol noted the significance of studying management early on when he stated that “management plays a very important part in the government of undertakings: of all undertakings, large or small, industrial, commercial, political, religious or any other.” (Fayol, 1949, p. xxi)

In 1995, women composed 46.1% of the labor force, Black managers were 7.2% and Hispanic managers comprised 4.8%. (Tsui and Gutek, 1999, p. 78) Currently, women comprise 48% of total labor force and Whites represent 73%, while Blacks account for just 11% as do Hispanics. (http://www.diversitycentral.com) We live and work in a world that is not homogenous and should, therefore, direct research endeavors towards better understanding diverse relationships. Organizations are a crucial site for the ordering, establishment and preservation of socially constructed power. (Wajcman, 1998, p. 7) However, developing correlations and observable trends between management styles, cultural attributes and conformity is a slippery slope at best. Where does one begin and where can the subject end?
Theories about management styles alone have “… stumbled through the trait, behavioral, and situational approaches and the images of leader as orchestra conductor, quarterback, prince, hero, superman, spiny creature and Wizard of Oz.” (Lewis, 1993, p. 16) Social scientists have been placing managers into style categories for quite awhile. Most studies focus on management performance. Specifically, they analyze management traits, effectiveness, advancement, motivation, subordinate perceptions or self-enrichment through personal assessment.

Table #2 (below) shows examples of just a few previous relevant studies about management styles as mentioned in Lewis. (Lewis, 1993, p.58)

	Title/ Year
	Focus
	Conducted By

	Management Style Diagnostic Test/ 1973
	Managerial Style, managerial effectiveness
	Organizational Tests, Ltd

	Managerial Philosophies Scale/ 1986
	Leadership Style- Theory X and Y
	Teleometrics International

	Myers-Briggs/ 1983
	Management Style, Personality
	Consulting Psychologists Press

	Educational Leadership/ 1979
	Leadership Style- Bureaucratic, Technocratic, Idiocratic, Democratic
	Management Research Association

	Situational Leadership/ 1979-1982
	Leadership Style
	University Associates, Inc.

	Leadership Styles/ 1986

	Leadership Styles- Directive, Supportive, Bureaucratic, Compromise, Integrated
	Teleometrics International

	XYZ Inventory/ 1975
	Leadership Style- Theory X, Y and Z
	Organizational Tests, Ltd.

	Management Behavior Survey/ 1981
	General Management Function and Style
	Yukl

	Leadership Behavior Description Questionnaire

1957
	Initiating Structure and Consideration
	The Ohio State University/ Halpin

	Leader Behavior Continuum

1972
	Leader, follower and situational variables
	Hersey & Blanchard

	Managerial Grid

1964
	Task or relationship orientation
	Blake & Mouton

	Multifactor Leadership Questionnaire

1997
	Transactional and transformational leaders
	Bass

	Leadership Practices Inventory

1993
	Self-reflection
	Kouzes & Posner

These formal surveys, tests and assessment tools measure the perceptions of management and leadership. They use self-perceptions, subordinate perceptions and observer perceptions of management performances. This research asks the respondents to self-reflect, however, the study does not analyze the evaluations or effectiveness of different management styles nor their effects on subordinates or the organization.

The focus of this study is on management style conformity related to the cultural attributes of individuals. The concept presented in this paper emphasizes the socially constructed power relations of individual managers within city organizations. Specifically, some managers may alter the ways in which they approach their work because of their particular minority or majority status in specific settings. Perhaps Yukl said it best:

Cultural values and traditions can influence the attitudes and behavior of managers in a number of different ways. The values are likely to be internalized by managers who grow up in a culture, and these values will influence their attitudes and behaviors in ways that may not be conscious. In addition, cultural values are reflected in societal norms about the way people relate to each other. These norms specify acceptable forms of leadership behavior. ...most managers will conform to social norms about this behavior. (Yukl, 2002, p. 414)

The purpose of this dissertation research is not to find a “one best way” of management or to develop an overarching theory or typology of management. Further, this study does not measure the rich context of “on the job” behaviors. A manager is confronted with multiple situations every day that may contribute to making adjustments to their management style. However, this research is not concerned with such alterations.

The objective of this study is to inform and add depth to the field of management studies about the composition of the people on which it is based. McGregor’s theory Y and human relations theory were steps toward recognizing the individual characteristics of managers. They emphasized personality, charisma and decision making. However, the main focus of management studies has not changed. Personal characteristics are still compared to the underlying forces of management studies: efficiency, effectiveness, productivity and rational choice. Further, most studies of management to date deal with manager to subordinate relationships instead of manager to self and manager to organizational member relationships regardless of rank.

The research for this dissertation addresses the behaviors and perceptions of individual managers in relationship to all peoples within the organization regardless of position, title or status. The benefits of this study are that it deals with multiple aspects of management and conformity and not just bureaucratic, hierarchical relationships. The aim of this study is not to suggest a culture of anomie (a full absence of social connection). Instead, the goal is to reveal a bit more of “...the lifeboat in which we are all floating.” (McSwite, 2002, p. 82) Increasing complexities of organizations and social networks make it important to learn about management styles related to different cultures and social groups. Therefore, the purpose of this research is to assess the conforming interactions of managers with other people in the organization as related to cultural attributes.

The practical significance of this study is to form a base for self-assessment regarding management style, cultural attributes and conformity. This may form an awareness and sensitivity to management styles other than one’s own and to the interplay of cultural attributes amongst individuals and groups. McGregor noted the critical importance of such endeavors and encouraged management to “….examine its assumptions and make them explicit.” (McGregor, 1960, p. 246) When a manager is able to identify their own conforming behaviors, the manager may be able to recognize when others are conforming in relationship to them. From this point, a diversified and conformist aware space may be realized in management theory and practice.
McGregor asks managers to not just view management style as a toolbox to accomplish tasks, but rather as an opportunity to constantly examine their deepest held beliefs about people. (Heil et al., 2000, p. 15) The objective then is not to take power away from the oppressor and give it to the oppressed. Rather, the point of this research is for managers and members of organizations to give power to themselves by better understanding their own behaviors and the social environs in which they operate. As Rubin stated, “…the exploration of patterns of social interaction may help us to come to terms with the problems and uncertainties that pervade social life.” (Rubin, 1974, p. 2) For example, if managers expect others to conform based upon their social roles and those of others, then the manager and/or the employee may be treated well or badly and may be promoted or not. The goal is not to become gender/race/religious/language neutral, but to become aware of norms, stereotypes, role expectations and levels of conformity.

As for policy implications of this study, it is possible that “seeing” someone in relation to their cultural attributes may be a positive action. For example, representation for minority groups in the policy making arena may be crucial to the success of a particular social issue even being addressed at the decision making table. When the Native American, Catholic, female population sees a decision maker in a city organization that is representative of their cultural attribute, they may feel a sense of power and hope and may utilize that decision maker to get social issues relevant to them on the agenda. In this way, when we stereotype or prejudge someone based solely on their cultural attributes, it can be a tool of policy making prowess. Further, it is through the acknowledgement and naming of the chains that oppress specific social groups that we may identify and know what binds them in order to create change. This research project describes and improves understandings of management styles, conformity and diverse cultural interactions.

However, on a grand scale the categorization of entire groups of people can have extremely detrimental policy implications. As Mio and Awakuni state, “…the categorization of people is not a dispassionate exercise.” (Mio & Awakuni, 2000, p. 53) Up until just forty years ago, many individuals in decision making positions stereotyped Blacks in a particularly negative way and, therefore, Blacks were not permitted the same civil liberties as Whites. In fact, many would argue (see Feagin, Hall, Hill Collins, Sinha, and Scarborough) that Black Americans are still not afforded equal treatment or rights. As the “leader of the free world,” the U.S. can not afford to have historical amnesia. In turn, the managers of our city organizations must not deliberately categorize themselves or others to negative ends. If a male manager in an organization sees a woman strictly as “feminine” and then applies gendered socially constructed role expectations and limitations to that woman, she may not only hit a glass ceiling but also a concrete wall when it comes to project allocations, raises, position advancement and accomplishment recognition.

In other words, while much of this research takes place at the theoretical level, the implication of management style conformity based on cultural attributes is very real. Conformity is a double edged sword; it can cut when conformity occurs at a high or low level. When a manager conforms their management style based on the cultural attributes of others in relationship to their own social demographics, it can damage the success of that manager at an individual, group and organizational level. Further, it can affect them subconsciously, consciously, at the mental or emotional level, and may alter their behaviors and actions towards specific cultural groups.
In addition, the organization members that are the subjects of management style conformity lose a great deal. Simply due to social constructions of gender, race, religious affiliation and native spoken language they may 1) be treated with less respect or authority than is deserved, 2) have their social standing and significance within the organization called into question, 3) have their opinions, thoughts or suggestions discounted before even being presented, and 4) because the manager feels the need to conform their management style in interactions with them, be missing out on opportunities to be included in projects that would advance their career and cannot reap the full benefit of a completely engaged manager.

Foucault argued “…not that everything is bad, but that everything is dangerous.” (Dryzek, 1990, p. 68) This statement somehow seems appropriate when dealing with the sticky issue of conformity. To be clear, this analysis deals with the active forms of conformity. The survey and interview participants can only be questioned about instances of conformity that they were/are aware of. If they conformed at a subconscious level or in a passive manner, that is outside the limits of my research.
Further, a crucial assumption is made for the purposes of this research that management style conformity is negative. Specifically, when related to cultural attributes, management style conformity is framed to be negative behavior regardless of who is conforming. The fact that the individual has to adapt their management style due to the composition of co-mingling cultural attributes is a negative aspect of human interaction. Yes, it is important to understand who is conforming and which cultural attributes are involved in the interaction, but conforming one’s management style solely due to conceptions about culture alone is fundamentally a negative act no matter if one is in the minority or the majority.

However, while extrapolations from the findings may be proposed about general cultural categories, this study does not try to measure the intent of conformity. A person’s perspective is informed by negative and positive stereotypes. Their intentions in an act of conformity may be out of respect for the sense of “otherness” in an interaction. However, this study does not precisely examine isolated or observed acts of conformity. Therefore, intent is an unknown variable. Even with this externality, the research operates within well accepted practices of social research by framing conformity based solely on cultural attributes as a negative. Many scholars in the social sciences have set forth foundational assumptions in their work. For example, Fayol and Taylor were positivists in public administration who promoted scientific management and argued out rightly that values and politics were negative to public organizations because they contaminated the decision making process with subjectivity. Further, as this dissertation shows through an extensive literature review, there have been court cases and socio-cultural studies which verify the negative consequences of adaptive behavior due to culture alone.
Specifically, when managers conform their management style due to the cultural attributes of the individuals involved in the interaction, this act of conforming behavior is generally a negative. For example, if a manager of majority status conforms their management style when interacting with an individual of minority status (or vice-a-versa), this may perpetuate stereotypes and power differences related to that minority group. However, practically speaking, the contrary may also be the case. For example, if the same situation were to occur, perhaps the act of conformity is behavior that confronts prejudices and breaks down the disparate exchange of power. In order to address these two possibilities, I asked managers in the on-line survey questions about adaptation regarding cultural attributes that were both similar and different from their own. Further, in the follow up phone interviews, the respondents were given specific cultural situations to openly react to.

Therefore, this research is not claiming or arguing that conformity of all types and in all situations is negative. Obviously, we want people to conform to social norms which preserve peace and respect, such as not walking up to an employee and punching them. As a society, we need our members to conform in many ways to preserve social order. In sum, conformity itself is not a steadfastly negative act. The key assumption of this dissertation research is that management style conformity is a negative behavior when related to cultural attributes and their corresponding negative stereotypes.
This is a pivotal point of the research because management style conformity must be framed as a negative action for a problem to exist. If this research were to determine that socially constructed power differences related to culture were positive, then there would be no underlying social issue to address. The same is true for management style conformity. If this research were to frame management style conformity as positive or desirable behavior, then the research project as it stands now could not exist. Further, it is important to note that the dissertation intentionally avoids a discussion of the metaphysical or of human nature. That is why the research is very precise by focusing on specific cultural attributes in specific interface with management styles and interactions with others in the organization.
A. Why Cities?

The existence and governance of cities has a long and complex history. For example, city planning as a profession has existed for less than a century. However, 10,000 years ago humans began to maintain permanent settlements through the systematic cultivation of land and the domestication of animals. (http://catalog. com/hopkins/simcity/manual/history.html) The first urban settlements appeared in the area of Mesopotamia and Memphis, Egypt around 3,100 BCE Subsequently, in about 775 BCE, Baghdad, Iraq was the first city to have over 1 million inhabitants and in 1965 AD Tokyo, Japan was the first city to have a population over 20 million. (http:// geography.about.com/library/weekly/aa011201a.htm) Cities exist for many reasons and perform a multitude of functions. They may serve as religious centers, areas for commerce, transportation routes, residency, and epicenters for local government. “Cities, with their concentration of talent, mixture of peoples, and economic surplus, have provided fertile ground for the evolution of human culture: the arts, scientific research, and technical innovation. They serve as centers of communication, where new ideas and information are spread….” (http://catalog.com/ hopkins/simcity/manual/history.html) With such large concentrations of people and with so many important services provided, it is imperative to focus on a city government level of analysis. The managers within city organizations face immense tasks to meet the needs of diverse populations. Further, while a business corporation serves a bottom-line and a non-profit delivers a specific mission, city governments must oversee everything from public libraries to sewer systems.

Cities and their governments reveal our own social histories to us. Through their design, functions and policies, cities paint a picture of our public past, present and future. Specifically, the Industrial Revolution was a major turning point for cities. Rail transportation and the automobile allowed people to commute to where the jobs were which spawned the suburb. However, on the other hand, with the advent of steam power, factories were able to move within the city. This occurrence along with the development of the skyscraper, firmed up the place of the city as a center for economic growth and capitalist enterprise: the shift from small firms to large corporations took hold. These changes in turn gave the city increased responsibility and complexity for governance. The tax base was transitional, private entities were taking control of public needs and government corruption was seen as rampant. Every decision city government made could drastically affect the day to day lives of its citizenry. (ibid.)

Therefore, in order to regain control of the sprawling suburbs and fight corporate control, many cities adopted a commission plan of government. This replaced the mayor and council governments with elected commissioners in charge of an area of the city. However, this meant that the commissioners did not have a central authority figure to moderate their practices. Therefore, the position of a nonpartisan city manager evolved to be in charge of the everyday operations and decisions of the city. Originally, cities were set up as extensions of the state with no powers except for those granted by the state. However, over time, the necessity for local rule was evident and cities became governing bodies in their own right. (http://college.hmco.com/history/readerscomp/rcah/html/ ah_016800_citygovernme.htm) While many fiscal crises have occurred at the city level and the federal government has had to launch urban renewal programs, overall, the form and function of city government is the first line of politics that the average citizen encounters. The city is the main area of government where we can effectuate the most change and tangibly experience policy outcomes. For all of these reasons and degrees of historical and present day significance, this study focuses on managers within city governments.

Especially for a discussion of cultural attributes, conformity and management styles, cities pose a focused and unique reflection of national diversity. Within the top 100 largest cities in the past ten years, Hispanics accounted for 12% of the suburban population, 8% were African American and 4% Asian. “White flight” to and from cities has also changed in the last ten years. Whites seem to either be moving farther out to areas that cannot even be classified as cities or they are moving into inner city renewal projects which cause gentrification [original residents are pushed out due to high rent]. (http://racerelations.about.com/library/weekly/aa063001a.htm) Managers within city governments must adapt to these changing demographics and needs. While this research does not focus on management style outside of the city organization, this section has helped to paint a picture of the significance of managers within city government and has pointed out the vital roles that cities play in our private and public lives.

B. Why Does Management Style Matter?

“Try again. Fail again. Fail better.” (Samuel Beckett in Samuels,2001, p. 4)

In a study of middle managers, Tom Burns concluded that the managers he studied “…spent 80 percent of their time in contact with other people.” (in Sayles, 1989, p. 35) With such a high level of inter-organizational interaction, understanding the ways in which managers approach those interactions and relationships are crucial to the study and practice of management. Alexander Hamilton wanted management style in government to be business like with centralized power. Madison advocated for a style that balanced the interests of the people and government. Jefferson wanted democratic participation and deliberation. He argued that power should be decentralized to promote a self-reliant citizenry. Each of these approaches to leadership and management drastically altered the political landscape of this country. Management style matters because it can exert a powerful influence over people, organizations and policies. Management style is different than personal style because management style is specifically used to relate to subordinates and other managers within the organization/workplace, while one’s personal style may be simply how they interact with anyone in any social setting. In addition, management style matters to the study of social life and to management practices because it is a reflection of that manager’s assumed social role.

McGregor argues that “…management should have as a goal the development of the unique capacities and potentialities of each individual rather than common objectives for all participants.” (McGregor, 1960, p. 187) He points out the importance of recognizing the uniqueness of each individual and realizing the differences amongst management styles. McGregor suggests that if we do not recognize the complexity and dynamism of management and organizations then “…fairly strenuous efforts will be required to offset the normal tendency to create and maintain a ‘type,’ a homogenous pattern of leadership within a given organization.” (McGregor, 1960, p. 188) Therefore, it is important to regularly study and assess the nature and practice of management styles within city organizations.

However, the classic and traditional theories and practices of management do not provide the reflective and discursive space necessary for such assessments. Therefore, there is a gap in the existing literature and scholarship to be filled by this research project. This research lends support to the next steps in Public Administration, Organization theory and Management theory in order to allow for dynamic and paradigm challenging human interactions to take place. This research contributes to the literature with additional content and levels of analysis to the scholarly endeavors of Denhardt, McSwite, Pfeffer, Lynn, Acker, Eagly, Stivers, Senge, Bergquist, Stone, Soss, Schneider, Ingram and others. Cultural attributes plus management style plus levels of conformity is an uncharted research structure.

Gardner argued that “free men must see their goals at two levels—the level of the individual and the level of society.” (Gardner, 1991, p.145) Scholars and practitioners have looked at culture within the organization, but have yet to examine the ways in which individual cultural attributes transcend and predicate the organizational culture, task, title and personal traits. (Wright, 1996, p. 3) Scholars and practitioners have studied diverse management styles related to organizations, personalities, gender and spirituality/ charisma, but have yet to focus on race in a way other than something to be managed, tolerated or dealt with. (Wright, 1996, pgs. 5, 34, 194) The existing field of research discusses race via diversity management and representation policy, however, the field does not focus on race as a contribution to management style nor the levels of conformity that may exist in a racially heterogeneous organization. (Bentley & Clayton, 1998, p. 5)
Further, language has been emphasized as a tool of manipulation in communication. The native spoken language of individuals has not been studied within the field as a variable contributing to management style nor as a factor in levels of conformity during discourse. Finally, because the field has been dominated by the rational and bureaucratic models, horizontal analyses rather than vertical assessments of human relationships and interactions within organizations are few and far between. (McFarland, 1986, p. 7)

The Positivist and Behavioralist approaches of the traditional theories about management aimed to describe the world, to predict future actions and to learn how to control behaviors in an objective way. “Traditional management teaches us that leaders ought to be cool, aloof, and analytical—separating emotion from work.” (Kouzes & Posner, 1990, p. xvi) The end result was to reveal facts and the “T”ruth about how to cause a given effect. These approaches relied on linearity with the theorist or researcher as the expert and the practitioner as separate. On the other hand, the deconstructivist and “post” approaches have the aim of showing what is wrong with the world and helping to improve it. The goal is to reveal how some groups are oppressed and have limits placed on their freedom and equity to due imbalances of power in society. These approaches recognize that the subjects in a study are the experts on their “t”ruth(s) and that we cannot know the world separate from our values. Finally, in the critical and “post” approaches, theory and practice are imbricated with the intention of liberation.

Therefore, these “post,” critical and interpretive theories are used and advocated by this research as the next viable step to fill the gap in management research. A purpose of this study is to argue that management style, cultural attributes and conformity are linked. Further, they must all be studied together and in conjunction with socially constructed power differences and the norms and social roles which reinforce power dichotomies. Finally, the social identity and group dynamics that occur as a result of social constructions must also be intertwined in such a research endeavor. In order to support this argument, the next section explores and explains the relationships of these social and power issues.
C. Management and Conformity
“Man is born free, yet everywhere he is in chains.... The man who thinks himself the master of others is as much a slave as they.” (Rousseau, The Social Contract)

“…bureaucracy stifles individual demands for self-realization and autonomy.”

(Presthus,1962, p.287)

Much of management and organization theory research and practice focused on motivating, empowering, transforming, and harnessing human potential in order for the organization to be productive, efficient, or effective. Chris Argyris even stated that “it is hard to imagine being ‘civilized’ without being ‘organized’.” (in Bennis, 1970, p. 17) He goes on to note that the basic feature of every organization is that it is rational in design to accomplish set objectives. However, if the overarching aims of these disciplines and practices have been to tap human potential and utilize the human resource to the fullest extent, then is it not logical to assume that if managers are conforming then their complete potential cannot be realized? How can we release our total human capacity to be innovative if we are constantly conforming at some level?

This research project does not attempt to suggest that managers may pick and choose their management style with impunity. However, it does argue that management style is a constrained choice and not merely a function “…to fit the varying requirements of the interface: where [his or her] job meets others.” (Sayles, 1989, p. 256) As an aspect of complex and open systems, management style is a manifestation of internalized social constructions related to our cultural attributes and those of others. Therefore, management style is constrained because it is inherently impacted by cultural attributes. We are not free floating social actors void of socially constructed constraints and we do not participate in social interactions on a level playing field. William Whyte argued that “…group activity has a downward leveling effect on the individual, forces conformity and denies the expression of individualism….” (in McGregor, 1960, p. 229)
Douglas McGregor argued through his theory Y that integration of the individual and organization was possible and ideal. To accomplish this integration, McGregor’s theory Y stated that “the capacity to exercise a relatively high degree of imagination, ingenuity, and creativity in the solution of organizational problems is widely, not narrowly, distributed in the population.” (McGregor, p. 48) He recognized that every management interaction was a complex interface with personal values, beliefs, prejudices and external social forces. (Heil et al., 2000, p. 12)

However, what McGregor seems to overlook is that while a manager may develop an organization in theory and approach where everyone’s imagination, ingenuity and creativity is welcomed, we are not all free to exercise that capacity equally. Just because a group of managers and employees are all invited to the same decision making table, does not mean that they will each equally be valued and heard. The commonly held belief is that this power differentiation is due to status or position within the organization. I argue instead that it is the dynamic fluidity of our social constructions related to our cultural attributes that mediate power differences in the board room. The ways in which our cultural attributes are internalized by us and perceived by others, restrict the possible levels of organizational integration.

Organizations and organization theory, management and management theory are inherently skewed towards some level of conformity. The majority of the population enters into organizations and management roles because we are conforming to a reward based system: I go to work, I get paid, and I am able to participate in the capitalistic mode of exchange. Further, Schutz points out that “there are a number of reasons for general conformity; conformity is incorporated during the socialization process; the opportunity to deviate can be infrequent; it is more convenient to conform; conformity is reflexive- the norm is taken for granted; there are rewards for conforming; there are penalties for deviating.” (in Rudoff, 1991, p. 29) McGregor’s theory Y is an example of conformity in that he emphasizes “commitment to organizational objectives.” Managers and all persons within an organization are expected to internalize and project a certain amount of ‘buy in’ to the organization’s goals, mission and structure.
 Therefore, the working relationships amongst managers and others within the organization are situated from day one in an environment where conformity is an espoused and accepted norm. Structure controls human thinking and behavior. The individual is interconnected to the structure through the processes and goals implemented by the organization. As Allison explains, the process (POSDCORB) is linked to the individual through span of control and centralized, unity of command (management).

Through a critique of the rational model, the neo-classicals sought a more holistic approach to control. They were still limited by the quest for efficiency in the economic model, but they recognized that organizations are complex and that the external environment can play a role in the functions of the organizations. However, the neo-classicals did not want to welcome the external variables into the organization, they wanted to control them so that they did not affect the organization or the individual. Therefore, structure is a vehicle for control by actualizing socially constructed power differences.

This research discusses power as the underlying constant medium of exchange within the analysis. Power is actualized through socially constructed values, stereotypes and norms related to cultural attributes. This process creates inherent power differences between people involved in an interaction related to the cultural dynamics present. For example, it is assumed that power differences are present when manager Joe interacts with manager Sally. The power differences are there not because of organizational rank or experience. Rather, power differences are present in the interaction between Joe and Sally due to each manager’s socially constructed perceptions about one another’s race, gender, religion and native spoken language. These prejudices and stereotypes create and foster the key power differences present in the social exchange. Sally or Joe can be promoted or demoted, but the key factors influencing their interactions will continue to be their cultural attributes. The following section and Diagram #7 (below) help to explain this argument.
Socially constructed

 Prejudices about

Power Differences

Norms, Values,

 Cultural Attributes

Stereotypes

Reinforce
a. Power
A study about management styles, cultural attributes and conformity inherently involves the study of power. Power is the basis for each of the research questions guiding this study. Management style incorporates power because managers utilize power to meet organizational goals through people. Further, cultural attributes involve power because those in the minority and majority employ power through mobilization of ideas related to their specific cultural group. The Mormon religion, for example, wields tremendous power amongst its followers when their beliefs are actualized in daily behaviors. Finally, conformity is grounded in relations of power. We would not conform towards or away from anything unless some external force acts upon us. It may be the power of law to maintain an ordered society or it may be the power of prejudice to influence interactions.

Amitai Etzioni wrote about position power and personal power and how the best situation for managers was to have a blend of both. However, until the early 80’s, most scholars and theorists neglected the fact that due to the social constructions of cultural attributes, not everyone has equal access to or opportunity for personal and position based power. For example, women and racial minorities that are managers within public organizations are simultaneously constructed, in a Foucauldian framework, as both powerful and powerless. (Goodman, 1997, p. 1) They straddle the discursive space of holding a position of power while occupying a personal and social power that is hampered by stereotypes, prejudices and social construction related to their minority cultural status.

Max Weber defined power as “…the probability that an actor within a social relationship will be in a position to carry out his own will despite resistance, regardless of the basis on which this probability rests.” (in Blau, 1977, p. 221) Power can be covert or overt, exercised or not. Power is a dynamic variable that can change as situations change. For example, Hollander proposed the social exchange theory which argues that power is acquired or lost through the social exchanges of benefits which can be material or psychological. Further, a reciprocal transaction occurs between leaders and followers. Each participant can receive mutual benefits in this dynamic power system.

Different types of power are interrelated in complex ways. French and Raven suggested that there are the following types of power: reward, coercive, legitimate, expert and referent. Kuhn proposed that there is power in the control over information, Mintzberg suggested that ecological power is important (control over the physical environment), while Gardner argued that “...there is psychological coercion, however mild and subtle, ... in all social action.” (Gardner, 1986, paper #1, p. 6) Gardner defines power as “...the capacity to ensure the outcomes one wishes and to prevent those one does not wish.” (Gardner, paper #4, 1986, p. 3) He goes on to note that power is in the social dimension and does not need to be exercised to have its effect “... as any hold-up man can tell you.” (Gardner, paper #4, 1986, p.5) Gardener further states that, “power flows in thousands of streams, many of them underground.” (Gardner, paper #4, 1986, p. 15)
There are several forms of power: control over resources and the access to them, organizational rules, and the perceived/real credibility of persons in powerful positions. These aspects of power can be centralized (Hamilton), decentralized (Jefferson), or a combination therein like the Z organization (Ouchi). William Ouchi is actually in favor of management and organizational conformity for the purposes of control to increase efficiency. He argues for a clan mechanism of shared values and beliefs conveyed through traditions, rituals and symbols. He suggests that organizations proceed more smoothly by sharing thick social understandings and common cultures. Such an environment produces trust amongst individuals. Power is also contextual as it is related to an organization’s size, purpose, goals, and geographic location. Further, just as authority can be formal or informal, power can be covert or overt. To this end, power is related to issues of choice: how much choice do individual agents really have, to what extent is that choice constrained and what is it limited by?

Further, power can legitimate knowledge and maintain dominant paradigms such as the rational model. The “objectivism” of scientific management dichotomized facts from values. Therefore, the only legitimate knowledge to be considered was that which was empirically based. This actualized power structures and relationships because it meant that a workers ideas or suggestions were not valued relative to what the “experts” were saying.

To counter this, the power and politics school of Pfeffer, March and Kanter was post-structuralist because it challenged the “modern” assumptions of the neo-classical and systems schools. The power and politics school was able to show how the systems approach just reinforced economic man and science through its objectives of efficiency for “the firm.” Granted, systems theory revealed the tension between organizational needs and individual needs, but it was still focused on how to control that tension and make the “system” function efficiently. However, the post-structuralists questioned the idea that institutions and their workers are rational entities. They recognize that under structures of control, “…personal preferences of organizational members are restrained by systems of formal rules, authority and norms of rational behavior.” (Pfeffer, 1981, p. 298) The key contribution of the power and politics school was the realization that power is a two way street: for someone or something to have power, others must accept that they do. Power is relative because at a particular moment one can have authority over a situation or people and in another, not.

The concept and reality of power is valuable and purposeful in and of itself. Shafritz and Ott want managers to think about our acceptance of power and question whether it is finite or infinite. As a structural phenomena, power is finite/limited because resources can be used up. However, as a social construction, power is infinite because it is ever expanding. It is no longer “America’s last dirty word” as Kanter purports, but rather power is a commodity in our daily actions, inactions and interactions.

b. Norms & Conformity
Social norms and group norms are modules of power actualized via conforming behaviors. The purpose of this segment is to provide a broad overview from social psychology about these topics. While the purpose of this dissertation research is not to explore the subtle nuances of conformity and norms in depth, it is appropriate to present some of the academic research in these areas. To continue, some argue that norms serve important purposes in society and within organizations. (see Bonoma & Zaltman, 1981, p.237) Norms provide a foundation or measure for evaluating behavior and help to maintain the very existence of civilized, organized society. Norms may also increase efficiency (so long as people do not question the norms) and norms may reduce the uncertainty of life through a sense of belonging.
In other words, norms “…simplify, render predictable, and regulate social interaction.” (Hogg & Abrams, 1988, p. 159) If we know it is not appropriate to sleep at work or scream at a co-worker, these norms help to make the work day run smoothly. However, some norms actually set up functionally institutionalized power differences in society and the workplace based on cultural differences, role expectations, prejudices and stereotypes. “Norms are responsible for uniformities of social behaviour.” (Hogg & Abrams, 1988, p. 159) However, prejudice and stereotyping are inevitable due to the categorization of social life. Lippmann argues that “…in order to function in an overwhelmingly complex social environment people construct a simplified ‘picture’ in their heads of that environment.” (in Hogg & Abrams, 1988, p. 66) If we had no basis for human interaction, we would have to start from scratch each time we had an encounter with another person. The human brain simply cannot handle this much information for each moment.

Therefore, norms may become well established in society, but this does not mean that they are fixed. Norms may not apply to all individuals within groups or be accepted at the same level by different people. Hollander points this out as the double assumption in conformity research: “…that the individual is aware of some norm (or expectancy), and that his manifest behavior in accord with this standard is indicative of conformity.” (Hollander, 1964, p. 156) To this end, Hollander supports a key argument of this dissertation project that management style conformity at some level, as related to cultural attributes, is a given in human interaction. He states that conformity is a process of relations to others that leads somewhere. Specifically, “…an individual functions within a social field largely in terms of his perception of the ‘group expectancies’ regarding his behavior.” (Hollander, 1964, p. 160)

So, norms exist, but how are they transmitted? In the work place, norms are typically communicated through fellow employees. However, the foundational norms of our lives are generally transmitted to us through our primary groups of family and authority (i.e. parents, the Constitution). (Bonoma & Zaltman, 1981, p. 239) In turn, such transmissions stay with us through our human interactions and yield conformity or deviance to those norms. Hogg and Abrams describe this as a “…conflict view of society as a heterogeneous collection of different groups of different sizes which stand in power and status relations to each other, then we can posit that different norms attach to different groups.” (Hogg & Abrams, 1988, p. 159) Further, these behaviors either reinforce or destabilize the original source of the norm. This is a consistent point and argument throughout the dissertation that socially constructed power differences run as a constant in human interactions. See Diagram #8 (below) for reference.

 Acceptance or non-acceptance of norms may occur because we genuinely believe or do not believe in the norm. Further, we may accept or not accept norms for reasons of reward and punishment. (Bonoma & Zaltman, 1981, p. 240) Therefore, the ways in which norms are transmitted, accepted and enforced may influence the degree to which we conform to them. If the penalty for deviance is severe, then conformity may be forced upon us. In turn, if the reward is strong then conformity is again forced. Conformity may be a means of strategy to get your point across, be successful, or simply, not get fired.

Asch developed the first conformity paradigm by analyzing the conforming behaviors of individuals in a small group, experimental setting. He found that some people conform more than others. (in Hogg & Abrams, 1988, p. 163) His research has lead to many studies about conformist syndromes or conforming personalities. George Homans went even further than these general statements of conformity and created a typology of conformers and non-conformers. He argued that there are five categories to conformity: true believers, freeloaders, skeptical conformers, holdouts and escapees. (in Bonoma & Zaltman, 1981, p. 246) In addition, Kiesler and Kiesler reviewed some of the factors of why people may conform or not. In general, there seem to be eight factors of conformity and non-conformity: internalization, appropriateness, diversity of support, visibility of compliance, power of punishment, involvement in norm making, external threat, and uncertainty. (in Bonoma & Zaltman, 1981, p. 247)
Further, Leigh Thompson argues that there are two main reasons why people conform: to be right and to be liked. (Thompson, 2000, p. 110) She goes on to state that “…most managers dramatically underestimate the conformity pressures that operate in groups.” (Thompson, 2000, p. 112) Finally, Bartol and Butterfield examined the extent to which leader conformity related to stereotypes about males and females and how this might affect employee evaluations of them. The results showed that both male and female managers were evaluated more favorably when they engaged in behaviors which were congruent with sex role stereotypes. (Bartol & Butterfield, 1976, p. 452)

However, conformity may actually be deviance depending on the direction one is moving in relation to normative behavior and the authentic self. [“Authentic self” is a feminist term coined by Mary Daly] DuBrin defines managerial deviance as “…maladaptive behavior in a managerial-level worker, stemming from a personality, character, or value defect that has an adverse impact on an organization….” (DuBrin, 1976, p. 2) He goes on to find that between 5% and 15% of managers exhibit deviant behavior during work hours. As opposed to the research argument in this dissertation, for DuBrin, deviance is considered the major problem for organizations and managers, not conformity. He studies the consequences and problems created by deviant behavior. Therefore, conformity to organizational and social norms is the goal DuBrin sets forth as the anti-thesis of deviance. He cites both internal and external factors to the individual that influence deviant behavior. Based on an individual’s past behavior, DuBrin tries to come up with predications for hiring practices about who may be a deviant manager so that organizations can safeguard themselves against deviance.
However, he does this with concern and writes a cautionary tale into his text. Citing George Orwell’s 1984 , DuBrin expresses an uneasiness that if we promote behavior control of deviance, then what may be next? When “BIG BROTHER IS WATCHING YOU” as the posters in 1984 read, then “what might happen if those attempting to control managerial deviance become really effective in accomplishing their mission? Might they not then try out these newly developed behavior modification skills on people who are not deviant?” (DuBrin, 1976, p. 200) Ironically, DuBrin was trying to write about deviant behavior, but he actually made a fantastic case for the problems associated with conformity.

In his research on Groupthink in governmental organizations, Janis cites that there may be many reasons why some may conform to group norms and others do not. He notes personality, social class and ethnic origin as a few of these factors. (Janis, 1983, p. 242) However, while the argument of this dissertation is that conformity at some level is a given, regardless of situational circumstances, Janis argues that policy-makers are vulnerable to groupthink whenever the situation calls for concurrence about a decision. Speaking to this point, Elisabeth Noelle-Neumann refers to groupthink in public opinion polling as the spiral of silence theory. She argues that the populace really only sees the most openly expressed views and then conforms to the supposed majority view. (in Lynch, 1989, p. 110)

How can we deal with these realities of norms, conformity, and groupthink? Perhaps we can adopt a version of the unity paradigm introduced by Bentley and Clayton. “Conformity is about connecting with others through ‘giving up’ difference; unity is connecting with others through valuing difference.” (Bentley & Clayton, 1998, p. 2) This means that we maintain and bring forth our unique self in human interactions. Society and organizations are already heterogeneous in cultural attributes so ‘change’ means that what we are doing and what we have always done when it comes to cultural attributes, management styles and conformity is not working. Change involves diverting from the current path to find a new route that is actively aware of difference and diversity. Such change should be welcomed by managers because “leaders are pioneers—people who are willing to step out into the unknown.” (Kouzes & Posner, 1990, p. 8)
These new steps do not emphasize the sameness and difference dichotomy. Instead, they provide a space for discourse, collaborative relationships without high degrees of conformity, awareness of multiple perspectives and clarity rather than confusion about diversity. (Bentley & Clayton, 1998, p. 3) Therefore, while conformity cannot completely disappear from human interactions, it can be addressed and moderated. Unity promotes an active process of constructively recognizing diversity, while habitual conformity can become just a passive, accepted process of denying difference. Stuart Hampshire calls this a “license for distinctness” because the new path of unity rather than conformity creates a floor or threshold of expectations in human interaction. (Parekh, 2000, p. 126) This research should at least spark a discourse and analysis of cultural attributes, management styles and conformity. In turn, it is possible that, at most, such discussions and future research may indeed cultivate a space for unity and an understanding of difference within Public Administration.
c. Group Dynamics

Sherif stated that, “…the very fate of human beings depends on the state of relations between groups….” (Sherif, 1962, p. 4) Sherif’s argument is well taken and is one of the reasons why the relations of individuals within public organizations are the major points of interest for this research. The relations of people within groups can define social issues and institutionalize socially constructed power differences.

Group theory is a multi-dimensional field of study with foundations in the political, social, economic and public policy sciences. David Truman defines groups as “…any collection of individuals who have some characteristic in common.” (Truman, 1951, p.23) Truman further defines a “primary group” as relationships people carry on throughout their lives (family, neighborhood, school). An “interest group” is specified by individuals who share a common interest and meet with frequency because of that interest. In addition, an interest group professes claims about social behavior that fall in line with their shared interest. An interest group becomes a “political interest group” when it makes organized judgments about politics. Because an individual can be a member of multiple groups simultaneously, the overlap which occurs can be seen as a “potential interest group.”
However, in 1971 Mancur Olson staunchly disagreed with such a pluralistic view of groups in his writing, The Logic of Collective Action: Public Goods and the Theory of Groups. Olson applied the concepts of individual rationality to show that there are insufficient incentives to ensure that persons will join interest groups and mobilize. He argues that groups are not efficient and that, in large groups, free ridership will occur because people will act in their own self-interest. Further, Olson argues that the size of a group matters and that the “group of one” is the perfect group for efficiency and effectiveness. Specifically, because when an individual is in a large group, the amount of collective good an individual obtains goes to everyone else as well. Therefore, a large group cannot provide the optimal amount of collective good (incentive/reward) required for collective action.
David Greenstone also explores alternatives to the group theory tradition which, to this point, was dominated by theories from five men: Bentley, Truman, Dahl, McConnell and Lowi. Greenstone posits that “…economic and social influences are observable in the efforts of particular sets of individuals seeking specific policy goals related to their social or economic situation.” (Greenstone, 1975, p.244) He critically examines the works of the above mentioned group theorists and develops a model to define groups that are politically important in relation to their social or economic characteristics. This is different from Truman in that Greenstone is expanding the criteria to be considered from just a groups policy preferences to their situation in the world. This is important for my research as it analyzes how social groups interact not only with each other but also relevant to their social situation or characteristic.

Truman examines the reasons around why an interest group may form and the potential power they can possess simply by becoming a group. He argues that the stabilizing points for group dynamics occur when society conforms into groups. Truman refers to this as the action of “association.” The idea being that all members of society have a basic need to relate to others. Once association occurs, attitudes and behaviors are shaped and society functions or stabilizes accordingly. Truman argues that if a disturbance in a group occurs, then change on some level is created and effects the larger climate of society (politics, institutions, etc.). Then the larger environment reverts back to accepted norms, society stabilizes and the end result is that society always maintains its core interests.

Truman assumes that power related to a group can be exerted both outwardly and inwardly. The idea being that a group can influence power upon its members and on the outside world by perpetuating their interests. Truman also assumes that interests are inherent in the human psyche. They then become accepted as social norms when they are expressed. Greenstone examines Truman’s concept of stability by situating it within the concepts of subjective and objective interest groups. An objective interest group consists of observers of the situation, while a subjective interest group is made up of those that are being directly impacted by the situation. Greenstone argues that interest groups do not have to be subjective to effectuate change. Members may be silent or the desire for change may have been present for years before any actual visible protest occurs.

Greenstone’s main concern and purpose in proposing the value of objective interests as a reason for people coming together “…is to show in what ways objective interests can help develop the group theory approach.” (Greenstone, 1975, p.297) With this in mind, Greenstone argues the similarities of Truman’s stability concept to objective interest group theory. Greenstone argues that both approaches attempt to bring together the group’s social interests with their political desires. Greenstone contends however that while it is possible to observe continuous social activity with the stability concept, it is much more difficult to truly observe objective interests. In an objective interest group, the activity which defines the group is unclear. It is hard to predict if a policy would actually benefit a group the way it is projected to.

Referring to his stability concept, Truman further asserts that access to governmental arenas for individual actors and groups may be granted or denied based on how much their interests comply with the majority. In turn, Greenstone contends that “policy-oriented groups animated by economically and socially relevant goals still shape political decisions in the course of interacting with one another,” however, “…it is still necessary to sever the group’s activity from its interest.” (Greenstone, 1975, p.306) Greenstone focused on how to analyze groups to predict outcomes in order to substantiate his contention about objective interest groups. Truman, however, focused on the why and how of when people grouped themselves in order to predict the results of group interaction.

Iris Marion Young addresses the problem of conceptualizing women as a group. She does so by suggesting the idea of seeing women as a series (reference Sarte) instead of as a group because this would allow “…us to see them as a collective without identifying common attributes that all women have or implying that all women have a common identity.” (Young, 1997, p. 13) The purpose of doing so is to address and combat the notion from some feminists that a “universal” woman-ness exists: that a gender identity can be isolated from one’s race, class or sexual orientation.

Although Young does not claim to be providing a social theory, she does present a way of “seeing” gender as seriality. Young sees gender as “…a relational concept, not the naming of an essence.” (Young, 1997, p.21) By using the term ‘serial,’ Young is inherently suggesting an arranging and correlating of gender: a forming. By doing so, Young automatically assumes that gender exists and that one’s gender can be a variable in understanding social relations. However, just because gender exists, Young does not seem to believe that a “categorical unity” is possible in a solid form. Young suggests that the question of what woman-ness is should never be settled upon, but should be deconstructed in shifts that exclude no one.

Young assumes that feminist theorists want and need to ascribe women to being a group in order to politicize women. However, Young believes feminists are caught between the desire for a group movement and the fear of leaving some women out of that movement through essentializing woman-ness. To address this dichotomy, Young proposes seeing women as a series: a social collective, unified passively, objectified by the material world and actions of others. This combats the notion of group because it does not require that the series members have a subjective thing in common. The idea of seriality is that gender can be experienced by others and as the other. Young uses the example of rape to explain this: that if a woman reads about another woman being raped, the woman reader can automatically identify with the raped woman due to her serialized existence (ex. all women are rapeable). Interestingly, Young’s example can be related to Truman’s idea of ‘potential groups’ because of the notion that unorganized relationships can occur through identification.

The main assumption of Young’s work is that a “human-ness” exists: that a human can and always does feel a relation to others. A human-ness also assumes serial interchangability: that one woman can empathize with another because they are women even if it is as “other” because a serial collective of woman exists. “Women need have nothing in common in their individual lives to be serialized as women” (Young, 1997, p. 34). Further, Young assumes that social unity can and does exist. Her theory being that an individual never acts or reacts independently. Young also assumes, as does this dissertation research, “practico-inert” realities materialize into practices, structures and institutions.

For Mary Parker Follet, the goal of the group should be collective thought and wholeness of attitude. Once these conditions are met, “…then the expansion of life will begin” and humans can attain a common will. (Follet, 1918, p. 56) The basis for this human social will is actually found in our related differences. We will harmonize our differences through group synthesis of interpretations. Therefore, unity is the rational objective by which progress can be achieved. To this end, she argues that “every individual is necessary to the whole” and that “we can never dominate another or be dominated by another; the group spirit is always our master.” (in Shafritz and Hyde, 1997, p. 53) While I agree that every individual provides an aspect to completing the whole of a group, I in no way agree that we can never dominate or be dominated by another. Such an argument runs contrary to the foundation of this dissertation research project.

However, similar to Follet, McGregor argues that “…we will have to abandon the idea that individual and group values are necessarily opposed, the latter can only be realized at the expense of the former.” (McGregor, 1960, p. 240) To the contrary, with a more critical theorist perspective, Ross points out that earlier groupings were natural communities of interdependence, while the unions of today are artificial societies. For example, Znaniecki defines groups as “…a synthesis of its member’s roles.” (in Rudoff, 1991, p. 50) Further, Zick Rubin states that “conforming is a central aspect of the molding process. The groups to which we belong wield tremendous power over our opinions and actions, serving both as arbiters of right and wrong and as dispensers of approval and disapproval.” (Rubin, 1974, p. 2) Robert Weiss goes on to explain that humans have primary and secondary relationships. Our primary relationships involve close, frequent, face to face contact and are typical of our family or friendship networks. Secondary relationships are those typically found in the work place. The idea presented is that our beliefs and values are formed in primary groups and are then maintained via secondary relationships. (in Rubin, 1974, p. 18)

Irving Janis conducted a study of groupthink amongst American Presidents, European Prime Ministers and their policy making advisors. He was surprised to see regular social conformity occur within these groups. They tended to demonize their enemies to legitimate the use of force. “These stereotypes were evidently incorporated into the norms of the policy making group, so it was very difficult for any member to introduce a more sophisticated viewpoint.” (in Rubin, 1974, p. 87) Such external and internal pressures created powerful feeling of group cohesiveness and a need to conform to the group’s norms. Janis defines “groupthink” as the point when conformity overrides critical thinking. (in Rubin, 1974, p. 90) This is not to mean that all cohesive groups suffer from groupthink, rather, it is a dangerous and dehumanizing symptom of groups that is to be avoided.

Social Identity Theory (SIT) is a relatively new approach to theorizing about groups. (Harris, 2003, p. 7) It focuses on the socio-psychological issues that mediate and influence the interactions of individuals. SIT is most often used to explore cross-cultural and diversity issues and assumes that individuals categorize themselves and others into social groupings. This process allows people to differentiate and provides order to their interactions by defining the self and other. “SIT provides the connection between social structure and individual identity through the meanings people attach to their memberships in such identity groups.” (Harris, 2003, p. 20) Subsequently, the social identity groups influence the ways in which people interact.

Intergroup theory builds on social identity theory and states that individuals have both organizational and identity groups. While organizational membership is contingent upon ones role or position within an organization, ones identity is biological, psychological and a bit more fixed. (Alderfer, 1977, p. 9) Because cultural attributes such as race have been the constant within peoples interactions as they construct organizations, their identity and understandings of race are inherently embedded within the structures of organizations. Further, he argues that individuals take part in subjective meaning-making every day. Therefore, this theory argues that any research on race should include a theory about racism and its impact on organizational life. Building on this theory, Cross et al. discuss the intersection of individuals’ multiple group memberships with social power relations which results in people occupying both the victim and oppressor roles. They argue that the majority of all racial and gender groups participate in some form of oppression. Further, oppression may be so internalized that people unconsciously perpetuate it. (Cross et al., 1994, p. 4)

In sum, the study of and theory building about groups has evolved dramatically over time. We have moved from discussions about the functions of groups and debates over the definition of what a group is, to the deconstruction of groups as a socially constructed unit of analysis. Critical and interpretive group theories do not see groups or their power as fixed. Many scholars within Public Administration, Organization theory, management studies and Political Science recognize that groups are dynamic, formal and informal, and that people are members of multiple groups at once. Contemporary group theory has incorporated studies of identity, conformity/deviance, power, culture and social psychology. Therefore, group theory is ripe to be part of the foundation for this research project.

d. Social Roles, Cultural Attributes & Identity
“All human experience is interpreted by the individual.” (Schmitt, 1972, p. 77)
Tsui and Gutek suggest that “demographic factors are…more than information. They also are important sources of self-identity for individuals” and groups. (Tsui & Gutek, 1999, p. 47) Further, cultural attributes are the most easily and readily available sources of information about people we encounter. Because of this, Berger states that “identities are socially bestowed.” (in Rudoff, 1991, p. 51) In turn, many sociologists regard social role as “…a unit of socialization and personality or self as the internalization of roles.” (Rudoff, 1991, p. 49) In concurrence, Znaniecki argues that social roles are culturally patterned because they follow norms and values.
However, it is Mead that seems to have most effectively developed the concept of social roles. He argues that roles are a balance between “I” and “Me.” (in Zurcher, 1983, p. 14) The “I” is our self concept where we have organized our social experiences into personality traits. The “Me” is the part of our social role “…which reflects having conformed to the expectations of other people and to the institutionalized roles in those social organizations of which we are a part.” (Zurcher, 1983, p. 14) The important part of this differentiation is that we can both take on and project social roles. Mead further argues that:

In the same socio-physiological way that the human individual becomes conscious of himself he also becomes conscious of other individuals; and in his consciousness both of himself and of other individuals is equally important for his own self-development and for the development of the organized society or social group to which he belongs. (Parsons et al., 1961, p. 739)

In sum, via the social construction and creation of our ‘self,’ we simultaneously evoke the existence of an ‘other.’ It is through this process that we set up social constructions of power differences.
Zurcher goes on to explain that social roles “…are learned as a central part of the process of socialization.” (Zurcher, 1983, p. 223) He assumes, as does this dissertation study, human beings are active participants in their social environments. In an exploration of social roles, demography and identity, Raymond Schmitt discusses the reference group concept from social psychology. This phenomenon has three aspects to it: the reference other, the reference relationship, and the individual. The reference other is defined as “…any actual or imaginary individual, group, social category, norm, or object that influences the individual’s covert or overt behavior.” (Schmitt, 1972, p. 4) In turn, the reference relationship is the type of influence the reference other has on the individual. The importance of this concept is that Schmitt recognizes the reality examined by this dissertation study. Specifically, “…individuals are not autonomous agents within the society; many of their covert and overt behaviors are necessarily oriented to reference others.” (Schmitt, 1972, p. 6)

In a discussion of culture, humans are both natural and cultural actors “…sharing a common human identity but in a culturally mediated manner. They are similar and different, their similarities and differences do not passively coexist but interpenetrate….” (Parekh, 2000, p. 239) Therefore, the dissertation research analyzes culture in the adjectivized sense. Meaning, this study references the area or aspect of life highlighted by the adjective: gender culture, racial culture, religious culture, language culture. (Parekh, 2000, p.143) Culture is subterranean and subtle, but we all understand culture because we know “that’s the way things work.” (Kahdemian, 2002, p. 2) Roberts defines culture much more narrowly as our social behaviors and beliefs. Specifically, culture is “… the integrated pattern of human behavior that includes thought, speech, action, and artifacts and depends upon man’s capacity for learning and transmitting knowledge to succeeding generations.” (p. 22) To this end, cultural values “…legitimate the social order and the various arrangements that sustain it.”(Blau, 1977, p. 254) Again, this is further testament to the links between cultural attributes and power differences.

Jack Scarborough defines culture as the values, attitudes and beliefs shared by groups. Therefore, culture sets the standards of behavior for that group. (Scarborough, 1998, p. 1) To this end, Hofstede views culture as a human beings’ mental software. Specifically, culture is learned, not inherited and that culture should be distinguished from human nature and personality. (Hofstede, 1997, p. 4)

In regard to management style conformity due to cultural attributes, Schmitt would place these interactions in two categories. First, would be the “compliant normative reference relationship.” In this situation the individual “…follows the norms or values of the reference other because he expects to benefit from his conformity.” (Schmitt, 1972, p. 67) Second is the “internalized normative reference relationship.” Here the individual has internalized the norms and values of the reference other and these standards of behavior are now the individual’s own. (Schmitt, 1972, p. 68) In sum, these power relationships are the very real ramifications of the social constructions related to cultural categories.

Tsui and Gutek point out that cultural attribute “…research focuses on the effect of demographic distributions or differences on everyone, not only on minorities.” (Tsui & Gutek, 1999, p. 14) To this end, this dissertation research does not assume that any one particular group may be either advantaged or disadvantaged due to their specific social demographic/cultural attribute. Instead, any individual or group may be affected positively or negatively due to their demography as related to others. The field of demography research has multiple approaches to studying the characteristics of individuals, social groups and their interactions. The relational approach recognizes that “the social unit may be a pair of individuals, a work group, or the organization as a whole.” (Tsui & Gutek, 1999, p. 23) Therefore, this approach best identifies the process explored in this research project.

“‘Identity’ is the situation based presentation of self that a person negotiates with other people in a specific social setting.” (Zurcher, 1983, p. 15) People seek a positive social identity so they typically bind themselves with like-minded individuals. In psychology, this is the foundation for the social identity theory of Turner and Tajfel. (see Mio & Awakuni, 2000, p. 52) “The theory argues that self-conception reflects a variable process of self-categorization, the cognitive grouping of the self as identical to some class of stimuli in contrast to some other class of stimuli.” (in Abrams & Hogg, 1999, p. 58) Therefore, categorization of the self (identity) is a dynamic process that is dependent upon context and comparative relations. It is this categorization that defines our orientation towards others. Further, “people who are categorized and perceived as different in one context can be recategorized and perceived as similar in another context without any actual change in their own positions.” (Abrams & Hogg, 1999, p. 60) The important point here is that categorization and stereotyping and prejudice are equivalent in that they each accentuate differences and similarities amongst groups of people.
Summary

This chapter showed that this research study has definite purpose and practical significance. The purpose of this study is to question if specific cultural attributes are correlated to particular management styles, if managers conform their management style when they interact with others who have the same or different cultural attributes, and if managers with minority status conform at higher levels than those with majority status. The significance of the study is that the research is original and the results fill a gap in management and social studies literature. Further, the significance and practicality of this research project are that it provides a space and direction for practitioners to investigate and question cultural and management style.

Chapter two argued that it is important to study cities because they serve as religious and cultural centers. Cities are governed by front-line public administrators and allow for easy points of access to government by citizens. Cities reveal our social histories to us and do not let us forget cultural wrongs so that we may not repeat them in the future. Cities are small reflections of the larger nation and managers within city governments play a vital role in the social landscape of the U.S.
This chapter further argued that management style matters as a unit of analysis because managers spend the vast majority of their time interacting with others. Within these interactions, managers actualize their assumed social roles and socially constructed prejudices about cultural attributes. As discussed in chapter two, management style, cultural attributes and conformity are inextricably linked by socially constructed power differences due to norms, social roles identity and group dynamics. Therefore, the key concepts and theories presented in chapter two lend support to the hypotheses of this dissertation research. Specifically, A) Managers with specific cultural attributes will tend towards particular management styles. B) Specific cultural attributes of managers will correlate with specific levels of management style conformity. C) Managers with cultural attributes that are in the minority conform their management style at a higher level than those in the majority.
The purpose of chapter three, is to further lay the case for this research project. Specifically, the chosen variables of cultural attributes, management styles and conformity are indeed viable areas for study and analysis. The following chapter discusses the research design and methods. It identifies the particulars of the research design and instruments utilized. Chapter three also justifies the research project through sound, valid and reliable quantitative and qualitative techniques and properties.
III. Methodology
“How we think determines what we measure.”—Albert Einstein
Research Questions: Are the cultural attributes (gender, race, religion, native spoken language) of managers within city organizations correlated with specific management styles? If so, are the specific cultural attributes of managers correlated with levels of management style conformity (low, medium, high) when managers interact with other people in the same organization? Finally, do managers who have cultural attributes in the minority conform their management style at a higher level than managers who have cultural attributes in the majority?
Culture refers to who people are and conformity refers to what managers do. Specifically, culture and conformity are inscribed behaviors and beliefs and these operate inwardly and outwardly with managers to produce observable effects in human interactions. At a minimum, studying and identifying culture and conformity in management has added value to the body of interdisciplinary knowledge to the extent that it has allowed for valid understandings of the subject that are capable of undermining previous beliefs and assumptions about the social world.
The classic and traditional theories and practices of management do not allow for culture and conformity to be viable research frames alongside management style. Therefore, there is a gap in the existing literature and scholarship to be filled by this research project. Cultural attributes plus management style plus levels of conformity is an uncharted research structure.

This research project asked respondents to think pragmatically and address such beliefs and assumptions in an effort to discover what they ‘know’ and how they behave within a public organization. Therefore, while the research instruments could not get into the heads of the respondents, the surveys did place them in situations where they needed to make observable sense of their worlds in both emotional and cognitive terms. The goal was to conduct theoretically robust research while being empirically informed and accurate.

This chapter lays out the methodological approach to inquiry and analysis used in the research project. The purpose of this chapter is to meticulously go over each step of the research, explain the terms and processes used, and present the research instruments. The mission is to be as clear as possible about the methodology of this research so that future studies may replicate the findings and analysis strategy. Therefore, chapter three speaks to the validity and reliability of the research project and builds the foundation for the findings to be discussed in the following chapters.

In order to create a taxonomy (categorization) of management behavior, this study sets out to systematically relate gender, race, religion and native spoken language with management style and conformity in a mixed-mode analysis. For the purposes of this research, the mixed-mode approach involves an interdisciplinary review of applicable theoretical frameworks and literature, an on-line survey distributed to managers within city organizations within the states of Arizona, California and Oregon, and follow-up phone interviews with some of the respondents. Each section of this research process feeds into each other and adds to the general body of knowledge regarding management, culture and conformity. The following Diagram #9 explains the methodological cycle employed. Each segment of the cycle is continuous and reinforcing. One part does not necessarily proceed the other, rather, it is a holistic process:

[image: image2]

In order to save time, money and create a “doable” research project; this study focuses on non-elected public managers only, at the city level only, and within the states of Arizona, California and Oregon only. The states were chosen because they are all geographically located in the western U.S. and they vary culturally and demographically overall, yet have similar demographic representation within the U.S. census data about public administrators. In addition, from a public organization operational standpoint, they interact and exchange information with frequency.

Further, after assessing the existing research on management styles, approximately fifteen different styles seemed to emerge as the most widely accepted, definitive types. For the purpose of clarity in the research and simplified analysis, I was able to combine some styles or delete outdated ones and reduced the management styles studied down to eight. The management styles that were combined are typically written about either in the same vein of thought or the definitions provided in the literature are dramatically similar. The following sections delimit the methodology utilized for this dissertation research.

Research Design/ Approach: Through secondary analysis of literature and theories, primary survey research and researcher administered follow up phone interviews; an exploratory study was conducted to develop a descriptive profile of the sample. The follow up phone interviews were essential to the qualitative assessment of management style conformity. With an integrative approach, this process draws from diverse disciplines such as Political Science, Organization theory, Public Management theory, Psychology, Sociology, Linguistics, Cultural Anthropology and Public Administration. While there were other and valid research instruments available to assess management style, none would have effectively captured the relationships of cultural attributes, management style and conformity. Further, primary survey research was necessary as research on this specific topic and connected variables had yet to take place.

Reasoning: deductive from personal observation and theoretical/literature reviews.

Units of Analysis: individual managers.

Independent Variables: gender, race, religious affiliation, native spoken language.

Dependent Variables: management styles and levels of management style conformity.

Control Variables: state employed, job title, age, education level, income level, number of years of management experience, size of organization, time working with organization, and how many people respondent manages directly.

Variable Importance to Research: The eight management styles are important as they are the most prominent and current styles of management known in the field and, therefore, should be readily accepted for comparison. The four cultural attributes chosen are what I believe to be the most likely to influence conformity of management style. Gender, race, and native spoken language are the most readily identifiable cultural attributes of a person when we interact with one another. Therefore, they will likely add to the social construction of power relations based on assumptions about a specific gender, race, or spoken language. Religious affiliation is not typically known outwardly unless one wears a traditional dress or ornamentation related to preferred religious affiliation. However, this variable is a big part of our social identity and, therefore, is subject to influence our need or perception to conform. As Shafritz and Ott stated, “the laws of physics and gravity do not change with intellectual fashions or technological advances, nor do the basic social and physical characteristics of people change.” (Shafritz & Ott, 2001, p. 1)

Levels of Analysis: micro and macro. I incorporate both the macro level of the social/cultural world and the micro level of inter and intra-individual processes. The research explores what is going on within individual managers, between managers and other individuals within the organization and in the social environment around them.

Spatial-Temporal Dimensions: Arizona, California and Oregon based city organizations. Snap shot study- April through June of 2004.

A. Surveys & Sampling of Subjects

In order to assess the links between management style, cultural attributes and conformity, an on-line survey was conducted from April 19, 2004 through June 2, 2004 (see Appendix 1.0 to view the on-line survey questions and format.) Follow-up phone interviews were conducted in June and July of 2004 (see Appendix 1.2 to view follow-up phone interview questions). Managers identified their own management style from a list of eight defined styles, selected their own personal cultural identifiers and employment related categories, and responded to questions about adaptation/conformity related to culture in work place interactions. The lists of managers within city government organizations were obtained through each state’s League of Cities and Towns (Arizona, California, Oregon). An e-mail was then sent to each manager (2,921 total e-mails, 224 rejected, 2, 697 valid e-mails sent) with a link to the survey. Six hundred and thirty seven responses were received= 24% response rate. For Oregon, each manager listed in the League of Oregon Cities and Towns database received an e-mail. However, Arizona and California did not have an electronic database. Subsequently, for Arizona, the League of Arizona Cities and Towns directory was purchased and the e-mail for each person in a management position was picked out (identifying titles such as Manager, Supervisor, Administrator, Director, Chief, etc.) and then hand entered that e-mail into Survey Monkey in order to send them an e-mail.

The League of California Cities and Towns, on the other hand, does not have a printed directory. However, they do have an on-line list of each city that has a web site. Subsequently, the researcher visited each web site, scanned through it, and picked out the e-mail address for each person in a management position. Overall, Oregon had 112 respondents while Arizona had 132 and California 393: N=637. When a manager received the e-mail, they then self-selected to participate in the survey or not.

Of the above responses, 21 from Oregon agreed to a follow-up phone interview and 13 were successfully completed. In addition, forty-seven respondents from Arizona agreed to a follow-up phone interview and 19 were successfully completed and 45 respondents from California agreed to participate in a follow-up phone interview with 19 completed. Each person that answered yes to question #25 on the on-line survey regarding a follow-up phone interview was contacted. If the researcher could not get a hold of someone, a call back would take place a total of three times on different days and if they were still unavailable, then they were removed from the list. Fifty one phone interviews were successfully completed in total, from all states, to supplement the survey data.
The subjects self identified themselves as managers and self selected to take part in the survey. The potential subjects for the study involved any manager, within any department that is currently employed in a city organization within Arizona, California or Oregon. Therefore, individuals employed in the private sector, non-profit organization, outside the free market economy and/or work outside the U.S. were not eligible to participate in this study. The initial survey was distributed solely via the Internet with the follow up interviews conducted via the phone. Therefore, the population was further limited to those managers that have a personal computer with Internet access and a personal phone at their place of employment. The survey instrument requires the subject to be able to read questions and type responses on the web (unless another party assists the individual). Further, the subject must be a manager by title, work for a city organization and that city must be recognized by the state’s League of Cities and Towns.

The identity of all respondents is kept securely anonymous through the assistance of computer software. However, respondents’ identity may be revealed to the researcher if the respondent chooses to provide contact information to participate in a follow up phone interview. Even at this point, respondents’ personal information is coded and kept confidential. (See Appendix 1.3 and 1.4 to view all responses to the follow-up phone interviews.)

A web survey was the most appropriate means for collecting the desired information because a diverse and large amount of people were reached quickly. (See Appendix 1.1 to view e-mail comments from respondents.) The web site received 854 total visits and 11,818 hits during the two and a half months it was live. The survey responses provide “…useful information because they show differences in answers between groups or categories of respondents.” (Hofstede, 1997, p. 9)

B. Subjects of Study

Of the 543 subjects who completed responses to the questions regarding cultural attributes on the on-line survey, the following break downs were observed: [categories with the highest response amount are noted with a highlighted percentage]

Table #3

Gender

	Female
	Male

	191
	352 65%

Table #4

Race

	Black
	Hispanic
	Pacific Islander/Asian
	American Indian/ Alaskan Native
	White (Not of Hispanic Origin)

	11
	34
	15
	9
	485 89%

[6 respondents did identify as both White and a non-White racial group]

Table #5

Native Spoken Language

	English
	Spanish
	Other

	524 97%
	11
	8

Table #7

Religious Affiliation

	Protestant-Christian
	Catholic
	Judaism
	Mormon (LDS)
	Islam
	Buddhism
	Other
	Do not Claim Any

	231 43%
	117
	13
	33
	1
	5
	16
	127

In sum, the subjects of the study are predominately Male, White, Protestant/Christian, and claim English as their native spoken language. In addition, when this research data is compared to US census data about public administrators (which includes non-profits and elected officials which this dissertation survey did not) from 1990 (the 2000 EEO US Census data has yet to be tabulated), the dissertation’s sample of gender and race appears to be fairly equivalent. The 1990 US Census data for public administrators and officials in Arizona, California and Oregon shows: [raw numbers and percent of total; those categories with the highest percentages are highlighted]

Table #8: U.S. Census data by state

	
	Arizona
	California
	Oregon

	Male
	3,873 56%
	27,267

54%
	3,084

53%

	Female
	3,073 44%
	23,668

46%
	2,748

47%

	White (not of Hispanic origin)
	5,377 77%
	35,724

70%
	5,282

91%

	Black (not of Hispanic origin)
	319

5%
	5,525

11%
	159

3%

	American Indian/Alaskan Native
	370

5%
	468

.9%
	171

3%

	Asian and Pacific Islander
	49

.7%
	3,461

7%
	90

2%

	Hispanic
	831

12%
	5,757
12%
	130
2%

	Total Public Administrators
	6,946
	50,935
	5,832

The tables above show the raw numbers about the demographics of the respondents. However, below are tables of data related to job title and they provide a more tangible frame of reference of “who” was surveyed. Job title is a useful control variable for providing a picture of the study subjects because this is the same variable that was used to select their e-mail addresses for the survey. The job title of an employee within a city organization was the only discriminating factor available to the researcher. Employees with job title that had words like “manager,” “director,” “administrator,” or “chief” were selected as viable candidates to be included in the sample that was sent the on-line survey. Therefore, job title is the perfect variable to delineate the subjects of the study so that we may gain a better understanding of just who exactly responded. The break down by job title is fascinating because it shows that the sample was diverse in departments represented within city organizations. The break downs are as follows in Table #9:

	Job Type
	Number of Respondents

	City Manager
	178

	Parks and Recreation
	38

	Library
	19

	Fire
	28

	Police
	40

	Community and Economic Development
	82

	Planning
	59

	Public Works
	88

	IT
	22

	Finance
	38

	Human Resources
	38

The top three job titles with the highest amount of respondents were City Manager, Public Works, and Community and Economic Development. It is unclear as to why these three categories yielded the most responses. Perhaps these are the managers that have access to a personal computer the most or perhaps these managers have the most interest in the survey subject matter.

Of the 630 job titles given by respondents, only 539 respondents went on to complete the identifying questions about their race, gender and religion. With the N of respondents within each category and the percent of total respondents represented within each category, the break downs are as follows. In order to further understand the subjects of the study, the following Table #11 shows the break down of job title and religious affiliation. This relationship was not statistically significant, however, with a chi square of .522. Religious affiliation was broken down into majority= Protestant/Christian, and non-majority= non-Protestant/Christian and “do not claim any religious affiliation.” There is little variation between responses and job title.
Table #11
	
	Total Religion
	Total

	
	Non-majority/

No religion
	Majority
	

	
	City Manager
	82
	69
	151

	
	
	26.5%
	30.1%
	28.0%

	
	Parks & Rec
	17
	12
	29

	
	
	5.5%
	5.2%
	5.4%

	
	Library
	13
	3
	16

	
	
	4.2%
	1.3%
	3.0%

	
	Fire
	11
	12
	23

	
	
	3.5%
	5.2%
	4.3%

	
	Police
	18
	19
	37

	
	
	5.8%
	8.3%
	6.9%

	
	Community & Econ Dev
	44
	27
	71

	
	
	14.2%
	11.8%
	13.2%

	
	Planning
	32
	17
	49

	
	
	10.3%
	7.4%
	9.1%

	
	Public Works
	44
	37
	81

	
	
	14.2%
	16.2%
	15.0%

	
	IT
	13
	8
	21

	
	
	4.2%
	3.5%
	3.9%

	
	Finance
	20
	12
	32

	
	
	6.5%
	5.2%
	5.9%

	
	HR
	16
	13
	29

	
	
	5.2%
	5.7%
	5.4%

	Total
	310
	229
	539

Table #12 (below) did not yield a statistically significant relationship between job title and race (chi square= .067). Those managers in the minority group are anyone that is non-White. Managers who selected White as their racial category overwhelmingly predominate every job title area. However, some interesting flip-flops can be found in the Community and Economic Development department and the HR department. Fifteen percent of minority respondents are employed in the HR department, while only 4% of Whites are employed in the HR department. To the contrary, only 7% of minority respondents work in the Community and Economic Development Department, while 14% of Whites work for the same department.
Table #12
	
	Total Race
	Total

	
	minority
	White
	

	
	City Manager
	18
	133
	151

	
	
	29.0%
	27.9%
	28.0%

	
	Parks & Rec
	3
	26
	29

	
	
	4.8%
	5.5%
	5.4%

	
	Library
	1
	15
	16

	
	
	1.6%
	3.1%
	3.0%

	
	Fire
	1
	22
	23

	
	
	1.6%
	4.6%
	4.3%

	
	Police
	4
	33
	37

	
	
	6.5%
	6.9%
	6.9%

	
	Community & Econ Dev
	4
	67
	71

	
	
	6.5%
	14.0%
	13.2%

	
	Planning
	8
	41
	49

	
	
	12.9%
	8.6%
	9.1%

	
	Public Works
	7
	74
	81

	
	
	11.3%
	15.5%
	15.0%

	
	IT
	2
	19
	21

	
	
	3.2%
	4.0%
	3.9%

	
	Finance
	5
	27
	32

	
	
	8.1%
	5.7%
	5.9%

	
	HR
	9
	20
	29

	
	
	14.5%
	4.2%
	5.4%

	Total
	62
	477
	539

Table #13 (below) shows that gender and job title are perfectly statistically significant at a chi square of .000. Male respondents drastically out number female respondents in the job areas of City Manager, Fire, Police, and Public Works. However, female respondents greatly out number the male respondents in the job areas of Library, Finance and HR.
Table #13
	
	gender
	Total

	
	female
	male
	

	
	City Manager
	44
	107
	151

	
	
	23.2%
	30.7%
	28.0%

	
	Parks & Rec
	11
	18
	29

	
	
	5.8%
	5.2%
	5.4%

	
	Library
	12
	4
	16

	
	
	6.3%
	1.1%
	3.0%

	
	Fire
	1
	22
	23

	
	
	.5%
	6.3%
	4.3%

	
	Police
	6
	31
	37

	
	
	3.2%
	8.9%
	6.9%

	
	Community & Econ Dev
	28
	43
	71

	
	
	14.7%
	12.3%
	13.2%

	
	Planning
	14
	35
	49

	
	
	7.4%
	10.0%
	9.1%

	
	Public Works
	21
	60
	81

	
	
	11.1%
	17.2%
	15.0%

	
	IT
	11
	10
	21

	
	
	5.8%
	2.9%
	3.9%

	
	Finance
	21
	11
	32

	
	
	11.1%
	3.2%
	5.9%

	
	HR
	21
	8
	29

	
	
	11.1%
	2.3%
	5.4%

	Total
	190
	349
	539

Finally, Table # 14 (below) reveals that job title and native spoken language do not have a statistically significant relationship with a chi square of .370. City managers had the highest level of respondents who spoke Spanish or another language natively. However, English as the native spoken language still completely dominated every job title.
Table #14
	
	native spoken language
	Total

	
	English
	Spanish/
Other
	

	
	City Manager
	145
	6
	151

	
	
	27.9%
	31.6%
	28.0%

	
	Parks & Rec
	29
	0
	29

	
	
	5.6%
	.0%
	5.4%

	
	Library
	15
	1
	16

	
	
	2.9%
	5.3%
	3.0%

	
	Fire
	22
	1
	23

	
	
	4.2%
	5.3%
	4.3%

	
	Police
	35
	2
	37

	
	
	6.7%
	10.5%
	6.9%

	
	Community & Econ Dev
	69
	2
	71

	
	
	13.3%
	10.5%
	13.2%

	
	Planning
	48
	1
	49

	
	
	9.2%
	5.3%
	9.1%

	
	Public Works
	79
	2
	81

	
	
	15.2%
	10.5%
	15.0%

	
	IT
	18
	3
	21

	
	
	3.5%
	15.8%
	3.9%

	
	Finance
	31
	1
	32

	
	
	6.0%
	5.3%
	5.9%

	
	HR
	29
	0
	29

	
	
	5.6%
	.0%
	5.4%

	Total
	520
	19
	539

The above tables show clearly that, regardless of job type, public managers identify English as their native spoken language and Protestant/Christian as their religious affiliation. However, statistical significance and variation did occur with race and gender. Therefore, these cultural attributes are correlated with job title. It is important to know which areas of employment the respondents work in. It shows us “who” works predominately in one job category and who does not. These data break downs of survey subjects reveal that dichotomies and differences do exist in public employment along the lines of race (minority/majority) and gender. Now a clearer picture of the subjects studied has been provided and the dissertation project can move on into both general and specific crosstabulations and regression analyses of data.

C. Limitations and Assumptions

In many ways, one could posit that the assumptions and arguments of this dissertation resemble the behavioralist or human relations school in organization theory. These schools of thought view management and organizations as a social system or collection of cultural inter-relationships that are predictable. They also advocate for solid scientific analysis of human behavior. While the on-line survey is definitely confined in an empirical approach, the open ended phone interviews and general theories discussed extend the research out of the behavioral revolution and into the critical and qualitative realms. Further, because the research questions were guided by theory and the results are grounded in application, the research is more in the vein of interpretive and critical research approaches.

The key assumptions in this research are: 1) the external social environment is reproduced in the internal dynamics of an organization, 2) organizations are complex, open systems, 3) management styles are identifiable and measurable, 4) that society and organizations are heterogeneous and that inequality pervades social interactions, 5) that minorities experience distinct disadvantages in workplace interactions due to the socially constructed power differences associated with cultural attributes, 6) that the respondents answered the survey with actual management style identifications and not ideal management style, 7) that the respondents of the survey and phone interviews answered the questions truthfully and openly. Further, there is a link between social construction and human action. One’s race, gender, religious affiliation and native spoken language and those of others affect the ways in which we behave in society and organizations.

It is assumed that there are social constructions about each variable and that each cultural attribute carries with it specific stereotypes, ideologies and treatments that are carried out in social interactions. This research develops a taxonomy (categorization) of cultural attributes, management styles and conformity. The dissertation project identifies some of the correlations of management style with cultural attributes and at what level specific cultural groups conform management style.

The key externalities and limitations of the research project are: 1) cannot account for all the various reasons why individuals may or may not conform their management style. They are asked specific questions about conforming management style related to cultural attributes. If managers conform their management style due to situational circumstances or non-societal based, personal choice, the research cannot really reveal that. In addition, respondents may conform their management style subconsciously and will not be able to answer the survey accurately. 2) Other external factors that may affect the results are: the manager’s personality, their life experiences, the physical size of the person, their class background, whether or not they are physically or mentally disabled, the overall organizational culture or environment, or other factors that may give the manager “minority” or “majority” status (ex. sexual orientation, dress, being athletic or not, etc.)

All of these variables may affect the ways in which a manager develops a management style and why they may conform in various degrees. Further, the situational factors related to managerial style and conformity are not addressed (such as type of decision made, budgetary constraints, etc.). Specifically, the circumstantial nuances of management activity and of an individual manager’s interactions cannot be assessed. If a manager is dealing with another manager or if they are dealing with a subordinate, these classifications are not included in the research project. The survey respondents are asked about their level of management style conformity when interacting with anyone in the organization. Therefore, this research study does not account for the power differences of rank or title in an interaction (manager to subordinate and vice-a-versa).
This study measures the interactions of managers with any and all other members of the organization in which they are currently employed. The advantage to not measuring the nuances of job title or level in the organization is somewhat similar to that of omitting royalty or nobility titles as Havelock Ellis did in his 1904 study of leadership. (Bogardus, 1934, p. 7) The focus of the research can be placed more on the whole person rather than their organizational rank or job duties.

D. Data Analysis Strategies

 Survey Monkey and SPSS are the key software and data analysis packages of this research. For example, the questions related to management style and cultural attributes and adaptation were mandatory responses in the survey. This meant the manager taking the survey could not go on to the next question without answering those particular sections. Unfortunately, this choice on the part of the researcher may account for the 637 people who started to take the on-line survey with only 538 completing every single question. Survey Monkey also allowed the option to give the respondents an opportunity to choose multiple responses to one question (this was done in the question about the respondent’s racial category).
In order to create minority and majority groups for comparison, every variable that was other than White, other than male, other than English as native spoken language, and other than Protestant/Christian were transformed/recoded into a variable of “total minority.” Also, there were 6 respondents who chose White and non-White racial groups as their categories for racial identification. These 6 cases were placed with the “total minority” group. Further, there were a large amount of respondents who chose “I do not claim any religious affiliation.” These cases were separated into the minority as they do not have majority status. Finally, by recoding the ‘job title’ variable each open ended response had to be categorized into general departments within city organizations. Twelve categories emerged and, subsequently, each category was given a nominal level number and added as a value within the variable of job title.

The follow-up phone interviews were conducted separate from the survey. The transcribing and interpretation of the follow up phone interviews took place in conjunction with the actual call. (See Appendix 1.2 to view the follow-up phone interview questions.) The follow up phone interviews are not coded in any way. Not all responses may be presented within the dissertation, but the responses that are shown appear exactly as they were originally entered (cleaned for spelling and clarity only).
Both the quantitative and qualitative data findings were analyzed and interpreted by the researcher. All translations of the findings into meaning were done in the context of the research questions and hypotheses of this dissertation. Finally, the statistical significance or correlation of variables was determined running crosstabs and regressions in SPSS. If the chi square reading was less than .05, the relationship was deemed to be statistically significant. If the chi square reading was greater than .05, the relationship was deemed not statistically significant. Further, variance between questions and amongst variables was examined. In addition, the unstandardized Beta was analyzed in the regressions to capture the strength and direction of the relationships between the variables.
Summary
This chapter outlined the methodological approaches to the research. A mixed-mode approach was utilized for this research project and involved an interdisciplinary review of the literature and theoretical frameworks, an empirical on-line survey and a qualitative interview process. Chapter 3 presented the assumptions, limitations and externalities associated with the research that may be embedded within the project. The purpose of chapter three was to inform the reader in a responsible and ethical manner about the underpinnings and step-by-step processes of this research endeavor. Chapter four shows that there has yet to be a fully developed theoretical framework to analyze cultural attributes, management style and conformity within public organizations. This noticeable gap in the social science theory network is addressed by this dissertation research in the following chapter about management.
IV. Management: Theoretical Framework
Management & Management Styles
“Our job is to open new doors at the head of the procession of civilization. That’s what … the manager does.” (Vonnegut, 1952, p. 128)

The classic and traditional theories and practices of management do not provide the reflective and discursive space necessary for a study such as this. Therefore, there is a gap in the existing literature and scholarship to be filled by this research project. This research lends support to the next steps in Public Administration, Organization theory and Management theory in order to allow for dynamic and paradigm challenging scholarship to take place. Cultural attributes plus management style plus levels of conformity is an uncharted research structure.

A brief general history of management and management styles is provided in this section. This historical overview will also lend support to the arguments of this research about the inherent relationship of power and cultural attributes, management style and conformity. Decades of analysis have given us hundreds of definitions of leadership and management and many argue the two are completely distinct from one another. “Leaders are people who do the right things; managers are people who do things right. Both roles are crucial, but they differ profoundly.” (Bennis, 1989, p. 18) This dissertation does not attempt to reconcile this age old debate. While the research does not assume management and leadership are synonymous actions, it does not draw a dichotomous line between the two in the discussion or analysis. They are used here as interchangeable aspects of Public Administration theory and scholarship. Therefore, this dissertation research project is in agreement with Bass’ statement that, “…it seems reasonable to conclude that if management means reaching organizational objectives through the coordinated actions of others, leadership will continue to be an important managerial skill.” (Bass, 1979, p. 20) Regardless of the term used, leadership and management are vital to any public organization.

In his dissertation, George Hanbury noticed an evolution of leadership theories and concepts starting with the Great-Man Theory (whereby the leader is born to be great), through to the theories that leadership could be taught and acquired by studying the traits and personalities of leaders and then on to its antithesis: situationalism. (Hanbury, 2001, p. 27) Contrary to this dissertation’s argument about the salience of cultural attributes, situationalists argue that the situation or event dictate behaviors. The situational argument takes up a large portion of the literature on leadership and management and their argument is contested in this research project. Fiedler, Hersey, Blanchard are just a few of the scholars who spent a life’s work composing situational leadership grids. Yes, managers deal with a variety of situations every day in a volatile and dynamic environment; however, this research study argues that the managers themselves are the constant in each situation. Their cultural attributes, prejudices they have about others and the resulting power differences are the steady undertow beneath the social sea above.

Traditional leadership was based on hierarchical structures (power) and seeking efficient outcomes. In contrast, scholarship about the public leader of today is concerned about democratic processes, organizational design and policy effectiveness. The manager of the 21st century must be catalytic and interconnected with their citizenry, colleagues and (perhaps most importantly) with themselves via self-reflection and awareness. Such practices by today’s managers lead to theories or conceptualizations about management, partnerships, listening to or evoking public interest, and organizational structures or change. In turn, such ideas or theories may prompt application to practice and the cycle continues. (i.e. “praxis,” see Denhardt)

The first twenty five years of the 20th century were dedicated to the pursuit of social Darwinism: “survival of the fittest.” (Quinn et al., 1996, p. 3) This time period saw the proliferation of the rational model and internal process model. Frederick Taylor brought forth scientific management in the endeavor to always be as efficient as possible. Within this historical context, the rational model emerged to argue that clear objectives would lead to productive outcomes. With its roots firmly in the ideal type bureaucracy of Max Weber, organizations were routinized, universalized and stabilized through the Internal Process model with Henri Fayol as the guide for controlling managerial mechanisms. (Quinn et al., 1996, p. 4) Gulick and Urwick also contributed to the rational model with an emphasis on seven generalized management functions: PODSCORB [planning, organizing, staffing direction, coordination, reporting, budgeting]. (Fairholm, 1998, p. 8)
Weber has had a great impact on theories of management and organization. (Denhardt, 2000, p. 27) Weber understood how capitalism was affecting social relationships. Human contributions to goods and services were being devalued as merely the nuts and bolts of an end product. However, Weber argued that if knowledge could be disseminated by charismatic leaders (via bureaucracy) then societies may be able to overcome disempowering regulations. Therefore, Weber placed an emphasis on leaders and structures similar to the ways in which traditional managers may emphasize best management practices and organizational charts. The Weberian structural approach is the anti-thesis of this dissertation research. The approach used within this study places cultural attributes at the forefront of the analysis.

Socrates, Smith, Fayol, Taylor, Weber and Gulick all understood the importance of organizations within the society and how bureaucratic, hierarchical structures affect the way we live. Ironically, however, these theorists claim humans actually seek out structure because we all supposedly desire simplicity. Because of this need, we complicitly become controlled by the rules maintained by authority. Subsequently, we are reliant upon this dictatorship of structure and actually loose much of our freedoms that bureaucracy is supposedly there to protect and maintain. What this means is that we have all “bought into” the same ideologies about how to socially co-exist. Therefore, the hegemon is maintained by keeping alternatives out and conformity is expected.

The aims of the rational model are quite similar to those set forth in the “hard,” natural sciences. A rational model describes the world as it is, predicts how the world will be and, in turn, aims to control it. A rational model of Public Administration revolves around questions of means, not ends. Therefore, questions of justice, effectiveness or culture have no place in the rational model. To this point, the rational model is also at the opposite spectrum of this research project both theoretically and methodologically.

Within the rational model the researcher or administrator are the experts. The research subjects, target populations of policy or workers within the organization are simply the passive recipients of theory and practice. Their cultural attributes and related socially constructed power differences are not seen as having a role in their behaviors. Therefore, the rational model is in no way democratic or non-hierarchical. It promotes the loss of public participation within supposedly public organizations. The people who are in need of and receive public services/goods are not regarded as the expert on their own circumstance. Under the rational model the manager manages the way they ‘know’ is best. It is completely dependent on linear decision making and dichotomizes theory from practice and administration from the political. The rational model assumes managers are rational actors, human behavior can be predicted and controlled, organizations can operate like machinery, and success and failure are defined only in terms of efficiency. Therefore, management styles, culture and conformity are not questioned.
Therefore, the rational model promoted a scientific context to social and political life. As a result, scientific principles, management practices and Taylor’s ‘one best way’ were applied to Public Administration.(Denhardt, 2000, p. 53) But just as Marx pointed out how capitalism’s strive for high productivity alienated the worker, the rational or scientific applications of management dehumanized organizations. In turn, organizational structures and practices lost many of the public or democratic functions they may have had.

However, after the stock market crash of 1929 and the end of WWII, management practices and organizations gained a human side to their operations. Maslow’s hierarchy of needs and Chester Barnard’s informal relationship studies ushered in the Human Relations model. It was also at this time that Elton Mayo and Fritz Roethlisberger conducted the Hawthorne studies. With the social relationship theories of Karl Marx as a foundation, the Human Relations model emphasized equality, participation and commitment to the organization. Marx argued that all systems are the result of social relationships. Further, social relationships construct the ways in which services are exchanged, how tasks are specialized and who controls knowledge and power. (Denhardt, 1993, p. 23) These arguments from Marx lend support to the arguments of this research project about the inherent socially constructed power differences related to cultural attributes and management style conformity.
Marx showed how social theory can/should lead to social action and change. Therefore, such a concept arguably breaks down the dichotomy of theory and practice. Further, Marx discussed the labor theory of value. Specifically, all work has value and the worker should not be alienated from the product. This thinking lends itself to humanistic systems of organizations and decision making. Marx not only wanted to ensure that the worker was incorporated into the process, but that they were valued in the process of production.

With grounding from Freud’s ego, id and superego theories, the focus of management and management styles turned to the complexities of the individual and social life. The Open Systems model and the research of Mintzberg revealed that organizations are highly unpredictable environments where managers frequently make unplanned decisions. The organization and the manager must, therefore, be able to continuously adapt to change and be innovative with new policy. (Quinn et al., 1996, p. 9) Freud can be linked to the behavioral revolution. Freud argued that humans shared character traits like the id, ego and superego. Therefore, individual and group behavior could be predicted and manipulated, similar to rational views of public organizations and administrators. Employees and citizens were seen as animals that could be trained and rewarded. This Freudian thinking led to some administrators believing they could accurately interpret the intentions and needs of others. Therefore, decision making could be done by the administrator as a unitary actor.

From 1970 to present day we have seen the “competing values framework.” (Quinn et al., 1996, p. 11) Managers of today do not have to pick either/ or directions of management style. They can combine the approaches of the past and appreciate the values and weaknesses of each. Mangers can dynamically integrate the Scientific Management model with the Human Relations model to come up with Total Quality Management (TQM). Further, managers may develop the focus of the individual of Freud with the Open Systems model and evolve a postmodern or feminist approach into their management style. The point of this historical review is to show the reader that management as a practice, discipline and style are not static. “People have been interested in leadership since the beginning of recorded history, and we have been studying leadership as a scientific discipline for over half a century. The massive literature produced by this effort is beset with confusion and ambiguity....” (Yukl, 2002, p. 440) While management style may not be fixed, it is possible to develop a taxonomy of management styles in order to assess one’s approach to management. (Fleming & Amesbury, 2001, p. 17)

However, is Public Management art, science, profession or a combination therein? Laurence Lynn Jr. addresses this question and asks that managers decide if they are going to focus on the office of management or the ground (function) of management. He suggests that public managers are the human capital of government and that instead of reinventing government, we should reinvent ourselves to meet public needs. The Public Management movement emerged in the 1970’s with the development of public policy schools. It began with a focus on the importance of the organizational environment and of strategy setting by top executives. The writings at that time were about public managers by public officials. It was believed that public managers were leaders and negotiators while public administrators were experts.

Intellectually, the domain of Public Management is partitioned between Political Science, Public Policy, Public Administration, Law, Economics and Organization theory. Traditional management was based on hierarchical structures which ideally led to efficient outcomes. In contrast, the public manager of today is concerned about democratic processes, organizational design and policy effectiveness. Theory and practice are no longer seen as stratified disciplines. Instead, as Denhardt argues, the theorist is a practitioner and the practitioner a theorist.

Theorists and social scientists have debated the differences and similarities of management and leadership since the inception of the field. The arguments are that a person can be a leader without being a manager and a person can be a manager without leading. Some managers do not even have subordinates (ex. financial accounts manager). (Yukl, 2002, p. 5) However, some leaders may have no organization at all. “Gandhi was a leader before he had an organization.” (Gardner, paper #1, 1986, p. 8) Bennis contends that leadership and management are different qualitatively and do not overlap. “Managers are people that do things right and leaders do the right things.” (Bennis, 1989, p. 11) Bass sees leadership and management as separate processes, but leaders and managers do not have to be completely different types of people. Kotter argued that management seeks to ensure order while leadership tries to produce organizational change. “Management and leadership both involve deciding what needs to be done, creating networks of relationships to do it, and trying to assure it happens.” (Yukl, 2002, p. 6) This research project sees management and leadership as inseparable; these terms and concepts are used interchangeably throughout the dissertation.

When making decisions about what style of management to use, Belasco and Stayer use analogies from nature for insight. They point out that buffalos blindly follow the herd, while geese fly in formation and take turns at the lead. Therefore, each goose is responsible for the whole flock. Behn explores the management style of “groping along.” Instead of anyone being at the lead of an organization, managers and employees alike grope along towards a common goal and figure things out as they go. Fleming and Amesbury go even further to develop continuums of these management styles. They argue that “…managers operate the way they do because of a combination of personality, training, institutional culture and immediate context.” (Fleming & Amesbury, 2001, p. 28)

Mary Parker Follett described management as “the art of getting things done through people.” (Karsten, 1994, p.60) However, McGregor asked “are successful managers born or ‘made’?” (McGregor, 1960, p. 179) Before the 1930’s it was commonly believed that leadership was a property of the individual and only a select few had inherited the qualities of leadership. (McGregor, 1960, p. 180) In psychology this is referred to as the “trait” approach to personality: we are born with our particular personality make-up. (Bonoma & Zaltman, 1981, p. 17) However, today leadership is not seen as genetic, rather, it is understood to be a complex relationship of characteristics of the manager, the organization, of employees and of the external environment. Therefore, management style is acquired and not inborn. (McGregor, 1960, p. 185) This is referred to as the “state” approach in psychology; the state of the environment or culture determine an individual’s personality. (Bonoma & Zaltman, 1981, p. 18) From this position it can also be argued that cultural attributes such as gender, race, religious affiliation and native spoken language obtain context in their social constructions by those who possess them and others that do not. In turn, just as management style or ability is not inborn, neither is one’s race, gender, religiosity or native spoken language.
However, the debate of ‘nature v. nurture’ may better be characterized as the difference between individual choice and social determinism. This dissertation research suggests the cultural attributes of an individual explain trends towards specific management styles. Further, managers conform their management style due to their own cultural attributes as related to those of the individual or group with which they are interacting. Is the research therefore arguing that management style and conformity level are completely predetermined by cultural attributes? Is individual choice, free will and deviance from norms completely voided out of this research project? The answer to these questions is a resounding, no. It is assumed that people are active in their social environments and in the construction of their world views. While our social design influences who we are and how we act, this does not mean that we are vacuous of individualism. (Zurcher, 1983, p. 224) It does mean, however, that there are real yet socially constructed constraints placed on choice and free will related to our cultural attributes. The option to adopt a task oriented management style may be influenced by cultural attributes, but cultural attributes may not completely “predetermine” management style. Every manager with cultural attributes in the minority is not definitely going to choose x management style. There is not a linear cause and effect argument within this research project. However, this research does argue that cultural attributes do play a role in management style choice because they are part of who the manager is as a social being.
In sum, this research project is not merely focusing on decision-making behaviors in management style. Because it does not account for situation or context, included in the analysis are the informal aspects of management style: interactions around the water cooler or in the hallway. Management style is incorporated as an overall approach to every managerial interaction that may occur within a public organization and it is a day to day style of action that the individual manager adopts.

There are essentially eight primary, widely accepted styles of management: participatory/democratic, coaching, directive/autocratic, empowerment/servant leader, task/achievement oriented, catalytic, transformational, and total quality management. All eight of these management styles are individually discussed below.

a. Participatory/Democratic

Perhaps one of the early attempts to encourage participatory management style was in Mary Parker Follet’s “The Giving of Orders” in 1926. She advocated for collaboration in the decision making process. The participatory/democratic manager is permissive and non-directive. The manager shares decision-making power and takes steps to understand the perspectives of others. (Verma, 1986, p. 8) In many ways the participatory or democratic management style movement was ushered in with the 1937 Wagner Labor Act. This policy made unions the acceptable norm within organizations and caught bureaucratic, top-down, controlling managers a bit off guard. (Bennis, 1968, p. 49) William Gomberg wrote about the troubles with democratic management. He defines democracy as “…a means of distributing power in society so that no single institution- political, social, or economic- is able to dominate the complete society.” (in Bennis, 1970, p. 40) He cites the Hardwood Pajama Factory experiment as evidence that democratic management cannot work in practice. This experiment found that what management deemed “worker participation,” the workers called “manipulation.” (Bennis, 1970, p. 46) Bennis gets very specific when discussing democratic management and lists five tenants of the management style. They are: free communication, reliance on consensus without coercion, influence is based on knowledge, open expression, and an understanding of the human-ness of others. (Bennis, 1970, p. 41)

b. Directive/Autocratic

As opposed to democratic/participatory management, this manager is self-centered and ensures strict control of their subordinates. Further, they are rigid, insecure and suspicious of others. The subordinates are excessively dependent on their manager for tasks to be assigned and for decisions to be made. (Verma, 1986, p. 3) Therefore, the subordinates are very focused on completing assigned tasks, but operate under a fear of being punished if something on the project is wrong. This manager has an attack approach to improving their skills as a manager and to pushing the organization forward. The manager does not work around obstacles; rather, they push for actionable and timely solutions. (Kobert, 1981, p. 70)

c. Coaching

The main aspect of the coaching management style is that everyone should have the opportunity to lead. Coaching, therefore, may be brief or extended. “Coaching is taking place when we give another person a few words of encouragement.” (Kinlaw, 1999, p. 20) This manager is part of a team where anyone may be the coach at any given time. Coaching is a function of the organization rather than the role of one person. The manager ensures that performance is positively affected on a regular basis through mentoring, tutoring, counseling and confronting with all team members. (Kinlaw, 1999, p. 32) While the coaching management style does focus on performance, it also promotes personal discovery. The coaching manager communicates respect and is problem solving engaged. They respond to needs, initiate alternatives and accept change.

d. Empowerment/Servant Leader

Robert K. Greenleaf was the first to espouse the concept of the servant leader in organizations. He argued that a leader must naturally want to serve first. From here, one may create a managerial philosophy of caring, trust, stewardship, and empowerment of others. This manager takes an interest in the well-being of their subordinates and is committed to their growth. (Verma, 1986, p. 3) The manager is committed to mutual influence, the creative distribution of power, shared responsibility and inclusiveness. (Murrell & Meredith, 2000, p. 1) They are a servant to their organization, employees and higher power first. They value humility, empathy and self-sacrifice.

e. Task/Achievement Oriented

The task/achievement oriented manager emphasizes task performance. This manager is neither too sensitive nor too aggressive. The manager is assertive and task oriented by driving subordinates toward organizational productivity. (Verma, 1986, p. 3) Task oriented management has to do with bureaucracy and the need for organizations to compete effectively to produce goods and services.

f. Catalytic
Jeff Luke believed that “the traditional ‘take charge’ kind of leader is not successful with the complex problems facing the country” and the workplace. (Luke, 1998, p. 5) A catalytic leader is a mediator and facilitator. They convene multiple stakeholders to work through issues and think systematically and strategically about short and long term actions and their impacts. A catalytic leader provides a passionate spark that truly makes a difference. They understand that the majority of social problems do not have a silver bullet or fix all solution. The catalytic leader must be a catalyst for change and improvements within organizations and society as whole. They can be the spark that ignites multi-organizational cooperation and strategizing to meet the needs of the population at large.

g. Transformational

Transformational leadership is the use of power to translate intentions into reality and then sustain them. Burns used the term to discuss someone that converts others into agents of change. In his book, Leadership, Burns describes transformational leadership as a relationship where managers and employees morally elevate each other. (Hanbury, 2001, p. 60) However, Bass argued that transformational leaders are more focused than that. He stated that it was through identifying the core values of the organization that change may take place. (Hanbury, 2001, p. 61)

The transformational manager faces change with optimism and conviction that differences can be resolved in mutually beneficial ways. The manager finds win-win solutions and does not think in either-or ways. They lead by example with a sense of urgency and patience. (Shtogren, 1999, p. 9) James McGregor Burns developed the style of transformational leadership and defined it as a leader who looks for potential motives in followers, seeks to satisfy higher needs, and engages the full person. Joyce Wycoff also challenged the landscape of traditional management practices. She recognized that the business world changed dramatically from the 80s to the 90s with many technological advances and a diversifying employee base. Management had to adapt with these changes/ new ideas and transformation thinking creates an environment where change is the norm. It breaks down old barriers with creativity and stimulates peak performance.

The main building block of transformation thinking is that managers and employees should develop their thinking skills, improve the quality of their ideas, develop, implement and then start again. The idea is to create a management style and, in turn, and organization that is continually evolving, growing and questioning. Transformational leaders articulate a vision, use lateral or nontraditional thinking, encourage individual development, give regular feedback, use participative decision-making, and promote a cooperative and trusting work environment. Bass has argued that transformational leadership is universally applicable. He proposed, regardless of culture, transformational leaders inspire followers to transcend their own self-interests for the good of the organization.
h. Total Quality Management (TQM)

This manager focuses mainly on quality and not so much on productivity. The manager searches for quality in every aspect of work and aims to exceed customer expectations. (Shafritz & Hyde, 1997, p. 109) The manager who adopts a total quality management style is concerned with the whole operation that is their organization. They gain knowledge and participate in each aspect of the organization without micromanaging it. In this way, the employees are responsible when things go well and the manager is accountable when projects go wrong.

Summary
This chapter discussed multiple theories related to the study of management, culture and social relations. Addressed together, these many theoretical frameworks help to provide a picture of diverse approaches related to organizations. This is useful to research as it makes us move away from being “a"-theoretical. An interdisciplinary and open investigation of diverse theories inform our base of knowledge and taps deeper into the multiple meanings and possible contradictions that exist in social studies. In sum, cultural attributes, management styles and conformity do appear to be theoretically justifiable variables that mediate relationships within organizations.

The following chapter reviews the existing literature, although not exhaustively, regarding each cultural attribute (gender, race, religion and native spoken language) and management studies. Chapter five builds upon the theoretical foundations of chapter four by continuing to pull together information on the research topic from interdisciplinary sources. In addition, each cultural attribute is discussed extensively in relation to the findings from the on-line survey and follow-up phone interviews. Finally, each cultural attribute is discussed in entirety as related to the three research questions and three hypotheses. For example, there was no statistically significant relationship found between management style and gender. Further, there was no difference between management style choice by men or women; both selected participatory/democratic. In addition, men and women both had medium levels of management style conformity overall in relation to the questions about adaptation.
V. Cultural Attributes: Literature Review
& Comparative Findings
Using the informed context of the theoretical frameworks and literature previously discussed, and through the use of an on-line survey and follow-up phone interviews; an in depth description is given in this chapter of what would appear to be the relationships of cultural variables with management style and management style conformity of managers within city governments. While this dissertation study argues cultural attributes that are the salient values in interactions within public organizations, some of the control variables may also yield statistical significance. Regardless, via the background information given in the previous four chapters and due to the variance discovered in the survey responses, the case for a new matching of variables in research has been made with an emphasis on the cultural attributes of individuals and the issue of conformity in public organizations.

The findings are displayed in this chapter based upon the original research questions, hypotheses and control variables presented in chapter one through three. In addition, the primary survey research findings are discussed in conjunction with the responses to the follow up phone interviews in order to provide an added dimension and context to the statistical data. Finally, an analysis and interpretation of the findings is presented through discussions of the hypotheses. The intentional layout of the findings and ultimate relationship back to the literature and theories discussed is done in an effort to promote the mixed-mode and interdisciplinary approach.

While the Civil Rights movement and the Civil Rights Act of 1964 had a significant impact on race and gender interactions within organizations; research on culture and interaction has relied primarily on Bales’ Interaction Process Analysis from 1950. However, this model has been criticized due to its lack of theoretical underpinnings. Subsequently, multiple hypotheses and theories have come out to address the commingling of diverse cultural attributes within an organizational setting. Although none of these hypotheses can be equated to those of this research project, a few examples are: the socialization hypothesis, the tokenism hypothesis, and structural theory.

The socialization hypothesis assumes that the cultural attributes of an individual affect their influence over others because people have different expectations for behavior based upon their social constructs about cultural attributes. Such expectations lead people to exert influence or be influenced based upon their cultural attributes regardless of the cultural attributes of those with which they are interacting. Therefore, this socialization hypothesis is not relevant to this research because it does take into account the cultural attributes of both parties involved in the interaction.

The tokenism hypothesis argues that demographic dissimilarity predicts behaviors. Specifically, members in the minority are isolated by members in the majority. Therefore, this hypothesis is also not in line with the arguments of this research project because the tokenism hypothesis only focuses on dissimilarity while this dissertation study analyses both sameness and difference. Structural theory assumes that societies assign status to specific cultural groups. Further, our interactions are affected by our presumed groupings. This process takes place specifically when the “actual status” of others is unknown. Therefore, the structural theory cannot be accepted by this research project because whether “status” is known or not should not be the primary, mediating factor. This dissertation research argues that regardless of status, cultural attributes are the key salient and mediating force in interactions within public organizations.
For the most part, the socialization, tokenism and structural theories were applied to analyses of gender first and then co-opted to studies regarding race. Research on gender relations within organizations has compiled a fairly significant body of literature, however, research on race and religion is noticeably lacking. For example, the small amount of research that has been done on race typically focus on the economic and legal factors of racial discrimination. Further, studies about native spoken language and management style conformity are nonexistent. “At least part of the reason for the apparent lack of research on race composition is the difficulty in obtaining samples which consist of an adequate number of non-White subjects.” (Szumal, 1987, p. 6) This reality makes research endeavors such as my own all that more poignant. If we continue to call attention to the small numbers of minorities in managerial positions within government, perhaps we can change those statistics. As this research argues, one’s socially constructed cultural attributes are salient through interactions and this should be explored.
There are five specific experiments (Stangor, Lynch, Duan, and Glass) which lend support to the argument of dissertation research that we categorize others based upon their cultural attributes and then base information about that person on our assumptions. Cultural attributes are value-laden and provide a basis for differentiation or similarity in terms of power and conformity. For example, some argue that such difference plays out in the impression management construct.

In our lives and within organizations we are called upon to play many roles (to be different characters to different people). Many of us, though amateur actors, try to enact special identities and roles, to portray different characters in our demand to produce positive response in those settings where our personal and professional career is judged and determined. (Seisdedos, 1996, p. 45)

Impression management involves manipulation of ones self image. Social psychologists use the term to refer to the behaviors individuals use to control what others think of them. In such a way, people may conform their actions in order to appear less prejudiced, more educated or less ‘different.’ They may attempt to hide what they believe others may deem undesirable personal characteristics. The key assumption here is that the “…inner component is always at stake in any situation.” (Seisdedos, 1995, p. 53) A White male manager may attempt to appear less White or less male, while a Black female manager may attempt to be less Black or less female.

Gordon Lawrence sees these behaviors as the result of the “Unconscious Social Pressures on Leaders.” He uses psychoanalysis to see what is taking place at an unconscious level when managers interact with each other and their subordinates in an organizational setting. Lawrence argues that we make many social arrangements and organize our public life into a rational madness. We do this for security and stability in our daily lives. In other words, we conform our actions based upon the cultural attributes of others in order to avoid chaos and anxiety. Therefore, he advocates for a politics of revelation which is more a state of being than doing. In so doing we can come to recognize the nature of our experiences and “…question to find the skull beneath the skin of contemporary life.”(Seisdedos, 1995, p. 67) This politics of revelation is useful to this research for the purposes of practitioner self-assessment.
The following sections will present the on-line survey data related to each key cultural attribute, management style and level of management style conformity. The continuum below (Diagram #2 repeated from Chapter 1) explains the levels of management style conformity in interactions with those of similar and different cultural attributes. [The levels of High and Low are correlated to the 1 to 4 scale used in the survey: 1= very likely to adapt management style, 2= somewhat likely, 3= somewhat unlikely, 4= very unlikely.]

High Management

Medium

Low Management

Style Conformity

Style Conformity

 1

 2

 3

 4

When a respondent is asked a question about management style adaptation/conformity regarding interactions with others of the same or different cultural attributes as their own, they answer by picking 1 through 4 on the very likely to very unlikely scale. The N of the responses in each category (very likely, somewhat likely, somewhat unlikely, very unlikely) from each question of adaptation are added together. Specifically, the N of “Very unlikely” is added to the N of “Somewhat unlikely” and the N of “Very likely” is added to the N of “Somewhat likely.” The result of each equation is a score related to level of management style conformity. From this score I assess if the cultural group has a High, Medium or Low level of management style conformity. This is determined if the low N divided by the high N = 45% or less. If it is less than 45% then the score issued is low (unlikely) management style conformity. If the result = 55% or more then the score is high (likely) management style conformity. Subsequently, if the result is between 45% and 55% then the score is a medium level of management style conformity.

A. Gender & Management Style

“Organizations are then a crucial site for the ordering of gender, and for the establishment and preservation of male power.” (Wajcman,1998, p.7)

Areas of research related to gender and management or gender and organizations have included topics such as career advancement, consequences of discrimination, stereotypes, status, representation, role and mentoring. This history of gender studies is by far the most extensive amount of research on any of the key cultural attribute variables. A Federal Glass Ceiling Commission was created in the late eighties to investigate gender inequities in the work place. However, through the majority of this research, women were seen as ‘lacking’ masculinity or ‘other’ to men. The studies consistently used men as the measure for equality, success, pay and promotion levels. “Clearly one focus of future research efforts should be toward defining systems and structures that are effective in advancing positive outcomes for women and people of color in organizations.” (Murrell & James, 2001, p.244) The existing research has excluded a discussion of gender as inter-related with other cultural variables. Further, management style conformity or adaptation has also not been addressed by the existing research on gender. Scholars have not viewed gender as a social construction which influences management style choice for individual managers. This dissertation research fills these gaps in the literature.

Feminist scholars such as Camilla Stivers, Joan Acker and Iris Marion Young have made women visible in the study of public management. Stivers in particular pointed out that the image of the public manager has been so dominated by men that women are faced with a Hobson’s choice: women can either adopt a masculine identity in management or they accept marginalizations within the gendered power relations of organizations. DeLysa Brunier has done extensive work on how symbols can affect our responses and actions. I met DeLysa at a conference in the summer of 2004 and had the opportunity to speak personally with her about management and conformity related to cultural attributes. She argues that if public management is symbolically masculine, then this creates a space for some behaviors and prevents others. This argument lends support to the claims of this research project by verifying the existence of socially constructed power structures within organizations.

However, in contrast to the argument of this dissertation, administrative theorists Campbell, Dunnette, Lawler, and Weick developed the “situational” hypothesis. This hypothesis suggests that managerial beliefs, values, and attitudes vary in accordance with one’s rank in the organization’s hierarchy of power. In addition, the “situational” hypothesis states that managerial practices differ dependent upon whether the organization comes from the public or private sectors. This theory, therefore, nullifies gender as a variable and focuses on the influences an individuals' tangible environment has on management practices. The situational hypothesis is contrary to the hypotheses of this research project which state that, regardless of the situation, management style and level of management style conformity vary in relationship to cultural attributes.
Similar to the situational hypothesis, the “structural perspective,” proposed by Kanter, argues that the role the individual occupies within the organization is more important to managerial properties than gender. Kanter states that managers are so focused on meeting the expectations of the organization that they do not conform to socially defined gender roles. This theory assumes that women and men attain and hold the same power role within the organization. “Kanter’s reasoning thus suggests that women and men who are equivalent in terms of status and power would behave similarly, even though sex differences may appear to be substantial when women and men are compared without control of their organizational status.” (Eagly et al., 1992, p.22) Kanter's theory takes gender out of the equation and analyzes men and women as equals within the same power relationship. This dissertation research rejects the structural perspective due to the role of socially constructed power differences in interactions. Specifically, women and men do not suddenly become equals in a bureaucratic structure simple because they have the same rank or title. Regardless of structure or hierarchy, interactions within public organizations are mediated by the key salient factor of cultural attributes and the social constructions or stereotypes related to them.
Brown and Levinson developed the “theory of politeness” when it comes to female managers. The “politeness” theory suggests that the level of power people have in an organization affects interpersonal relations. People with little power will not confront individuals with power and that people with power do not pay very much attention to the complaints of individuals without power. Their theory is that due to societal gender stereotyping, women are automatically seen as having less power within an organization. “The skepticism that many people have expressed concerning women’s capabilities in managerial and leadership roles may be exacerbated by any tendency for women in these roles to take charge in an especially authoritative manner.” (Eagly et al., 1990, p.248) Therefore, a woman may placate subordinates and peers, inviting them into her decision making process so that they will accept her leadership. Arguably, this is an act of management style conformity related to the social constructs of gender. Therefore, the theory of politeness supports the tenants of this dissertation research.
Alice Eagly has conducted research on leadership and gender differences for the past two decades. In 1987 she proposed the “social-role” theory which puts forth the idea that individuals behave in accordance with societal expectations about their gender role learned via the socialization process. Eagly’s social-role theory is very much akin to the arguments of this dissertation research with concepts like “societal expectations” and the “socialization process.” The feminine model of leadership portrays many transformational leadership qualities such as participatory decision making, collaboration and interpersonal relationships between management and employees. Adding to Brown and Levinson’s ideas, in 1995 Eagly combined with Makhijani for a meta-analysis. “Gender congeniality” was the subject studied and implies that different gender roles fit well or badly with respective leadership roles. For example, leadership roles in the military are described as more masculine than feminine and, therefore, would be seen as more congenial to men. Such an observation is an example of the existence of institutionalized power differences based upon social constructions about cultural attributes.

Similarly, Hennig and Jardin presented the “gender-centered” hypothesis. According to this hypothesis, gender differences are expected because of the different ways that women and men are socialized by parents, schools, and mass media. In other words, gender is a predictor of the beliefs, values, and attitudes of managers because women and men are socialized differently during their youth. Further, this approach proposes that women develop a feminine style of leadership, which is characterized by caring and nurturance, and men adopt a masculine style of leadership, which is dominating and task-oriented. Again, this awareness of the gendered socialization process supports the claims of this dissertation research because it is evidence that social constructions exist and permeate behaviors such as management style.
In 1990 Eagly teamed with Johnson to conduct a meta-analysis of 162 studies titled “Gender and Leadership Style.” This review was the first comprehensive and systematic analysis of gender differences in leadership. Here, they introduced the concept of “gender-role spillover.” This idea is based on the belief that gender based expectations for behavior can be carried over into the workplace environment. Such a concept is in perfect harmony with the argument of this dissertation research that public managers cannot check who they are at the door each morning. “The spillover concept suggests that gender roles may contaminate organizational roles to some extent and cause people to have different expectations for female and male managers” (Eagly et al., 1990, p.233).
However, the spillover concept and this dissertation research differ in that, for Eagly and Johnson, leaders are perceived simultaneously in terms of their organizational role and their gender. Whereas, the dissertation study takes organizational role out of the equation pertaining to cultural attributes, management style and conformity. Eagly and Johnson contend that leaders who occupy the same organizational role should differ very little in their management style. They profess that “on the average, sex appears to be a variable that has neither especially impactful nor especially weak effects on social behavior and that produces findings consistent with laypeople’s ideas about how the sexes differ.” (Eagly et al., 1990, p.234) They place an emphasis on organizational role being more of a mediating factor than gender in management style. Eagly and Johnson researched four types of leadership style: task-oriented, interpersonal, democratic, and autocratic. In addition, they wanted to be able to account for gender congeniality of leadership roles so they conducted a questionnaire study.
Their literature analysis combined with the questionnaire resulted in mixed findings, but noted that men and women displayed no difference in task-oriented and interpersonal styles. However, significant gender differences were shown regarding the use of democratic leadership. Men were more likely to use a directive, controlling style while women used a more participative and inclusive style of leadership. This was also the result expected by this dissertation research project. Instead the results showed that there was no difference between men and women regarding management style choice: they all overwhelmingly chose participatory/democratic. Eagly and Johnson’s results did begin to vary when analyzed with how much the leadership role was male dominated. If the role was male dominated then the women tended to adopt distinctly masculine styles of leadership (task-oriented, autocratic).

Regarding the gender congeniality theory, “male leaders tended to be more task oriented than female leaders to the extent that a leadership role was more congenial to men; female leaders tended to be more task oriented than male leaders to the extent that a leadership role was more congenial to women.” (Eagly et al., 1990, p.248) In addition, the review showed that, as a group, women were described as friendly, pleasant, interested in other people, expressive and socially sensitive. “This aspect of the findings lends some confidence to (our) statements that if we take the entire research literature into account, women’s leadership styles emphasize both interpersonal relations and task accomplishment to a slightly greater extent than men’s styles.” (Eagly eat al., 1990, p.247) Eagly and Johnson state that even though socialization and selection in organizations may mean that gender differences in managerial jobs are reduced, they believe that some level of gender difference in leadership style may be present. These findings are supported by the results from Rosener and Wajcman as discussed in the following paragraphs.

Judy Wajcman asserts that there was an imbalance in previous studies conducted, they isolated women from men. Therefore, her study compares material on women and men managers concurrently. Wajcman developed a questionnaire survey and distributed it to five multinational companies that operate in the oil, chemicals and computing service sectors (all located in UK). Overall, Wajcman did find gender related differences. When the respondents were asked if they thought that men and women have different styles of management, 69% of women and 41% of men felt that they do. “Typical descriptions by both men and women of the male style included: directive, self-centered/self-interested, decisive, aggressive, task-oriented. Adjectives used to describe the female style were: participative, collaborative, co-operative, coaching style, people oriented, caring.” (Wajcman, 1996, p.342) In Wajcman’s analysis the respondents tended to attribute the described differences to upbringing and specifically to the ways in which they saw their parents manage their own lives.

Most of the interviewees noted that the future would hold a much more hierarchical or masculine form of management because organizations will only get more competitive and managers will want to control outcomes. The idea is that when times get tough, organizations become more rigid and disciplined. When asked to describe their own style of management, 81% described their management style as participative while only 19% described themselves as leading from the front. However, Wajcman noted that, “…men and women equally cited people management as the most important skill required to do their job successfully.”(Wajcman, 1996, p.344) Eighty six percent of respondents said that neither men nor women made better managers.

Judy Rosener conducted a survey of 500 managers and found many differences between men and women leaders. Again, these results are what this dissertation research project expected to find, but did not. Rosener found that women responded as transformational leaders, or managers that sought betterment of the group through a broader goal. Women tended to “…encourage participation, share power and information, enhance other people’s self-worth, and get others excited about their work.” (Rosener, 1990, p.120) Women respondents did not just try to encourage group participation; they actually tried to instill a group identity. However, she found that men are more likely than women to “…view job performance as a series of transactions with subordinates-exchanging rewards for services rendered or punishment for inadequate performance.” (Rosener, 1990, p.120)

With findings to the contrary, Bayes studied female and male managers in public administration. While some women exhibited a management style that was open and participatory, other women favored control in their management style. Men, too, varied in their management style in the degree of openness and participation they showed. Bayes concluded that women in public bureaucracies do not manage by using a different leadership style, nor is any different leadership style reflected in the attitudes they express regarding organizational structure. Comprehensive research by others has come to the same conclusion. Bartol summarizes her examination of different organizations as follows: “In most cases, there are either no differences or relatively minor differences between male and female leaders on leadership style, whether the leaders are describing themselves or being described by their subordinates.” (Bartol, 1978, p. 45)
Powell also reaches the conclusion that female and male managers “differ in some ways and at some times, but, for the most part, they do not differ.” (Powell, 1993, p.69)

Powell conducted an extensive literature review of research on sex differences in management. His hypothesis is that sex role differences do not exist among managers. His method of measurement was to consider four types of possible differences between male and female managers: behavior, motivation, commitment and subordinates’ responses. He defined task-oriented behavior as being directed toward subordinates’ performance while people-oriented behavior is aimed at the subordinates’ welfare. Powell did not find a significant amount of difference between the leadership styles of female and male managers.

Chernesky conducted a survey of executive women in human services within New York City. The women surveyed reported that they thought they managed differently from men; 62% of the respondents stated that they managed in ways that a typical male in their position would not. Based on the information collected, Chernesky identified nine categories as characteristic of women’s approach to administration: concern for people, sensitivity to the needs of female workers, investment in employees, cooperative, global perspective, open communication, recognition of inequities, concern for organization environment, and the use of intuition. Supporting Chernesky’s findings, Grant asserts that women use and view power differently from men. Grant found that women’s power relationships are more concerned with interdependence as opposed to dominance (male). She also states that women appear to equate power with giving and caring whereas men relate power to aggression and assertion. (Grant, 1988, p.60) Grant claims that because of women’s nurturing power relationships, women managers will make more human-resource-focused organizations. While this dissertation research did not identify specific types of power within the sample surveyed, both Grant and Chernesky’s findings do support the consistent theme of this research project that socially constructed power differences about cultural attributes effect human interactions.

In the 1990s there was a trend to support the position that gender makes a difference in management style. Fagenson’s (1993) summary of research up to 1993 was that there was evidence suggesting that women managers “have transformational, democratic, and/or ‘web’ rather than hierarchical style of leadership and more satisfied subordinates than men managers.” (Alvesson, 1996, p.253) The change of emphasis in the literature on women and leadership to embrace the different, supposedly superior, qualities of women as leaders may reflect certain actual changes in social reality. Changes may follow from an increase in the number of female managers and a reduction of constraints in terms of expressing their own genuine style. However, the changing ideas about women and leadership may also reflect the spirit of the time in broader and less obvious respects, affecting research respondents as well as researchers and review authors. Earlier, 1970-1990, there was a strong consensus for the no-difference camp. For example, Powell concluded, “it is now commonly believed that actual gender differences in the behavior of real leaders are virtually non-existent.”(Powell, 1990, p.270)

Another trend was in how others described women’s style of management and how women managers described themselves. Women were described as: sensitive to employee needs, team-oriented, democratic, and likeable when in a leader role congruent to their gender (e.g., gender congeniality theory). Women described themselves with doubt about their leadership abilities, attentive to personnel issues and did not feel that women and men manage differently. There was overwhelming support throughout the research for Eagly and Johnson’s 1990 finding that women use a participative and inclusive style of leadership. Also, women leaders care most about the well being of the group and the people in it. Along with this was a theme of support for the assertions that women are more obliging and make more non-confrontational statements than men.
Some trends in the research itself were seen in the meta-analyses headed by Eagly. They all revealed that laboratory studies tended to show gender differences in leadership style while studies conducted within an organization show differences to a much lower degree. A possible reason for this is that managers within an organization have developed “manager speak” in that they have adapted to the organization’s “politically correct” lingo. Organizations “…usually provide fairly clear guidelines about the conduct of behavior. Managers become socialized into their roles in the early stages of their experience in an organization” (Eagly et al., 1992, p. 30).

Overall, the majority of the theories mentioned do contend that gender does have an affect on management in some ways. Therefore, from a theoretical perspective, it would appear that men and women do manage differently for various reasons. Some of the concepts proposed (i.e. politeness and social-role theories) call attention to the idea that men manage with masculine character traits and women manage with feminine character traits inherent of their gendered socialization process. Overall, the theories presented here conclude that women and men do manage organizations differently and, therefore, incorporate different management styles into their work. These findings are contrary to the findings of this dissertation research which are discussed in the following section.
i. Findings

As for the relationship between management style and cultural attributes explored in the phone interviews, the managers that responded seemed to overwhelmingly state that management style varies upon the situation, the abilities and maturity of the person involved in the interaction, and the task at hand. Further, many of the respondents in the phone interviews were not able to pick just one management style that truly represented their own on a day-to-day basis. They frequently asked to pick more than one or even say “all of the above” dependent upon the situation or personalities involved. Further, when asked why they chose any management style as their own, the respondents frequently replied “because it works for me.” The following are examples of such responses related to gender:

Respondent #1

Choose a management style that best describes the relationship you have with people in your organization: all of the above management styles dependent on the situation. Sometimes you can do all, sometimes you have to say this is what we are doing.

Why did you choose this management style as your own: try to do coaching, but sometimes the size of the organization is too big, make a decision and move on, time and politics are always a concern.

Respondent #2

Choose a management style that best describes the relationship you have with people in your organization: participatory/democratic, empowerment/servant leader, catalytic, autocratic/directive, task/achievement oriented, transformational: dependent upon the situation, or department. Management style needs to be fluid enough to reflect the solution or problem.

Why did you choose this management style as your own: started in private sector, I learned that it depends upon the process, environment, decision, consequences of decision determine the management style, nature of decision determines which style is implemented.

The responses to the follow-up phone interview questions, although not related to questions of gender, show that managers do not think of their management style as a consequence of their cultural attributes and associated social constructions. Managers believe that they choose a management style based on situation, needs of others, task to be accomplished or organization goals. The responses to the phone interview questions about management style reveal that public managers do not link, or place at the forefront, the connections between management style and cultural attributes. Therefore, this research may be able to open new doors of awareness.
Research Question #1: Are the cultural attributes (gender) of managers within city organizations correlated with specific management styles?
As for the on-line survey, out of the 543 responses to the classification question of gender and the selection of management style, 50 (26%) of the women chose participatory/democratic while 97 (28%) of the men also chose participatory/democratic. Further, 46 (24%) of the women and 76 (22%) of the men chose empowerment/servant. In addition, 33 (17%) of the women and 49 (14%) of the men chose coaching style. In sum, there was little difference overall between the women and men and their choice of management style. Further, there is not a statistically significant correlation between gender and management style with a chi square= .612.

Table #15 Management Style and Gender
	
	Female
	Male
	Total

	Participatory/ democratic
	50

26%
	97

28%
	147

27%

	Coaching
	33

17%
	49

14%
	82

15%

	Autocratic/ directive
	1

1%
	2

1%
	3

1%

	Empowerment/ servant
	46

24%
	76

22%
	122

23%

	Task/ achievement oriented
	17

9%
	46

13%
	63

12%

	Catalytic
	16

8%
	41

12%
	57

11%

	Transformational
	25

13%
	36

10%
	61

11%

	Total quality management
	3

2%
	5

1%
	8

2%

	Total
	191
	352
	543

The findings of this research show that gender is not a cultural attribute that correlates to management style. Further, there is a lack of difference in responses between men and women. Both tend towards the same management styles. Therefore, the variable of gender does not support hypothesis A through the research findings. Hypothesis A states that managers with specific cultural attributes will tend towards particular management styles. This finding is contrary to Alice Eagly’s research where she proposed the “social-role” theory which puts forth the idea that individuals behave in accordance with societal expectations about their gender role learned via the socialization process. The feminine model of leadership portrays many transformational leadership qualities such as participatory decision making, collaboration and interpersonal relationships between management and employees. Instead, perhaps Eagly’s concept of “gender-role spillover” is accurate. Leaders are perceived simultaneously in terms of their organizational role and their gender. Therefore, leaders who occupy the same organizational role should differ very little in their management style. Within the context of this dissertation research, when job category and management style were assessed, this seemed to hold true: that there was little difference of management style within job type.

Hennig and Jardin presented the “gender-centered” hypothesis and this piece of literature is also not supported by the findings of this research. According to this hypothesis, gender differences are expected because of the different ways that women and men are socialized. In other words, gender is a predictor of the beliefs, values, and attitudes of managers because women and men are socialized differently throughout their life experiences. This proposition was actually a key assumption of this dissertation research, but was falsified by the on-line survey individual findings. Further, when the level of management style conformity score was totaled up, the findings show that both men and women have a medium level of management style conformity. This could be interpreted to mean that men and women are simply equally conforming in their interactions with others. Perhaps men and women are equally socialized, gendered actors. Or perhaps gender is no longer a factor in social interactions. Maybe the “battle of the sexes” is over and gender is a moot point for managers in city organizations.

Eagly, Wajcman, Chernesky and others found that women tend to be democratic and participatory in their management style while men are more authoritarian, task or achievement oriented. The findings of this dissertation research, however, showed that women and men both tended towards a participatory/democratic management style. This finding challenges much of the accepted literature about the differences between men and women. Such a finding could mean that men have been the ones to conform their management style more in recent years to a more ‘female’ approach. Traditionally it was women that had to become more ‘masculine’ in their management style due to the composition of the work force. While there are no current theories as to why this is the case, perhaps in the public organization of today it is now men that are adapting.

This is an important insight into gender relations within city organizations. Perhaps men and women are now represented more equally throughout all levels of the organization and in society at large. For example, women’s roles are no longer confined to the private sphere. Women can be city managers or they can be astronauts. Therefore, men have had to conform their traditional management styles in favor of a more “feminine” one due to the altered composition of the work force. This analysis yields support for the concept of heightened representation in the workplace to change stereotypes, norms, and socially constructed power differences. The more a minority group gains representation in organizations, the more the majority within the power structure is forced to conform/adapt. In relation to the findings of this research, hypothesis C would not be supported. Men technically have majority status, yet it is possible that over time men have had to conform more than women (the minority). However, this could also mean that men have the luxury of majority status and can pick and choose their management style with greater ease.
B. Gender & Level of Management Style Conformity
Research Question # 2: Are the specific cultural attributes of managers correlated with levels of management style conformity (low, medium, high) when managers interact with other people in the same organization?
The follow up phone interviews became very exciting from time to time when the respondents were asked about situations pertaining to cultural attributes and management style conformity. Frequently, the managers would just say “none” or “no change” across the board when it came to these questions about adaptation of management style. However, in some cases, the managers became quite expressive in their open ended responses. Below is a break down of some of the intriguing responses.

Imagine a situation where you are interacting with an employee or fellow manager that is a White male. How would you adapt your management style, if at all?
Respondent #1 (male): I understand the good old boy system, I recognize problems with that. I am direct and forthright, separate personal from professional. I’m real careful with my interactions with a White male because others are listening and watching, others will pick up on those cues, I’m aware of it, I try be neutral.

Respondent #2 (male): Not, I spent 23 years in the military. Lot’s of training has been beaten into me over the years. Call it race relations, diversity training, ethics, I wipe preconceived concepts out of my mind, I have a job for you…that’s it. Now that’s what I try to do, I’ve got several female employees of various ethnic backgrounds and after they come in my office and go through several boxes of Kleenex, I wonder if I would treat a man differently. But, whether they are a man or a woman I understand that they are having a reaction to the situation, one may cry and one may pound his fist on the desk, then I must deal with the task.

Respondent #3 (male): Not, unless there were physical requirements, lifting boxes, digging hole. I would take into consideration that the woman probably couldn’t do what the men could do in a timely manner. I would want it to be safe for her. I don’t care what the bleeding heart liberals say…there are just some things that women cannot do as easily as men.

Respondent #4 (female): More likely to fully assert myself.

Imagine a situation where you are interacting with an employee or fellow manager that is a Hispanic woman. How would you adapt your management style, if at all?
Respondent #1 (male): I would not adapt my behavior in general, I have one so…., I wouldn’t adapt it unless we were dealing with an issue that was culturally charged, you have to take into account that people are coming from a different place than you do.

Respondent#2 (male): Not too much if she is already a fellow manager.

These follow-up phone interview responses are a stark example of the stereotypes and prejudices associated with gender (and race). The interview participants did not hesitate to openly react to the imaginary situations given them. The male respondents noted above believe that gender differences exist and seem to perpetuate these differences in how they view female co-workers. The female respondent summed up an act of conformity in one sentence. She recognized that she would probably be more assertive in an interaction with a White male. It is possible that she feels this way because she is also aware of gender differences in society and does not want to live up to the gendered (women are less than) expectations of some men. Therefore, she is conforming her behavior to be more assertive specifically when interacting with White men. The follow-up phone interview responses lend further support to the arguments in this research about socially constructed power differences related to cultural attributes being inherent in interactions.
As for the on-line survey, gender did not show any variation in level of conformity when asked if they would adapt their management style when interacting with anyone within their organization of the same or different cultural attributes. The majority of respondents replied “very unlikely.” Further, none of the crosstabs yielded any statistically significant correlations. Therefore, complete tables of the findings related to each adaptation question may be viewed within Appendix 1.5.

Therefore, gender is not correlated to the level of conformity of one’s management style in relation to the cultural attributes of others. When all of the level of management style conformity scores were added up on the questions related to adaptation:
Women received a low (unlikely) score of: 1288 and a

high (likely) score of: 622

= 622 divided by 1288= 48%

Therefore, women have a medium level of management style conformity related to cultural attributes.

Men received a low (unlikely) score of: 2492 and a

high (likely) score of: 1264

= 1264 divided by 2492= 51%
[The levels of High and Low are correlated to the 1 to 4 scale used in the survey: 1= very likely to adapt management style, 2= somewhat likely, 3= somewhat unlikely, 4= very unlikely.]

High Management

Medium

Low Management

Style Conformity

Style Conformity

 1

 2

 3

 4
Therefore, men and women both have a medium level of management style conformity in relation to cultural attributes. These are very significant findings because the lack of statistical significance falsifies hypothesis B): specific cultural attributes of managers will correlate with specific levels of management style conformity. Further, because men and women both conform at the same level (medium= 48% and 51%=2 or 3 on level of management style continuum), this finding falsifies hypothesis C): Managers with cultural attributes that are in the minority conform their management style at a higher level than those in the majority. In addition, Hypothesis A): managers with specific cultural attributes will tend towards particular management styles, is also falsified. Therefore, regarding gender as a cultural attribute, all of the hypotheses are falsified.
To complete the analysis of the cultural attribute variable “gender,” two regressions were conducted as related to the questions of management style adaptation when interacting with someone of the same or different gender. The regressions incorporate all cultural attribute variables and all control variables (with the exception of job title, management title, and state due to the non-comparable level of measurement for these variables). Table #24 (below) shows the one-way ANOVA output and reveals that the regression for the question of management style adaptation when interacting with someone of the same gender supports the results of the earlier crosstab with a non-statistically significant reading of .078. In addition, Table #25 (below) shows the regression output with the control variable of how many employees the respondent manages directly (chi square= .048) as having a statistically significant relationship with the questions of management style adaptation when interacting with someone of the same gender.
Table #24
	
	
	Sum of Squares
	df
	Mean Square
	F
	Sig.

	
	Regression
	22.995
	11
	2.090
	1.665
	.078(a)

	
	Residual
	648.982
	517
	1.255
	
	

	
	Total
	671.977
	528
	
	
	

a Predictors: (Constant), Total Religion, income, time employed, how many manage directly, Total Race, gender, age, native spoken language, # of employees, education, mngmt experience

b Dependent Variable: same gender adapt

Table #25
	
	
	Unstandardized Coefficients
	Standardized Coefficients
	t
	Sig.

	
	
	B
	Std. Error
	Beta
	
	

	
	(Constant)
	3.183
	.438
	
	7.267
	.000

	
	# of employees
	-.011
	.030
	-.018
	-.372
	.710

	
	time employed
	-.007
	.046
	-.007
	-.156
	.876

	
	mngmt experience
	-.020
	.071
	-.014
	-.279
	.781

	
	how many manage directly
	.124
	.063
	.089
	1.983
	.048

	
	age
	-.116
	.074
	-.077
	-1.565
	.118

	
	gender
	.142
	.108
	.060
	1.314
	.189

	
	education
	-.077
	.040
	-.092
	-1.898
	.058

	
	native spoken language
	-.349
	.276
	-.058
	-1.262
	.208

	
	income
	-.002
	.051
	-.002
	-.039
	.969

	
	Total Race
	-.207
	.160
	-.059
	-1.293
	.197

	
	Total Religion
	.023
	.100
	.010
	.233
	.816

Therefore, when all of the variables (including control variables) are assessed together, the question about management style adaptation when interacting with someone of the same gender is shown to not be a interaction of statistical significance overall. However, the statistical significance readings for number of employees managed directly, point us towards an analysis of the unstandardized coefficient B for this control variable as well. The estimate for coefficient B tells us about the strength and direction of the relationship between the independent variable and the dependent variable. The direction is either positive or inverse (-) and is either weak, moderate or strong in relationship strength (+/-0 to +/-.33= weak, +/-.34 to +/-.66= moderate, +/-.67 to +/-1=strong). The unstandardized coefficient B estimate indicates the amount of increase in the dependent variable that would be predicted by a one unit increase in the predictor (independent variable). Therefore, for every one unit increase in how many employees the respondent manages directly, a .124 unit increase in management style adaptation when interacting with someone of the same gender is predicted.

Being “unstandardized” means that the variables have not all been “standardized” into the same units prior to the analysis. For example, income, age and gender do not all have the same unit of measurement: income is still measured in dollars, age in years, and gender as male/female. Therefore, unstandardized coefficients provide a picture of the dependent and independent variables’ relationships that are closely tied to their original meaning. In sum, the number of people managed directly is statistically significant and does have a positive relationship with the question about management style adaptation when interacting with someone of the same gender. However, the strength of the relationship is weak.

When asked about management style adaptation when interacting with someone of a different gender, the one-way ANOVA output showed a non-statistically significant relationship as well. Further, the only control variable that was correlated to the question was level of education attained (chi square= .028). However, the direction of the relationship was inverse and the strength was weak. This output may be viewed in Appendix 2.2 (table #s 26, 27).
i. Analysis

In sum, gender is not a cultural attribute variable that has a statistically significant relationship with management style. Both men and women tended to choose a participatory/democratic management style. Further, gender does not have a statistically significant relationship with level of management style conformity. Both men and women conformed their management style related to cultural attributes at medium levels. Therefore, it is assumed that because women have gained representation and prevalence in the workplace and because (legally) discrimination based on sex is not tolerated within the public sector; the gender factor has cancelled itself out. Men and women are perhaps now more equal than ever when it comes to management style and acts of conformity. However, arguably, men chose the participatory/democratic management style because they have had to conform to more feminine norms in the workplace. Further, perhaps women conform at a medium level to spite the gendered expectations of others. It is possible that while the findings reveal many similarities between men and women, the nuanced reasons as to why they responded in these ways may be quite diverse.
C. Race and Management

“One’s racial background influences how one perceives and reacts to others, and these differing perceptions can lead to interracial conflict.”
(Davidson, 2001, p. 1)

While the importance of the actions of human behavior has been well researched and examined within many fields of scholarship, there are cultural factors which influence human behaviors that have yet to be explored with any depth. One of these factors is race. (Davidson, 2001, p. 1) Needless to say, there is only a modest amount of literature and research on (non-White) race and management. “Research on minority groups in leadership positions presents a scant overview of the characteristics of minority managers.” (McNeal, 1989, p. 39) Therefore, it is exciting that this dissertation research may aid in strengthening the research on race and management. However, it is disheartening that existing information on the subject is finite. The result is that there are many unasked and, therefore, unanswered questions about race and management. This dissertation research fills in some of the existing gaps within the literature.

Considering that there have been so few non-Whites in management positions within public organizations, theoreticians and scholars have limited data and resources to work with. There are, of course, several studies and theories that deal with White men or even White women and racial minority groups, but they all either 1) focus on Black/White relations only, 2) lump all racial minorities together, or 3) situate the racial minority as “other” and not the focal variable or research point. (McNeal, 1981, p. 47) Again, perhaps more representation of minority groups within management positions would change this current reality.

Penketh and Ali assert that social constructions of race have fundamentally influenced social policy. The authors assume that race is socially constructed and that those social constructions can be materialized through the creation and implementation of social policy. This is an important assumption and argument that shared by the dissertation research: because of the translation of social constructions into practice, ‘race’ is palpable and has real consequences for real people. The authors go further, and assert that everyone has an ethnic identity but that it is usually non-Whites who are described as having ‘ethnicity.’ The authors suggest using the notion that everyone has an ethnic identity to display how race mediates social experience. (Penketh and Ali, 1997, p.105) Specifically, they see the need for a critical awareness of ‘race’ and ethnicity, how and why these concepts came into being, and how they are institutionally implicated within social policy. Such an argument lends support to the assumptions of this research project that social constructions are institutionalized within public organizations.
However, scholars such as Arbona, document the public sector as a “safe place” for people of color. (in Harris, 2003, p. 2) The idea expressed is that the public sector offers an open, democratic realm where policies exist to protect the non-White worker. If this were truly the case, then why is the non-White representation in management roles within public organizations not higher? Frederickson and others on the New Public Administration also promote the concept of a “representative” bureaucracy as the path to equality in government and social equity in general. Through equal representation, public organizations can better reflect their citizenry and respond to their needs.
The term race is typically used to describe the physical characteristics of people. However, race is intertwined with the term ethnicity which describes the cultural identity and customs of a group of people. This research project intentionally uses “race” because it is what we can tangibly see about others and vice-a-versa. However, it is important to recognize that when we conform our management style in relation to the race of others and our own, then we are incorporating prejudices, assumptions and presumed power differences related to racial ethnicity. In these circumstances, we do not differentiate the biological from the cultural. Of course, this is why pre-judgments are so typically false: physical characteristics and cultural identity are not always perfectly correlated. For example, someone’s race may be Black, but the ethnicity they associate their identity with most may be Hispanic.
A weakness of some of the studies on race has been how narrowly they define it. “These studies consider race a one-dimensional variable defined solely by phenotypic differentiation rather than as a complex social identity construct.” (Harris, 2003, p. 6) Operationalizing race, as in this dissertation research, as a social construct with very concrete consequences, allows for a richer exploration pertaining to the relationships of race and other variables. For example, race distinguishes difference/otherness and sameness.
As in this research, studies about race typically ask the respondent to check off the racial group or groups to which they belong. Usually this response is then tabulated and grouped with everyone else that chose that racial categories (however, most existing research compares Whites and Blacks only). It is assumed that everyone in that group identifies at the same level with that particular racial category. However, research on race should take into consideration the variety of meanings and identities associated with any racial grouping. Being Black, White, Hispanic, Asian, Native American or muli-racial is most likely not the same for each person that identified as such. The qualitative side of this dissertation research attempts to capture this variance, however, the small N of respondents that are non-White presents an obstacle for analysis in the study. Arguably, until people of color are not employed in large numbers as managers within city organizations, research will continue to be limited.
While the scholarship about “diversity” in general continues to grow, the meaning of organizational diversity has become more diffused. Does diversity refer to demographics, style preference, culture, personal backgrounds and is it an obstacle or a wonderful thing to become more diverse? Further, in a global market we have international issues to take into consideration and communication barriers. However, there is very little literature calling for a paradigmatic shift in scholarship and practice. We study concepts of diversity and difference within the walls of bureaucracy which value sameness and conformity. A complete paradigm shift is a fascinating area of research that is cautiously explored in this research to avoid replacing one dogma with another. The need for alterations in the ways in which we research, approach and deal with diversity on a front line and theoretical level is necessary in Public Administration, Organization theory and Political Science. These are the “next steps” of research and theory that this dissertation project adds to.

There is current literature referred to as Cultural Competence research. (Harris, 2003, p. 3) These studies stipulate five core values: diversity, cultural assessment, understanding the dynamics of difference, development/ institutionalization of cultural knowledge and adaptation to diversity. The underlying argument of Cultural Competence research is that “when …one culture interacts with a population from another, both may misjudge the other’s actions based on learned experiences. Both bring to the relationship unique histories with the other group and the influence of current political, social and economic relationships between the two groups.” (Cross et al. in Harris, 2003, p. 3)

Brislin takes this concept one step further and identifies specific forms of racial prejudice. The labels for these prejudices are: red-neck racism, symbolic racism, tokenism, arms-length prejudice, real likes and dislikes, and the familiar and unfamiliar. (Brislin in McDaniel, 1998, p. 5) A person who is a red-neck racist believes that other races than their own are inferior. However, symbolic racism means that people have negative feelings about a group because they do not understand them, but are willing to become familiar. On the other hand, Tokenism is a racist prejudice that means people have negative feelings about another race, but will not admit them. Arms-length prejudice involves treating people of other races well in certain social situations, but then keeping them at ‘arms-length’ in other circumstances. However, real likes and dislikes mean that people have negative feelings about a race because they take part in behaviors the prejudiced people do not like. Therefore, we must clearly recognize that racism exists. Finally, the familiar and unfamiliar prejudice means that they have interacted only with people from their own racial group and are therefore unfamiliar with other races. (McDaniel, 1998, p. 8)

It is the contention of this research project that managers cannot step behind a Rawlsian “veil of ignorance” and emerge as a blank slate without prejudice when they interact with other members of the organization. We cannot obtain or learn an Archimidean “view from nowhere.” (Parekh, 2000, p. 167) Humans are driven by culturally defined, socially constructed understandings of each other. Mio and Awakuni discuss three types of racism: covert intentional, covert unintentional, and overt. (Mio & Awakuni, 2000, p. 21) They see cultural racism as being similar to smog in the air: if you are breathing in, you cannot avoid it. “Because … racism is so insidious, it is important to be able to recognize it, expose it, and work on ourselves and others to eliminate it.” (Mio & Awakuni, 2003, p. 23)

Fernandez identified the conscious and subconscious structures that perpetuate oppressive power relations within organizations and showed the complexities of the issue of racial diversity. He argued that race and gender prejudices are alive and well within organizations due to their hierarchical and bureaucratic structures. If people are constantly competing against each other for advancement and for scarce resources within an organization, then the less tolerant they will be of difference. (Fernandez, 1992, p. 36) The potential for both success and failure for non-Whites in management positions is high. For example, “…the barriers encountered by so called ‘non-traditional’ leaders are well established while methods for overcoming these barriers remain largely unexplored.” (Gallegos, 1987, p. 3)
At an applied level, it is important for managers to learn and recognize valuable information about the diversity of personnel they work with. At the personal level, some managers may experience two, three or four fold prejudices. For example, Hispanic women may be subjected to sexism and racism. Further, a Black Islamic female who speaks English as a second language may experience prejudices related to all of her cultural attributes. Because of this, many individuals in the minority have developed useful adaptations to their environments. “That is, in order to ‘negotiate’ sometimes unpredictable and negative environmental influences which they face, many [minorities] have learned adaptive ways to interact and communicate.” (Gallegos, 1987, p. 2) While much attention in the literature has been given to discrimination, little time has been paid to studying the adaptive strategies of minorities. This dissertation research study does not address the issue of adaptive “strategies,” but it does recognize the argument that such strategies may be a reason for management style conformity.
i. Findings

Research Question #1: Are the cultural attributes (race) of managers within city organizations correlated with specific management styles?

As Table #28 (below) shows, of the 11 respondents that identified as Black, 27% chose task/achievement oriented and 18% chose coaching, 18 % chose catalytic and 18% chose transformational. Similarly, of the 34 respondents that identified as Hispanic, 27% chose task/achievement oriented and 21% chose coaching. However, of the 15 respondents that identified as Pacific Islander/Asian, 20% chose participatory/democratic, 20% chose empowerment/servant and 20% chose task/achievement oriented. Similarly, of the 9 respondents that identified as Native American, 33% chose empowerment/ servant as their management style. The most interesting point of these findings is that 485 respondents identified as White and only 10% of the White respondents chose task/achievement oriented as their management style. Instead, 29% chose participatory/ democratic and 24% chose empowerment/servant as their management style. There is no chi square to report for this table because each race was held as a constant within the crosstab and, therefore, SPSS could not process a chi square result. While this is a draw back to the data, variance between the responses by race may still be observed.
Table #28
	
	Black
	Hispanic
	Pacific Islander/

Asian
	Native American
	White

	Participatory/

democratic
	1

9%
	6

18%
	3

20%
	2

22%
	138

29%

	Coaching
	2

18%
	7

21%
	2

13%
	1

11%
	71

15%

	Autocratic/

directive
	0
	0
	1

7%
	0
	2

1%

	Empowerment/

servant
	1

9%
	3

9%
	3

20%
	3

33%
	114

24%

	Task/achievement

oriented
	3

27%
	9

27%
	3

20%
	2

22%
	48

10%

	Catalytic
	2

18%
	4

12%
	1

7%
	1

11%
	52

11%

	Transformational
	2

18%
	4

12%
	2

13%
	0
	53

11%

	Total Quality

Management
	0
	1

3%
	0
	0
	7

1%

In sum, variation did occur between the racial categories when correlated to management style. Further, this variation held true when the data was condensed into minority (non-White) and majority (White) racial groups. Table #29 (below) displays these findings. The total race variable and management style crosstab has a chi square of .035 and is, therefore, a statistically significant relationship.

Table #29
	
	Total Race
	Total

	
	minority
	White
	

	
	participatory/

democratic
	12
	135
	147

	
	
	18.8%
	28.2%
	27.1%

	
	coaching
	12
	70
	82

	
	
	18.8%
	14.6%
	15.1%

	
	autocratic/directive
	1
	2
	3

	
	
	1.6%
	.4%
	.6%

	
	empowerment/servant
	9
	113
	122

	
	
	14.1%
	23.6%
	22.5%

	
	task/achievement oriented
	15
	48
	63

	
	
	23.4%
	10.0%
	11.6%

	
	catalytic
	6
	51
	57

	
	
	9.4%
	10.6%
	10.5%

	
	transformational
	8
	53
	61

	
	
	12.5%
	11.1%
	11.2%

	
	total quality management
	1
	7
	8

	
	
	1.6%
	1.5%
	1.5%

	Total
	64
	479
	543

Therefore, race (when condensed into minority and White racial groups) does appear to be a cultural attribute that shows trends towards specific management styles. The data showed minority groups associated with a task/achievement management style in much greater number than their White counterparts. Therefore, arguably, managers in the cultural non-majority may feel the need to prove themselves based upon tasks accomplished and do not have the luxury of sharing credit/merit nor obtaining consensus on ideas. As stated in Baldarrama’s dissertation, “…76% of Hispanic administrators agree that they are expected by everyone including themselves to perform at a higher level of competence than their Anglo counterparts.” (Baldarrama, 1988, p. 67) It is possible that non-Whites feel a higher need to “produce” so that they are judged on a tangible product and not stereotypes or prejudices.
D. Race & Level of Management Style Conformity
Research Question # 2: are the specific cultural attributes of managers correlated with levels of management style conformity (low, medium, high) when managers interact with other people in the same organization?
The following are some of the follow-up phone interview responses to questions about management style adaptation.

Imagine a situation where you are interacting with an employee or fellow manager that is a Hispanic woman. How would you adapt your management style, if at all? Respondent #1: Not, other than to be sensitive or cognizant of the socioeconomic issues, or situation they are in. I’ll use whatever management style is suitable.

Respondent #2: Normally I wouldn’t, but then again I haven’t worked with any Hispanic folks, so I don’t know if the cultural stuff would get in the way or not.

Respondent #3: Don’t adapt at all, just be considerate of everyone. We don’t have to deal with that here, we have like two minorities in our entire organization.

Respondent #4: Because of the venue that I work in, I would put the same expectations on her. It wouldn’t make a rat’s butt of difference. I just wouldn’t make any jokes about Hispanics or women, whether they were inoffensive or not, you just can’t do that any more.

These follow-up phone interview responses show that race is inextricably linked with stereotypes and social constructions about race. These comments reveal the inherent power differences related to race. The respondents to the interview questions only knew two cultural attributes about the person they are adapting to: gender and race. From these two identifiers, and these two only, the respondents were able to picture a person in their minds and associate stereotypes and prejudices to the imaginary person. They then answered the question about management style adaptation.
As for the on-line survey results, some variance between the responses was observed amongst the specific racial groups when questioned about management style conformity, however, no readings of statistical significance came out of the data. There is not a chi square reported for these crosstabs as each race was held as a constant in the crosstab. Further, the majority of respondents classified by race replied “very unlikely” when asked about management style adaptation and cultural attributes. Therefore, these tables (Table #s 30 through 37) may be viewed in Appendix 1.6. However, readings of statistical significance were computed when the racial categories were collapsed into one non-White group and one White group. Within these findings, race was only correlated in a statistically significant way to the question about management style adaptation when interacting with someone of the same race (see Table #40, below). The tables displaying non-statistically significant relationships between race and questions of management style conformity may be viewed in Appendix 1.7 (Table #s 38, 39, 41-45).

When asked about level of management style adaptation when interacting with someone of the same race, the responses crosstabed with total race are as follows:
Table #40, Chi square= .047
	
	Total Race
	Total

	
	minority
	white
	

	
	very unlikely
	19
	226
	245

	
	
	29.7%
	47.2%
	45.1%

	
	somewhat unlikely
	17
	103
	120

	
	
	26.6%
	21.5%
	22.1%

	
	somewhat likely
	15
	68
	83

	
	
	23.4%
	14.2%
	15.3%

	
	very likely
	13
	82
	95

	
	
	20.3%
	17.1%
	17.5%

	Total
	64
	479
	543

Therefore, both non-White and White racially grouped respondents tended towards “unlikely” when asked about management style adaptation related to interacting with someone of the same race. However, those in the non-White group split their response between very and somewhat unlikely, while Whites responded with 47% “very unlikely.” Therefore, when interacting with someone of the same race, Whites have a low level of management style conformity while non-Whites are not that far on the continuum of conformity. This may speak to the nuanced variations within racial groups. A Hispanic manager may interact with another Hispanic and adapt management style to avoid the “sameness” expectations based on race. However, management style conformity may occur in this situation because the manager feels relatively comfortable in the sameness interaction and is adapting to the feeling of a “safe” interaction.
In sum, race does have correlations with management style conformity. When the total levels of management style conformity are added up from all of the questions related to race and management style adaptation:
Whites received a low (unlikely) score of: 3178
and a high (likely) score of: 1612
= 1612 divided by 3178= 51%
Non-Whites received a low (unlikely) score of: 366
and a high (likely) score of: 274
= 274 divided by 366= 75%
[The levels of High and Low are correlated to the 1 to 4 scale used in the survey: 1= very likely to adapt management style, 2= somewhat likely, 3= somewhat unlikely, 4= very unlikely.]

High Management

Medium

Low Management

Style Conformity

Style Conformity

 1

 2

 3

 4

Therefore, Whites have a medium level of management style conformity related to cultural attributes (medium=51%=2 or 3 on the level of management style continuum). However, non-Whites have a high level of management style conformity related to cultural attributes (high=75%=1 on the level of management style continuum). This result is very important because the findings of statistical significance lend support to hypothesis B): specific cultural attributes of managers will correlate with specific levels of management style conformity. Further, the finding of management style conformity with Whites conforming at a lower level than the racial minority, actually verifies hypothesis C): managers with cultural attributes that are in the minority conform their management style at a higher level than those in the majority.
The regression analyses revealed statistically significant relationships between education (chi square= .033), number of people managed (chi square= .035) with the question of management style adaptation when interacting with someone of the same race (chi square= .024, see Tables #s 46, 47 below). The B estimates for the control variable of how many people are managed directly shows a positive, but weak relationship. Further, education has an inverse (as education increases, level of management style conformity decreases) and weak relationship (variables are correlated, but not strongly). However, the regressions did not yield a statistically significant relationship for the question of management style adaptation when interacting with someone of a different race. The results of this regression may be viewed in Appendix 2.3 (table #s 47.1, 47.2).
Table #46
	
	
	Sum of Squares
	df
	Mean Square
	F
	Sig.

	
	Regression
	28.434
	11
	2.585
	2.030
	.024(a)

	
	Residual
	658.477
	517
	1.274
	
	

	
	Total
	686.911
	528
	
	
	

a Predictors: (Constant), Total Religion, income, time employed, how many manage directly, Total Race, gender, age, native spoken language, # of employees, education, mngmt experience

b Dependent Variable: same race adapt

Table #47
	
	
	Unstandardized Coefficients
	Standardized Coefficients
	t
	Sig.

	
	
	B
	Std. Error
	Beta
	
	

	
	(Constant)
	3.170
	.441
	
	7.185
	.000

	
	# of employees
	-.018
	.030
	-.028
	-.588
	.557

	
	time employed
	-.026
	.047
	-.025
	-.549
	.583

	
	mngmt experience
	-.048
	.072
	-.033
	-.670
	.503

	
	how many manage directly
	.133
	.063
	.094
	2.113
	.035

	
	age
	-.065
	.075
	-.043
	-.871
	.384

	
	gender
	.182
	.109
	.076
	1.669
	.096

	
	education
	-.087
	.041
	-.103
	-2.134
	.033

	
	native spoken language
	-.494
	.278
	-.081
	-1.776
	.076

	
	income
	.009
	.051
	.009
	.179
	.858

	
	Total Race
	-.251
	.161
	-.071
	-1.560
	.119

	
	Total Religion
	.033
	.101
	.014
	.323
	.747

a Dependent Variable: same race adapt
i. Analysis
This research showed that race (non-White and White racial groups) did have an observable correlation with management style. Further, race was also a cultural attribute associated with management style conformity. Therefore, arguably, when one race interacts with another, prejudices about racial groups rise to the surface and affect interactions that public managers participate in. These findings fill the gaps in the literature which lack study of race and management styles. Further, the findings lead to suggestions that future analysis is needed of the effects race may have on conforming behaviors of managers. Specifically, due to the finding that non-Whites conformed at higher levels than Whites, issues of racial differences must be examined in depth via management studies.
E. Religion and Management Style
“…noble Odysseus wakened and sat up and began pondering in his heart and his spirit; ‘Ah me, what are the people whose land I have come to this time, and are they violent and savage, and without justice, or hospitable to strangers, with a godly mind?”

(Homer, p. 105 line 117)

One focus of this research project is religious affiliation of managers within city governments. While there is some literature related to this topic, the majority of it deals with spirituality and not with specific break downs by religion. While research that suggests links between religion and management style has gained prevalence, studies about religion and levels of management style conformity are non-existent. This dissertation study seeks to address this need. By dealing with religion as opposed to spirituality, the research demystifies the subject and emphasizes the tangible ways in which we relate to others based upon religious preferences. The influences of religion in society cannot be ignored as a cultural attribute in the study of management styles and conformity. “Religion is not only very much alive today but refuses to remain confined to the private realm.” (Parekh, 2000, p. 323)

On February 27, 2004 Dateline NBC supported this point by broadcasting the ‘Power of Faith.’ They discussed servant leadership as the emerging model of management. The story showed how Jesus should be revered as the ultimate manager in the style of empathy, humility and self-sacrifice. They noted Jimmy Carter, Dr. Martin Luther king, Jr. and Eleanor Roosevelt as examples of servant leaders. The story ended by focusing on the International Greenleaf Center for servant-leaders. Robert Greenleaf coined the phrase ‘servant leader’ in 1970. He defined it as, “…a practical philosophy which supports people who choose to serve first, and then lead as a way of expanding service to individuals and institutions. Servant-leadership encourages collaboration, trust, foresight, listening, and the ethical use of power and empowerment.” (http://greenleaf. org/leadership/servant-leadership/What-is-Servant-Leadership.html) Another television special on April 22, 2004 aired on the PBS channel and was titled “The Jesus Factor.” It assessed the importance of the religious affiliation of a presidential candidate correlated to their election chances. This recent media attention helps to make the case that religion and management in public organizations is an important and viable research area.

“In most societies religious persons constitute a majority.” (Parekh, 2000, p. 323) To support this claim, recent research has shown that 95% of people in the U.S. believe in God and almost 90% responded that religion is important in their lives. (Giacalone & Jurkiewicz, 2003, p. 231) Even critics of religion “…have considered religion as the nucleus of any culture. Indeed, however, skeptically one may look at the position of established religions in history, it is undeniable that the unfolding of a civilization to its greatest heights of achievement is immediately connected with the vigor of its religion.” (Regin, 1969, p. 110) One’s religious affiliation manifests itself in both the personal and professional realms.
Further, Fairholm argues that, “…work is becoming the source of values in our society and the site of our most worthwhile contributions. The work community has become our most significant community, and the workplace is fast becoming the place where most of us find our sense of full meaning.” (Fairholm, 1998, p. 111) Fairholm goes on to state that because the work environment has subsumed the church community in many ways, managers are seeing an increase in the workplace being used as a spiritual outlet. This has led to managers needing to, now more than ever, manage the whole person and recognize the differences and conforming behaviors that religion brings to human interactions. Further, managers and all members of the organization are turning to each other and to their work for fulfillment of the religious self.

There seems to be an actual call for religious leadership in management today (see McSwite, Fairholm, Rubin, Giacalone & Jurkiewicz). Rather than being leery or guarded about the conforming aspects of religion in the work place, managers and employees alike appear to need and embrace it. As Fairholm states,

…many of us are looking for the sacred from what we do every day, our work. Work is the place where we spend most of our time and to which we devote most of our true selves. It is logical that we should seek a secular substitute for our lost morality in our workplace, the place where we occupy ourselves most fully and through which we define ourselves. (Fairholm, 1998, p. 113)

Because of this grounded combination of religiosity and work, many managers have consciously adopted a spiritual leadership approach. This allows them to see personal and public lives as one and develop a comprehensive system of management. (Fairholm, 1998, p. 118)

Mansell Pattison studied the function of religion in human behavior and recognized that religion is a “…tremendous force for either good or evil in human affairs.” (in Rosenbaum, 1983, p. 107) He found that no one factor of religion operates in isolation, but that humans behave within combinations of multiple religious factors. Pattison goes on to argue that “religion is perhaps the strongest force in human history around which norms of social organization are crystallized….” (in Rosenbaum, 1983, p. 134) This coincides with the belief that norms are necessary for society to function without chaos.

Many managers feel that combining their religious life with their work is unavoidable. This point supports the argument of this research project that religion is a cultural attribute which satiates and mediates all interactions. Further, socially constructed power differences related to religion are enacted due to stereotypes and prejudices about religious affiliation. Unfortunately, spirituality is an elusive concept while religion is much easier to observe and measure. Religion is behavior oriented with an emphasis on outward actions while spirituality is more emotionally oriented and inward. (Giacalone & Jurekiewcz, 2003, p. 233) For these reasons, this dissertation research focuses on religion as a variable. However, it is arguable that a person cannot have one without the other. If an individual identifies themselves as a Christian or Muslim or Taoist, it is assumed that they have done some amount of spiritual reflection on the subject.

In a study of conformity it is crucial to include the element of religion. Throughout human history religion has been one of the major forces creating and maintaining norms. Durkheim and Parsons stated that the order of society is attributable, “…to norms because the majority subscribed to the same notion of what conduct ought to be.” (in Rudoff, 1991, p. 27) Hobbes also argued that when it comes to religion, “…it is not the writer, but the authority of the church, that maketh the book canonical.” (Hobbes, 1996 edited version, p. 258)
Further, religion is a protected and absolute right under the U.S. Constitution. To this end, when the Supreme Court has heard cases about religious freedom in the workplace, they base their decision on three key points. (see Pickering v. Board of Education, 1968) According to Giacalone and Jurkiewicz, these points are: 1) religious expression v. religious establishment at work, 2) whether employee’s or employers actions are of public concern, and 3) that any public employer has an obligation to eliminate employee actions that are disruptive, controversial, or detrimental to the efficiency of the organization. Further, in 1972 Congress modified the Civil Rights Act “…to require religious accommodation for employees except where the cost would be prohibitive.” (Giacalone & Jurkiewicz, 2003, p. 251) In sum, religion is a dominant feature of norms in U.S. society, it is a factor influencing conforming behavior and it is legally protected in the workplace. This point supports the argument of this research project that institutionalized power differences exist within public organizations.
Finally, Emile Durkheim had a fascinating argument about religion and society. Specifically, Durkheim posits that societies are the source of religion and are, therefore, a human force. He theorizes that the collective life of society produces ideals and that when these ideals are assimilated, religion is the result. If this is so, and I believe it is, then “…it may be said that nearly all the great social institutions have been born in religion.” (Parsons et al., 1955, p. 678) Therefore, the variable of religion in the study of organizations and management is unavoidable: “religion today, like society, is pluralistic.” (McFarland, 1986, p. 66) Religious affiliations add to the heterogeneity of a public organization. Arguably, even when researchers are not analyzing religion, they actually are because religion is so embedded within institutions, practices and human behaviors.
i. Findings

Research Question # 1: Are the cultural attributes (religion) of managers within city organizations correlated with specific management styles?
Although the respondents were primarily of Protestant Christian religious affiliation and there was not a statistically significant relationship between religion and management style (Chi square= .325), there are some fascinating variations within and between the religious groupings. Of the 231 respondents that identified as Protestant/Christian, 26% chose empowerment/servant and 25% chose participatory/democratic. However, of the 117 respondents that identified as Catholic, 22% chose empowerment/servant and 21% chose coaching as their management style. Of the 13 respondents that identified as Jewish, 54% chose participatory democratic. However, of the 33 respondents that identified as Mormon, 27% chose participatory/democratic, 24% chose coaching and 24% chose empowerment/servant.
Table #48

	
	Protestant/

Christian 231
	Catholic

117
	Judaism

13
	Mormon

33
	Islam

1
	Buddhism

5
	Other

16
	None

127

	Participatory/

democratic
	57

25%
	21

18%
	7

54%
	9

27%
	0
	4

80%
	2

13%
	47

37%

	Coaching
	31

13%
	25

21%
	0
	8

24%
	1

100%
	0
	3

19%
	14

11%

	Autocratic/

Directive
	1

.4%
	0
	0
	1

3%
	0
	0
	0
	1

1%

	Empowerment/

Servant
	60

26%
	26

22%
	2

15%
	8

24%
	0
	0
	4

25%
	22

17%

	Task/achievement

Oriented
	22

10%
	16

14%
	1

8%
	3

9%
	0
	0
	3

19%
	18

14%

	Catalytic
	26

11%
	15

13%
	1

8%
	2

6%
	0
	0
	2

13%
	11

9%

	Transformational
	29

13%
	13

11%
	2

15%
	2

6%
	0
	1

20%
	2

13%
	12

9%

	Total Quality

Management
	5

2%
	1

1%
	0
	0
	0
	0
	0
	2

2%

In sum, slight variation within and between religions did occur when crosstabed with management style. However, religion does not appear to show trends in management style choice. Even though there are some management styles that were not selected at all by many religious groups (ex. autocratic/directive, TQM), these management styles are consistently not selected regardless of the cultural attribute focused on. Further, as shown below, the variables were condensed into majority (Protestant/Christian) and non-majority/other or none. This variable is referred to as the total religion variable. Total religion and management style also did not yield a statistically significant relationship (chi square= .374).

Table #49
	
	Total Religion
	Total

	
	Non-majority/

No religion
	Majority
	

	
	Participatory/

democratic
	90
	57
	147

	
	
	28.8%
	24.7%
	27.1%

	
	coaching
	51
	31
	82

	
	
	16.3%
	13.4%
	15.1%

	
	autocratic/directive
	2
	1
	3

	
	
	.6%
	.4%
	.6%

	
	empowerment/servant
	62
	60
	122

	
	
	19.9%
	26.0%
	22.5%

	
	task/achievement oriented
	41
	22
	63

	
	
	13.1%
	9.5%
	11.6%

	
	catalytic
	31
	26
	57

	
	
	9.9%
	11.3%
	10.5%

	
	transformational
	32
	29
	61

	
	
	10.3%
	12.6%
	11.2%

	
	Total quality management
	3
	5
	8

	
	
	1.0%
	2.2%
	1.5%

	Total
	312
	231
	543

Therefore, religious affiliation does not appear to be a cultural attribute that shows trends toward specific management styles. This finding falsifies hypothesis A): managers with specific cultural attributes will tend towards particular management styles. This is an interesting finding because it does not support many of the arguments of this dissertation research. It was assumed that religion was an inherent cultural attribute within managers that must influence their actions and choices within public organizations. However, religious affiliation does not appear to have an impact on management style. This finding marks a departure from the existing literature about religion because it is not shown to be significant here. Perhaps such a finding can carve a new path research to discuss the place and lack of effects religion has on management. These results could mean that managers are able to separate out their personal beliefs and social constructions from daily management actions. If this were true, the basis for this dissertation research would be falsified.
F. Religion & Level of Management Style Conformity
Research Question # 2: Are the specific cultural attributes of managers correlated with levels of management style conformity (low, medium, high) when managers interact with other people in the same organization?

The following are examples of responses to the follow-up phone interview questions about religion and management style adaptation.
Imagine a situation where you are interacting with an employee or fellow manager that you know to be of Buddhist religious affiliation. How would you adapt your management style, if at all?
Respondent #1: If I adhere to one religion it would probably be Buddhism, I do not tolerate religion being brought up in the workplace, I promote a religiously sterile environment, leave it at the doorstep along with opinions of religions.

Respondent #2: Less abusive, be softer with them.
Respondent #3: I would probably be less assertive, be less informal, have more formality.

Respondent #4: Not, but I would try to be sensitive to their beliefs, if I had the option, I probably wouldn’t require a Buddhist to routinely kill things, but it depends on the size of the organization.

Imagine a situation where you are interacting with an employee or fellow manager that you know to be of Protestant Christian religious affiliation. How would you adapt your management style, if at all?
Respondent #1: Give them hell if they are Protestant, just kidding, I would treat them the same.

Respondent #2: More careful in the way I speak.
The responses to the follow-up phone interviews reveal that social constructions and stereotypes about religious affiliations do exist. It is possible that such preconceptions could greatly affect interactions within public organizations.

As for the on-line survey, religious affiliation did not show variation in level of management style conformity amongst the multiple categories of religious affiliation when asked if they would adapt their management style when interacting with anyone within their organization of the same or different cultural attributes. The majority of respondents replied “very unlikely” and there is little variation between the responses to each question. Therefore, the crosstab findings for religion and management style conformity may be viewed in Appendix 1.8 (Table #s 50-57). In sum, religious affiliation is not correlated with levels of management style conformity.
When all of the levels of management style conformity scores are added up in relationship to religious affiliation:
Protestants/Christians received a low (unlikely) score of: 1490
and a high (likely) score of: 820
= 820 divided by 1490= 55%

Non-majority/do not claim or other, received a low (unlikely) score of: 2054
and a high (likely) score of: 1076

= 1076 divided by 2054= 52%

[The levels of High and Low are correlated to the 1 to 4 scale used in the survey: 1= very likely to adapt management style, 2= somewhat likely, 3= somewhat unlikely, 4= very unlikely.]
High Management

Medium

Low Management

Style Conformity

Style Conformity

 1

 2

 3

 4

Therefore, Protestants/Christians are on the cusp of a high (high=55%=1 on level of management style conformity continuum) level of management style conformity while Non-Protestant/Christians have a medium (medium=52%=2 or 3 on level of management style conformity continuum) level of management style conformity. Again, this trend of those in the majority conforming at higher levels than those in the minority is contrary to the arguments of this research because it falsifies hypothesis C. Perhaps the respondents in the majority feel a need to conform at a higher level due to fear of retribution against them for religious discrimination against those in the minority. Perhaps those in the minority have a lower level of management style conformity because they are more determined to not adapt “who they are.”

The following are regressions for the questions of management style adaptation when interacting with someone of the same/different religion. Both questions were shown to be statistically significant and education was the only variable with statistical significance. Within both questions, the level of education attained had inverse and weak relationships. Therefore, as the level of education attained increases, the level of management style conformity decreases.
Table #58
	
	
	Sum of Squares
	df
	Mean Square
	F
	Sig.

	
	Regression
	27.316
	11
	2.483
	1.953
	.031(a)

	
	Residual
	657.455
	517
	1.272
	
	

	
	Total
	684.771
	528
	
	
	

a Predictors: (Constant), Total Religion, income, time employed, how many manage directly, Total Race, gender, age, native spoken language, # of employees, education, mngmt experience

b Dependent Variable: same religion adapt

Table #59
	
	
	Unstandardized Coefficients
	Standardized Coefficients
	t
	Sig.

	
	
	B
	Std. Error
	Beta
	
	

	
	(Constant)
	3.245
	.441
	
	7.360
	.000

	
	# of employees
	-.019
	.030
	-.029
	-.615
	.539

	
	time employed
	-.047
	.046
	-.046
	-1.005
	.315

	
	mngmt experience
	-.045
	.072
	-.031
	-.629
	.529

	
	how many manage directly
	.088
	.063
	.063
	1.399
	.162

	
	age
	-.069
	.074
	-.045
	-.926
	.355

	
	gender
	.199
	.109
	.083
	1.830
	.068

	
	education
	-.108
	.041
	-.129
	-2.656
	.008

	
	native spoken language
	-.454
	.278
	-.074
	-1.631
	.104

	
	income
	.000
	.051
	.000
	-.007
	.995

	
	Total Race
	-.139
	.161
	-.040
	-.864
	.388

	
	Total Religion
	.041
	.101
	.018
	.403
	.687

a Dependent Variable: same religion adapt

Table #60

	
	
	Sum of Squares
	df
	Mean Square
	F
	Sig.

	
	Regression
	26.942
	11
	2.449
	1.939
	.033(a)

	
	Residual
	652.990
	517
	1.263
	
	

	
	Total
	679.932
	528
	
	
	

a Predictors: (Constant), Total Religion, income, time employed, how many manage directly, Total Race, gender, age, native spoken language, # of employees, education, mngmt experience

b Dependent Variable: diff religion adapt

Table #61
	
	
	Unstandardized Coefficients
	Standardized Coefficients
	t
	Sig.

	
	
	B
	Std. Error
	Beta
	
	

	
	(Constant)
	3.184
	.439
	
	7.245
	.000

	
	# of employees
	-.011
	.030
	-.018
	-.382
	.702

	
	time employed
	-.045
	.046
	-.044
	-.961
	.337

	
	mngmt experience
	-.041
	.071
	-.029
	-.580
	.562

	
	how many manage directly
	.092
	.063
	.066
	1.466
	.143

	
	age
	-.103
	.074
	-.068
	-1.392
	.165

	
	gender
	.202
	.108
	.085
	1.865
	.063

	
	education
	-.104
	.040
	-.125
	-2.580
	.010

	
	native spoken language
	-.394
	.277
	-.065
	-1.423
	.155

	
	income
	.007
	.051
	.007
	.136
	.892

	
	Total Race
	-.119
	.161
	-.034
	-.738
	.461

	
	Total Religion
	.058
	.101
	.025
	.576
	.565

a Dependent Variable: diff religion adapt

i. Analysis
Durkheim suggested that societies are the source of religion and are, therefore, a human force. He theorized that the collective life of society produces ideals and that when these ideals are assimilated, religion is the result. This study found that Protestant/Christian is the predominant religious affiliation of managers within city organizations in the states of Arizona, California and Oregon. One could argue that this is an example of prolific institutionalization of this particular religion.

This speaks to the prejudices and power differences that may be present as related to cultural attributes when social interactions take place. Whenever one cultural group is numerically dominant within the public work force, the possibility for differential treatment of those that are not members of the majority group is heightened. However, this dissertation research found that religion is not correlated to management style. This finding falsifies hypothesis A): managers with specific cultural attributes will tend towards particular management styles. Further, religious affiliation does not have an observable affect as an individual cultural attribute related to management style conformity: religion and management style conformity do not have a statistically significant relationship. This finding falsifies hypothesis B): specific cultural attributes of managers will correlate with specific levels of management style conformity. While some variation did exist between the levels of management style conformity, 52% and 55%, the difference was not significant. When all of the level of management style conformity scores were added up, the majority (Protestant/Christian) group was on the cusp of having a high level of management style conformity as compared to the non-majority (non-Protestant/Christian, do not claim, or other) group. This finding of the majority conforming at a higher level than the minority, also falsifies hypothesis C): managers with cultural attributes that are in the minority conform their management style at a higher level than those in the majority.
What does it mean that all of the hypotheses were falsified in relation to religious affiliation? Could it be that the latest television programs and organizations dedicated to integrating religion with public service are wrong? The rights giving documents and foundations of United States are based upon the Protestant/Christian ethic, therefore, it is baffling to imagine that religion is not correlated to management style or level of management style conformity. Perhaps recent events within the U.S., such as 9-11-01, have made managers hyper sensitive to issues surrounding religious affiliation. It is possible that those in the majority are on the cusp of conforming at a high level because they have been forced to become very aware of religious differences. In turn, perhaps those in the minority are conforming at a medium level because they are more reserved than ever to not adapt to the Protestant/Christian religion which dominates U.S. society.
G. Language & Management Style
“The very fundamentals of language use are intertwined with social concerns; an understanding of how language is both produced and comprehended will require a consideration of its social dimensions.” (Holtgraves, 2002, p. 5)

Regarding correlations between native spoken language (English, Spanish/other) and management style choice, the findings did not show a statistically significant relationship. However, both the respondents that identified with English and those with Spanish/other chose participatory/democratic as the predominate management style. As for native spoken language and level of management style conformity, the findings did show statistically significant relationships with many (but not all) of the questions about management style adaptation. For example, native spoken language is correlated to management style conformity when interacting with someone of the same gender (chi square= .046). Therefore, it is possible that native spoken language is a transmitter variable: it carries with it assumptions about the other cultural variables such as gender.
Because social life is largely verbal, language use, comprehension and the social constructs about people associated with particular languages, cannot be taken for granted by the social sciences. When managers participate in communication through verbal language, they are taking part in a social action. Lacan argued that it is “through language, we become human and social beings and are located in an ideological social structure. Entry into the world of ideas is made through language.” (Case, 1985, p. 28) Therefore, by studying language we can better understand relationships in society. Specifically, the analysis of native spoken language is a very important layer to help reveal why one language and its proficient users stay in power while others maintain an outsiders place in organizational interactions. “To speak with a particular accent or style can identify one as belonging to a particular group or social class. …. this can result in group-based stereotypic inferences.” (Holtgraves, 2002, p. 185) It seems as though these claims are widely accepted. For example, it is common practice for those in the media and for politicians to be instructed by the powers that be to do away with certain accents in favor of more mainstream, normative accents.

In fact, Holtgraves argued that “it is hard to think of a topic that has been of interest to more academic disciplines than language.” (Holtgraves, 2002, p. 1) This dissertation research into language and management sets out to gather data about the prevalence of English as the native spoken language of managers within city organizations, and analyze how conceptions about the native spoken language of others may or may not affect management style conformity. The on-line survey data and the follow-up phone interviews reveal quite a bit about conformity and stereotypes related to native spoken language. Although there have been many studies on an international level about spoken language in organizational settings, there have not been any studies conducted which analyze native spoken language and management practices.

As of 1979, the United States already had the fourth largest Spanish-speaking population of any country in the Western hemisphere. (Baldarrama, 1988, p. 3) Today, the U.S. is ranked second with Mexico in first. (http://www.freerepublic.com) Because of this, there is a moderate amount of literature that assesses language behaviors between Hispanics and non-Hispanics in the workplace. Martin, Hammer and Bradford analyzed the language competence in social and task behaviors of Hispanics and non-Hispanics in inter- and intra- cultural contexts. The results showed that both groups placed importance on language ability in both social and task situations. The researchers defined language ability as the use of appropriate grammar, presenting ideas clearly, choosing words carefully, speaking clearly and avoiding slang words. (Martin et al., 1994, p. 174)

“To use language is to engage in a ‘meaningful’ activity, with ‘meaning’ existing at multiple levels.” (Holtgraves, 2002, p. 199) Discourse reflects the process by which individuals consciously and subconsciously acquire and normalize frames of reference that position them as social subjects and allow societies to maintain social constructions. (Foucault, 1972, p. 91) However, individuals are not helpless receptacles of social construction and normative behaviors, they are active agents that resist and challenge. Therefore, while our prejudices about cultural attributes may mediate our interactions, we can shape and re-shape the discourse around us by reconstructing and changing the meanings and interpretations we associate with cultural attributes.

John Kotter’s study of general managers found that “…they spent much of their time interacting orally with others.” (Fairholm, 1998, p. 4) A sociological analysis with breadth and depth should not exclude such an important feature of daily life as language abilities. To support this point, it is worth noting that there are twenty-seven states that have English Only or English as the Official Language laws: Alabama, Alaska, Arkansas, California, Colorado, Florida, Georgia, Hawaii, Illinois, Indiana, Iowa, Kentucky, Louisiana, Massachusetts, Mississippi, Missouri, Montana, Nebraska, New Hampshire, North Carolina, North Dakota, South Carolina, South Dakota, Tennessee, Utah, Virginia, and Wyoming. (http://www.us-english.org) The purpose of such rules is for governments to send a message that to live in the United States one had better speak English or learn it. (Fishman, 1989, p. 640) Ayn Rand even went so far as to say that “a country has to have only one official language, if men are to understand one another… it is eminently fair that a country’s official language should be the language of the majority.” (http://www.us-english.org) However, seven states have deliberately defeated such legislation: Arizona, Maryland, New Mexico, Oklahoma, Texas, Washington, and West Virginia. In other words, language is a key feature of any society and it is an especially hot button issue in the United States currently. In fact, George Herbert Mead argued that, “…the emergence of the self is dependent on the existence of language, because language as speech has the unique quality that the speaker is simultaneously the active subject, the ‘I’, as well as the audience, the passive object, the ‘me’.” (Hogg & Abrams, 1988, p. 188)

Sociolinguistics emerged as a distinct field in the 1960s. The discipline focuses on attitudes towards language and behaviors towards language users. (Hogg & Abrams, p. 193) Therefore, this field of knowledge is very useful to this dissertation research. Specifically, dealing with the issues of accents in language, Hogg and Abrams point out that when a native English speaker and an English as a second language speaker interact, ‘foreigner talk’ may occur on the part of the native English speaker. This means that the native English speaker will begin to speak slowly and perhaps even elevate their volume in the communication interaction once the accent is audibly recognized. Such conforming behaviors promote the social constructions of power differences related to language. The native English speaker may associate the English as a second language speaker with prejudices that they are slow or “less than.” One can imagine the implications of such assumptions in hiring practices, for example.

It is important to note that sharing a language does not mean that culture is also shared. In turn, a difference in language does not imply a difference in culture. (Hofstede, 1997, p. 214) To this end, it is important to note that the term “mother tongue” is not used in this dissertation research. This is because mother tongue refers to one’s native language as related to one’s ethnic identity while native spoken language refers to the proficiency or actual language use of an individual in conversation. This is an important difference to point out because while language as a cultural attribute in this research, it is defined as a variable of audible accent, not ethnicity or language identity. An English as a second language accent emphasizes the presence of “other” and difference to an individual that does not have such an accent (and vice-a-versa). Unfortunately, although sign-language is certainly recognized as a native language, due to the emphasis here on audible accent, sign-language is excluded from the analysis. Further, because this research project deals with oral interactions only, no memos or e-mails are included in the analysis.

This dissertation research focuses on the manifestations of language in society. I am not dealing with the theoretical realm of linguistics and, therefore, do not attempt to delve into Chomsky’s examination of what occurs literally in the brain. Instead, the research assesses if native spoken language is correlated to management style and if the level of management style conformity is associated with the second language learner accent. While theoretical linguists like Chomsky focused on the sentence as the main unit of analysis, this research focuses on the native spoken language of the subject. “The corpus of research in language and attitudes documents the potent effect of language variation, including foreign accent, upon listeners’ perceptions of speakers.” (Rubin et al., 1991, p. 269) For example, if English is not my native spoken language, I may have moments of uncertainty and lack confidence in my speech and presentation patterns to native English speakers. Further, if I have retained any trace of a non-English speaking accent, I may be treated differently by those around me that are native English speakers. Language use “…involves meaningful activities on the part of the participants who wish to accomplish something by talking to each other.” (Devlin & Rosenberg, 1996, p. 10) Culturally significant constraints or opportunities may be placed on an individual due to their native spoken language.

In recognition of this, Giles developed a research tradition known as Speech Accommodation Theory and addresses issues of adaptability relevant to Communication Accommodation Theory. (Chen, 1991, p. 20) These approaches basically try to account for and call attention to the ways in which communicators may adjust their acoustic level or social behaviors during an interaction with someone of a different language background. The argument is that “intercultural interaction provides a situation where people especially need to adjust their behaviours at all levels for communication to proceed successfully.” (Chen, 1991, p. 20) However, prejudices related to foreign accent may be evoked in the speaker and/or listener and the participants may treat each differently in a negative light as their own social constructions begin to manifest and alter their conceptions of the person they are communicating with. Common ground between the communicators is lost, management style is conformed and stereotyping about native spoken language and the abilities of the person with the foreign accent may take place.

The variable of native spoken language as it relates to management style is a topic matter that is ignored by management studies. When researchers in the field have called attention to language at all, they have used it in terms of what types of words a manager should employ in their management approach to increase efficiency, group cohesiveness or enhance motivational tools. Therefore, exploring native spoken language for the purposes of this dissertation is exciting new ground. This research project excavates the communicative events between managers and others within an organization. “Components of communicative events include the participants and their roles, …the setting, the location, and other salient features that determine patterns of use and norms of interpretation.” (Devlin & Rosenberg, 1996, p. 11)
i. Findings

Research Question #1: Are the cultural attributes (native spoken language) of managers within city organizations correlated with specific management styles?
The overwhelming majority of respondents [524] identified as native English speakers. Further, 141 (27%) chose participatory/democratic and 121 (23%) chose empowerment/servant as their management style. However, native spoken language and management style do not have a statistically significant relationship (chi square= .401).
Table # 62
	
	native spoken language
	Total

	
	English
	Spanish/
other
	

	
	participatory/democratic
	141
	6
	147

	
	
	26.9%
	31.6%
	27.1%

	
	coaching
	80
	2
	82

	
	
	15.3%
	10.5%
	15.1%

	
	autocratic/directive
	3
	0
	3

	
	
	.6%
	.0%
	.6%

	
	empowerment/servant
	121
	1
	122

	
	
	23.1%
	5.3%
	22.5%

	
	task/achievement oriented
	61
	2
	63

	
	
	11.6%
	10.5%
	11.6%

	
	catalytic
	54
	3
	57

	
	
	10.3%
	15.8%
	10.5%

	
	transformational
	57
	4
	61

	
	
	10.9%
	21.1%
	11.2%

	
	total quality management
	7
	1
	8

	
	
	1.3%
	5.3%
	1.5%

	Total
	524
	19
	543

In sum, neither variation nor correlation amongst the responses was observed. Therefore, native spoken language is not a cultural attribute that shows trends towards specific management styles. This finding falsifies hypothesis A): managers with specific cultural attributes will tend towards particular management styles. Native spoken language does not appear to be a cultural attribute that influences management style. It is very possible that this occurred in the findings due to the stark difference in number of respondents for each category of language. It is awing that 524 respondents identified with English as their native spoken language and just 19 respondents identified with Spanish/other as their native spoken language. It is possible that these numbers and lack of correlation between language and management style are representative of the cultural history in the United States. If the managers spent some time in the U.S. education system, it is possible that they were exposed to harsh instructions to not speak their native language if it was other than English. Therefore, it is possible that some of the respondents actually do have a native spoken language other than English, but they have had conform to dominant society to such an extent that they do not even recognize their true native spoken language anymore.
H. Language & Level of Management Style Conformity
Research Question #2: Are the specific cultural attributes of managers correlated to levels of management style conformity (low, medium, high) when managers interact with other people in the same organizations?

In the follow-up phone interviews, managers in Arizona were the only respondents that, when asked about native spoken language, needed clarification as to if I meant “Native American.” I am not sure why this was the case because California and Oregon have relatively high concentrations of Native American populations like Arizona does. Also, consistently, when asked about if they would adapt their management style when interacting with a Hispanic female; the managers interviewed would assume there may be a language barrier. However, the only information I gave them in the question were the qualifiers of “Hispanic” and “woman.” This was supposed to be a question about race and gender, but it turned into a question about native spoken language due to the responses of the participants. Again, this is an example of native spoken language being a variable that transmits concepts about other aspects of socio-cultural variables.
Imagine a situation where you are interacting with an employee or fellow manager that is a Hispanic woman. How would you adapt your management style, if at all? Respondent #1: Not, try to make sure there wasn’t a communications barrier. I don’t know if she is speaking Spanish or not, make sure I am communicating effectively, if any adaptation that would be it.
Respondent #2: Not, until I saw resistance or issues or until I saw possible problems. I speak Spanish fluently and better than most native Spanish speakers, which is a problem too because if you use big or proper words then they do not understand.

Respondent #3: Not, I’m assuming she speaks English.

Respondent #4: Not, does this person speak English? Or you can’t say.

Imagine a situation where you are interacting with an employee or fellow manager that is a native English speaker. How would you adapt your management style, if at all?
Respondent #1: None, do you mean British English, or Native American?
Respondent #2: Not, (are you talking about your average U.S. born White male?)

Respondent #3: You mean natural American born? If they are understandable, I wouldn’t.
These follow-up phone interview responses lend support to Giles’ research tradition known as Speech Accommodation Theory and Communication Accommodation Theory. These approaches basically try to account for and call attention to the ways in which communicators may adjust their acoustic level or social behaviors during an interaction with someone of a different language background. However, prejudices related to foreign accent may be evoked in the speaker and/or listener and the participants may treat each differently in a negative light as their own social constructions begin to manifest and alter their conceptions of the person they are communicating with.

Native spoken language did show variation in level of conformity when asked if they would adapt their management style when interacting with anyone within their organization of the same or different cultural attributes. In addition, native spoken language was correlated to four questions of management style adaptation (see Table #s 63, 65, 67, and 69). However, there were four questions about interacting with cultural attributes different from one’s own and none of these findings yielded statistically significant relationships (see Appendix 1.9, Table #s 64, 66, 68, and 70). Further, the vast majority of respondents are native English speakers.

When asked about level of management style adaptation when interacting with someone of the same gender, the responses crosstabed with native spoken language are as follows:
Table #63 Chi square= .046
	
	native spoken language
	Total

	
	English
	Spanish/
other
	

	
	very unlikely
	205
	4
	209

	
	
	39.1%
	21.1%
	38.5%

	
	somewhat unlikely
	130
	7
	137

	
	
	24.8%
	36.8%
	25.2%

	
	somewhat likely
	96
	1
	97

	
	
	18.3%
	5.3%
	17.9%

	
	very likely
	93
	7
	100

	
	
	17.7%
	36.8%
	18.4%

	Total
	524
	19
	543

The respondents that identified English as their native spoken language, tended towards a low level of management style conformity in this question related to interacting with someone of the same gender. The native English speakers responded with “very unlikely” at 39% (205). However, the native Spanish or other language speakers responded with a split between “somewhat unlikely” 37% (7) and “very likely” 37% (7). It is possible that non-native English speakers have cultural backgrounds that have shaped their assumptions about gender in ways that native English speakers have not been exposed to.
When asked about level of management style adaptation when interacting with someone of the same race, the responses crosstabed with native spoken language are as follows:
Table #65 Chi square= .050
	
	native spoken language
	Total

	
	English
	Spanish/
other
	

	
	very unlikely
	241
	4
	245

	
	
	46.0%
	21.1%
	45.1%

	
	somewhat unlikely
	114
	6
	120

	
	
	21.8%
	31.6%
	22.1%

	
	somewhat likely
	81
	2
	83

	
	
	15.5%
	10.5%
	15.3%

	
	very likely
	88
	7
	95

	
	
	16.8%
	36.8%
	17.5%

	Total
	524
	19
	543

The respondents who identified English as their native spoken language decisively tended towards “very unlikely” 46% (241) in the question about management style adaptation related to interacting with someone of the same race. However, the respondents who identified Spanish or other as their native spoken language were split again. To the question about management style adaptation and interacting with someone of the same race the Spanish/other category chose “very likely” 37% (7) and “somewhat unlikely” 32% (6). Again, perhaps race and culture and language are imbricated as one unit in people’s minds and when the non-native English speakers think of interacting with someone of the same race, they also imagine similarity in language.
When asked about level of management style adaptation when interacting with someone of the same religion, the responses crosstabed with native spoken language are as follows:
Table #67 Chi square= .053
	
	native spoken language
	Total

	
	English
	Spanish/
other
	

	
	very unlikely
	260
	6
	266

	
	
	49.6%
	31.6%
	49.0%

	
	somewhat unlikely
	103
	5
	108

	
	
	19.7%
	26.3%
	19.9%

	
	somewhat likely
	78
	1
	79

	
	
	14.9%
	5.3%
	14.5%

	
	very likely
	83
	7
	90

	
	
	15.8%
	36.8%
	16.6%

	Total
	524
	19
	543

The native English speakers again tended towards “very unlikely” 50% (260) in response to the question about management style adaptation and interacting with someone of the same religion. The Spanish/other native speakers were split again with 32% (6) answering “very unlikely” and 37% (7) answering “very likely” to the question about adapting management style when interacting with someone of the same religion. Linking this split again to the possibility of culture, perhaps the non-native English speakers think of religion differently than native English speakers. Perhaps the Spanish/other native speakers experience a deep cultural bond with others of the same religion. Therefore, they may be unlikely to feel a need to conform due feelings of sameness or likely to conform due to feelings of sameness.
When asked about level of management style adaptation when interacting with someone of the same native spoken language, the responses crosstabed with native spoken language are as follows:

Table #69 Chi square= .020
	
	native spoken language
	Total

	
	English
	Spanish/
other
	

	
	very unlikely
	258
	4
	262

	
	
	49.2%
	21.1%
	48.3%

	
	somewhat unlikely
	112
	4
	116

	
	
	21.4%
	21.1%
	21.4%

	
	somewhat likely
	66
	3
	69

	
	
	12.6%
	15.8%
	12.7%

	
	very likely
	88
	8
	96

	
	
	16.8%
	42.1%
	17.7%

	Total
	524
	19
	543

For the first time in the findings about native spoken language, there is a true divide between the responses of native English speakers and those of the native Spanish/other speakers. The respondents who identified English as their native spoken language tended in large numbers towards “very unlikely” 49% (258) in response to the question about management style adaptation when interacting with someone of the same native spoken language. However, the non-native English speakers tended to respond “very likely” 42% (8) regarding management style adaptation when interacting with someone of the same native spoken language. Conforming responses to this question may mean that the non-native English speakers will adapt their management style by communicating in the commonly shared native spoken language.
In sum, native spoken language is correlated with level management style conformity. However, it is interesting to note that there are very few managers who reported natively speaking a language other than English. This is very possibly the result of institutionalized discrimination against those that speak English as a second language. The state language only laws are an example of this. If a child is ridiculed for speaking a language other than English, then it is likely that their parents will not teach them their native language and the child will not recognize any other language than English as their native spoken language.
When the total levels of management style conformity are added up from all of the questions related to native spoken language and management style adaptation:
Native English speakers received a low (unlikely) score of: 3445
and a high (likely) score of: 1795
= 1795 divided by 3445= 52%
Native Spanish speakers and those that chose “other” to identify their Native Spoken Language received a low (unlikely) score of: 126
and a high (likely) score of: 91
= 91 divided by 126= 72%
[The levels of High and Low are correlated to the 1 to 4 scale used in the survey: 1= very likely to adapt management style, 2= somewhat likely, 3= somewhat unlikely, 4= very unlikely.]

High Management

Medium

Low Management

Style Conformity

Style Conformity

 1

 2

 3

 4

Therefore, those that identified English as their native spoken language have a medium level of management style conformity related to cultural attributes (medium=52%= 2 or 3 on level of management style conformity continuum). Further, the respondents that identified Spanish or other as their native spoken language have a high (likely) level of management style conformity (high=72%= 1 on level of management style conformity continuum). These findings verify hypothesis B): specific cultural attributes of managers will correlate with specific levels of management style conformity. Native spoken language and race are the only two cultural attribute variables that have verified hypothesis B to this point. Further, the findings of the minority conforming at a higher level than the majority also verify hypothesis C): managers with cultural attributes that are in the minority conform their management style at a higher level than those in the majority. Native spoken language is the only cultural attribute variable that has verified hypothesis C to this point. Again, it is possible that the respondents who identified Spanish/other as their native spoken language are forced into conforming behaviors on a daily basis due to dominant society in the U.S. requiring that they speak English. Therefore, this group of respondents may be most likely to conform management style in all interactions related to cultural attributes.

The following tables 71 and 72 (below) show the regression output for the question of management style adaptation when interacting with someone of the same native spoken language. The one-way ANOVA reveals statistical significance for this question at .005. However, the regression output for the question about management style adaptation when interacting with someone of a different native spoken language did not yield a reading of statistical significance. Therefore, the output for this question may be viewed in Appendix 2.3 (table #s 73 and 74).
Table #71
	
	
	Sum of Squares
	df
	Mean Square
	F
	Sig.

	
	Regression
	35.081
	11
	3.189
	2.502
	.005(a)

	
	Residual
	658.889
	517
	1.274
	
	

	
	Total
	693.970
	528
	
	
	

a Predictors: (Constant), Total Religion, income, time employed, how many manage directly, Total Race, gender, age, native spoken language, # of employees, education, mngmt experience

b Dependent Variable: same native spoken language adapt

Table #72
	
	
	Unstandardized
Coefficients
	Standardized
Coefficients
	t
	Sig.

	
	
	B
	Std. Error
	Beta
	
	

	
	(Constant)
	2.604
	.376
	
	6.925
	.000

	
	# of employees
	-.016
	.030
	-.024
	-.516
	.606

	
	time employed
	-.051
	.047
	-.049
	-1.090
	.276

	
	mngmt experience
	-.037
	.072
	-.025
	-.521
	.603

	
	how many manage directly
	.127
	.063
	.089
	2.011
	.045

	
	Age
	-.054
	.075
	-.035
	-.725
	.469

	
	Gender
	.190
	.109
	.079
	1.746
	.081

	
	Education
	-.105
	.041
	-.125
	-2.591
	.010

	
	native spoken language
	.768
	.278
	.125
	2.759
	.006

	
	Income
	.009
	.051
	.009
	.176
	.860

	
	Total Race
	-.140
	.161
	-.039
	-.865
	.387

	
	Total Religion
	.055
	.101
	.024
	.542
	.588

a Dependent Variable: same native spoken language adapt

The cultural attribute variable of native spoken language did yield statistical significance (.006) with the question as did the control variables of education (.010) and how many employees respondent manages directly (.045). Education has an inverse and weak relationship, while the number managed directly has a positive and weak relationship. Native spoken language is related in a positive direction to the question about management style adaptation when interacting with someone of the same native spoken language. Because the coding of the variables places Spanish/other as a 1 and English as a 0, this finding of a positive relationship means that for each unit increase of Spanish/other as the respondents’ native spoken language, there is a .768 unit increase in the level of management style conformity. Further, the strength of the relationship is strong. This finding is not surprising because all of the respondents identified some type of native spoken language and the vast majority are native English speakers. Therefore, the software program sees this strong line of correlation, but when we look at the numbers, it is understandable as to why (lack of differentiation).

The overwhelming majority of respondents identified English as their native spoken language. This lack of numbers is very telling. With such low representation in local government, it is not hard to understand why “English Only” laws were passed in so many states. The small amount of representation of non-native English speakers also helps us understand why many of the follow-up phone interview responses were bitingly ignorant in their assumptions. If people are not exposed non-native English speakers on a more regular basis throughout the organization, then they will not have the skills necessary to understand and recognize their prejudices about non-native English speakers.

i. Analysis

With so little disparity of representation amongst the respondents, it is difficult to assess any relationship related to the cultural attribute of native spoken language. However, the responses to the follow-up phone interviews and the findings of statistical significance ONLY in the adaptation questions about sameness, does lend support to the idea that people think of culture, ethnicity and language as one variable. They cannot separate one from the other in their stereotypes and prejudices about people. This also furthers the argument that language transmits culture. When we interact with someone who has an audible Navajo language accent, dependent upon what our own cultural background is, we will make assumptions about that persons culture, social power, abilities and limitations.
There was not a gap in the literature about native spoken language and management style/management style conformity; there was a complete void. Therefore, this dissertation research project and its findings create a new space to cultivate in scholarship. Extensive future studies are highly recommended about the topic of native spoken language and how it relates as a cultural attribute in management study and practice.
I. Summary of Findings
Research Question #1: Are the cultural attributes (gender, race, religion, native spoken language) of managers within city organizations correlated with specific management styles?
Findings Gender
Gender was not correlated to management style. Both men and women tended to choose a participatory/democratic management style.
Findings Race
Race had no out put for statistical significance when the races were separated into White, Black, Asian/Pacific Islander, Native American/Alskan Native, Hispanic. However, when the racial groups were compressed in one minority category and one White category, race was correlated to management style. Specifically, those in the minority chose task/achievement oriented at much higher rates than Whites.
Findings Religion
Religious affiliation was not correlated to management style.
Findings Native Spoken Language
Native spoken language was not correlated to management style.
Research Question #2: Are the specific cultural attributes of managers correlated with levels of management style conformity (low, medium, high) when managers interact with other people in the same organization?
Findings Gender
Gender was not correlated to level of management style conformity. Both women and men conformed at medium levels.
Findings Race

Race was correlated to level of management style conformity. Non-Whites conformed at a high level while Whites conformed at a medium level.
Findings Religion
Religion was not correlated with level of management style conformity. Even though Protestant/Christians conformed on the cusp of a high level while those in the minority conformed at a medium level, the difference was not significant.
Findings Native Spoken Language Native spoken language is correlated with level of management style conformity. Those respondents who identified with Spanish/other as their native spoken language conformed at a high level, while native English speakers conformed at a medium level.
Future research is recommended for the variables which did have statistically significant findings: race and native spoken language. In addition, the findings of this research project led to the analysis in chapter six of minority and majority relationships. As will be discussed, minority-majority status is not correlated with management style, however, minority-majority status is correlated with level of management style conformity. Further, a fascinating finding is that those in the majority tend to conform management style at higher levels than those in the minority (contrary to the assumptions of this research project).
J. Discussion of Hypotheses A & B
The following charts visually lay out the findings related to the hypotheses:

Hypothesis A:

Cultural Attributes

Management Styles

Findings:

Gender= No correlation

Native spoken Language= No correlation

Religious Affiliation= No correlation

Race= correlation
Therefore, Hypothesis A is not supported through the findings related to gender, religion or native spoken language. However, Hypothesis A is verified through the findings related to race. Perhaps race is the primary cultural attribute around which our identity, stereotypes and prejudices are most formed. Arguably, race is the one variable that transmits all other cultural attributes. For example, when a Hispanic female interacts with others, her race is a cue for others to make possible assumptions as follows: religion= Catholic, native spoken language= Spanish, gender= passive or submissive female. This is a very important point and will be developed throughout the remaining discussions of the hypotheses and findings.
Hypothesis B:

Cultural Attributes

Level of Management Style Conformity
Findings:

Gender= No Correlation
Religious Affiliation= No correlation
Race= Correlation

Native Spoken Language= Correlation
Therefore, Hypothesis B is not supported through the findings related to gender or religion. However, Hypothesis B is verified by the findings related to race and native spoken language. Again, race came through as a statistically significant variable. The relationship between race and level of management style conformity is further evidence that race may be the one key cultural attribute that ignites social constructions and power differences related to the other three cultural attributes. Native spoken language is the only other cultural attribute that has a statistically significant relationship with level of management style conformity. The fact that two key cultural attribute variables verify hypothesis B shows that management style conformity is a valid and worthwhile area for research. In addition, the findings reveal that socially constructed power differences to exist in public organizations and are played out via adaptations in management style. As such, these findings lead to a suggestion that this is definitely an area for future study.
Summary
In this chapter I have presented the findings and related them to the literature and theories presented. The statistically significant correlations between the variables contributes to the body of knowledge in Public Administration, Organization theory and Political Science by verifying and falsifying commonly held assumptions. This research provides documentation that further research and assessment instruments are necessary. In addition, this study provides evidence for the consideration that there are not statistically significant relationships between the cultural attributes of gender, religion, and native spoken language with management style. Further, the research findings show that race and native spoken language yield statistical significance with management style conformity. Further, this study provides a comprehensive reference of interdisciplinary studies related to management, culture and conformity. Finally, perhaps the most significant finding of this study is that minorities do not conform at higher levels than the majority. In fact, majorities conform management style in relation to cultural attributes at higher levels than those in the minority. Therefore, this study should prove helpful to other researchers that may want to investigate relevant subject matter and improve upon the survey instruments presented here for the betterment of future research.

 McGregor argued that “…real change happens only when a community of interest decides it wants to be different and the obstacles to renewal are removed.” (Heil et al., 2000, p. 12) Therefore, the interdisciplinary community of interest related to the topic of management style, culture and conformity must first recognize these variables as obstacles and, subsequently, want for the social landscape of human interactions within public organizations to change. Even though the findings cannot be generalized outside of the sample in the research, practitioners and scholars may begin to discuss and investigate issues of conformity related to culture within public organizations.

This chapter explored the existing literature available on the theories, concepts and empirical investigations relevant to the dissertation topic. This review attempted to fill the gap in research relating cultural attributes to management style and conformity. In her dissertation, Nancie Zane argued that research and theories regarding diversity within organizations are still in the embryonic stage. She cites two reasons for this: “First, there has been an insufficient focus on the variety of meanings embedded in the concept of diversity at the individual, group, and organizational levels. Second, there has been little attention paid to conceptualizing the theoretical links between discursive change and altering bureaucratic structures and cultures.” (in Parekh, 2000, p. viii) I agree and believe that my dissertation research and findings will help to change the locus and focus of scholarship in management studies.
No previously proposed theoretical frameworks or research have articulated or examined the role that race, gender, religion and native spoken language play in management style and management style conformity. Therefore, the foundation of the research project grew from interdisciplinary scholarly works. For example, Emile Durkheim proposed that cultural values and norms create ideals which affect social relationships between particular groups. The collection of literature and theories presented within this dissertation project have attempted to address Durkheim’s contention by focusing on management styles within city organizations, cultural attributes and levels of management style conformity. The following sections of chapter six address the four key cultural attributes and the literature/theories previously presented in conjunction with minority/majority relations. Chapters four and five may be referred back to for additional context of the findings within the literature and theories previously discussed.

VI. Conformity: General Findings & Control Variables
A. Majority & Minority Relationships

This research project and its findings have contributed to interpretive and critical theories such as feminism, postmodernism, dialectic, discursive democracy, postindustrialism, and diversity appreciation. The purpose is to challenge the rational, bureaucratic, liberal models of social science. For example, Kern argued for the managerial standpoint paradigm of the rational model. Specifically, managers have an ideology which denies the existence of any difference or inequality in organizations. She assumes that managers and organizations are inherently good, moral, rational and cooperative. (in Robinson, 1996, p. 16) However, such a stance simply reinforces the status quo and allows for zero space to question and critique. On the other hand, by advocating for critical, emancipatory theories and scholarship, this dissertation research challenges Kern’s proposal and focuses instead on the differences and diversity within public organizations. Further, cultural differences enforced by prejudice and stereotypes may contribute to power differences and the furtherance of social constructions. One way to delve into this issue is to look at management style and management style conformity related to cultural attributes of race, gender, religion and native spoken language.
This final chapter is the culmination of the dissertation research study. The research project has explored many commonly held beliefs and assumptions about cultural attributes. For example, women and men have different management styles, religion is a major factor determining human behaviors, and minorities are forced to adapt their behaviors more than the dominant majority. The findings of this research project have turned many of these assumptions upside down. For example, men and women do not have different management style preferences, religion does not appear to be a major behavior modification factor, and the majority actually adapts more than the minority. This final chapter explores and analyses the findings of the research project in depth. Further, chapter six reviews and analyzes the effects of the control variables on the study (some of which has been previously discussed in the regressions). The control variables test the study to see if factors other than the four key cultural attributes influence management style or management style conformity.

The following sections look at the respondents in the majority and compare their responses to those in the minority. The variables of “Total Minority” and “Total Majority” have each been tabulated and assigned a level of management style conformity score. These groupings were done in SPSS by coding each case if they fulfilled one of the conditions of minority status. For example, a respondent may be White and male and Jewish. Their classification of Jewish would place them in the “Total Minority” group. The other variable of “Majority” means that those respondents have no identified cultural attributes that are deemed minority by the research project. Therefore, to be in the minority category, the respondent must be at least one of the following:

Non-White racial group

Female

Non-Protestant/Christian

Spanish/ Other native spoken language
Up to this point, the findings related to minority and majority responses have been correlated to individual cultural attribute variables only. For example, women were examined as a minority group, then (separately) non-Whites were examined as a minority group. Further, the previous discussion did not address the last two questions of management style adaptation: interacting as the majority in a group vs. interacting as the minority. Therefore, the following sections address all of the variables combined into total minority (women, non-Whites, non-Prostestant/Christians, non-native English speakers) and total majority (men, Whites, Protestant/Christians, native English speakers) groupings through regression analyses and include the last to adaptation questions. Further, this chapter will explore the verification or falsification of hypothesis C in depth while also analyzing the control variables built into the research. (Hypothesis C: managers with cultural attributes that are in the minority conform their management style at a higher level than those in the majority.)
Research Question #1: Are the cultural attributes (gender, race, religion, native spoken language) of managers within city organizations correlated with specific management styles?

It is important to note, that when the cultural attribute variables were condensed into total minority and total majority, the previously apparent prevalence of majority respondents was reduced. The number of respondents with majority status is just 310, while the number of respondents with minority status is 329. Therefore, the divisive picture painted by this research in the first five chapters is not as clearly in view now. Interestingly, those with at least one cultural attribute with minority status, out number those with at least one cultural attribute with majority status by 19 respondents.
Table #75 Chi square= .234
	
	Minority – Majority Status
	Total

	
	Total minority
	total majority
	

	
	participatory/

democratic
	81
	90
	171

	
	
	24.6%
	29.0%
	26.8%

	
	Coaching
	62
	34
	96

	
	
	18.8%
	11.0%
	15.0%

	
	autocratic/

directive
	2
	2
	4

	
	
	.6%
	.6%
	.6%

	
	empowerment/

servant
	70
	74
	144

	
	
	21.3%
	23.9%
	22.5%

	
	task/

achievement
	37
	38
	75

	
	
	11.2%
	12.3%
	11.7%

	
	Catalytic
	33
	35
	68

	
	
	10.0%
	11.3%
	10.6%

	
	Transformational
	40
	32
	72

	
	
	12.2%
	10.3%
	11.3%

	
	TQM
	4
	5
	9

	
	
	1.2%
	1.6%
	1.4%

	Total
	329
	310
	639

No notable difference was observed in management style choice when crosstabed with minority or majority status as defined by this research. Further, the relationship is not statistically significant. Therefore, the findings do not support hypothesis A): managers with specific cultural attributes will tend towards particular management styles. This is an interesting finding because it is contrary to the earlier findings presented when each cultural attribute variable was crosstabed with management style. The total race variable was shown to have a statistically significant relationship with management style. However, when all of the cultural attribute variables are condensed into a minority variable and a majority variable, there is not a correlation.
In addition, the earlier findings showed that the racial minority tended towards task/achievement management style at higher rates than Whites. However, when the all of the cultural attribute variables are compressed to make up total minority and total majority categories, those in the minority chose task/achievement management style at 11% (37) and those in the majority chose task/achievement management style at 12% (38). Therefore, the minority group does not tend towards any management style at a radically higher rate than the majority.
Research Question #2: Are the specific cultural attributes of managers correlated with levels of management style conformity (low, medium, high) when managers interact with other people in the same organization?

None of the crosstabs between the key cultural attribute variables and questions about management style adaptation when interacting in a group as the minority or majority yielded statistically significant results. Therefore, there is not support for hypothesis B): specific cultural attributes of managers will correlate with specific levels of management style conformity. Further, there are no notable variances between the responses of being the majority or minority in a group. Therefore, these findings may be viewed in Appendix 2.0 (Table #s 76-83).
In addition, the following research output was conducted by comparing the compressed variable groups of total majority and total minority. The following section shows the total levels of management style conformity from the on-line survey questions related to management style adaptation and cultural attributes.
Research Question #3: Do managers who have cultural attributes in the minority conform their management style at a higher level than managers who have cultural attributes in the majority?
None of the relationships in the crosstabs between minority-majority status and management style adaptation showed correlations of statistical significance. Further, there is little variation between question responses. Therefore, these findings may be viewed in Appendix 2.1 (Table #s 84-93). The following is a breakdown of the resulting scores for level of management style conformity:
Total Minority

Low (unlikely) score of: 2198

High (likely) score of: 1092

=1092 divided by 2198= 50%

Total Majority

Low (unlikely) score of: 1397

High (likely) score of: 837

=837 divided by 1397= 60%
[The levels of High and Low are correlated to the 1 to 4 scale used in the survey: 1= very likely to adapt management style, 2= somewhat likely, 3= somewhat unlikely, 4= very unlikely.]

High Management

Medium

Low Management

Style Conformity

Style Conformity

 1

 2

 3

 4

Therefore, the “Total Minority” grouping has a medium level of management style conformity (medium=50%= 2 or 3 on level of management style conformity continuum) while “Total Majority” has a high level of management style conformity (high=60%=1 on level of management style conformity continuum). This is a very important finding as it falsifies Hypothesis C): those in the minority conform their management style at higher levels than those in the majority. However, the research findings show just the opposite. Those in the “Majority” category conform at a higher level than those in the minority. This is a fascinating finding and may be interpreted to mean that the respondents in the “Majority” category conform at higher rates because of their stereotypes and prejudices about minority groups. Alternatively, those respondents in the total minority group may only conform at a medium level because they are resisting conforming behavior in order to preserve their minority status.

These findings could also be the result of diversity trainings or affirmative action laws that have made the majority more aware of the minority. In addition, perhaps minorities know that they are protected by anti-discrimination laws in public organizations, so they do not feel pressured to conform to the majority. Finally, these results also lend support once again to the arguments about representation in the workplace. It is possible that as more and more minorities are in employed within management positions in public organizations, the less cultural attributes are factors.

Regression analyses were conducted with all of the variables including the variable of minority-majority status. This was the first time this variable was included in the regression data analysis. The variables were compared to each question of management style adaptation related to cultural attributes. However, many questions did not yield statistical significance and they may be viewed in Appendix 2.5 (table #s 94-97, 100, 101, 108, 109, 112, 113). Alternatively, an interesting point is that for the regression outputs that did show statistical significance when asked about management style adaptation related to cultural attributes; is that none of the regressions revealed statistical significance for the specific variable of minority-majority status. Not once was minority-majority status correlated to a question about management style adaptation. These output tables may be viewed in Appendix 2.6. (table #s 98, 99, 103-107, 110, 111). In sum, the variable of minority-majority status was not shown to be statistically significant in any of the regression output tables. Further, the B estimates showed that minority-majority status had positive and weak relationships with all of the questions about management style adaptation.
B. Controls
Research Question #1: Are the cultural attributes (gender, race, religion, native spoken language) of managers within city organizations correlated with specific management styles?
The control variables that did not have a statistically significant correlation to management style choice are: number of employees in the organization (chi square= .172), time employed in organization (chi square= .319), management experience (chi square= .054), how many people the respondents manage directly (chi square= .469), income (chi square= .157), and age (chi square= .324). Therefore, the following sections discuss the control variables that were correlated to management style: state employed, job title and education level. Control variables should be discussed in a multi-variate regression analysis to truly be a test of the study. However, the control variables are discussed here in individual crosstabs with management style because management style is not a variable that may be used in a regression due to its level of measurement.
Job title
The relationship between management style and job title was observed to be statistically significant (chi square= .003). Further, there was little deviation from the predominate management style choice of participatory/democratic. However, managers within the Parks and Recreation department, and Finance did deviate from the norm by selecting coaching as their management style. Further, IT, Public Works, and HR had the highest rates of selecting empowerment/servant leader as their management style.
Table #10

	
	job title
	Total

	
	City Mngr
	Parks & Rec
	Library
	Fire
	Police
	Com & Econ Dev
	Plan
	Public Works
	IT
	Fin
	HR
	

	
	participatory/

democratic
	55
	7
	6
	8
	13
	26
	14
	21
	3
	8
	8
	169

	
	
	30.9%
	18.4%
	31.6%
	28.6%
	32.5%
	31.7%
	23.7%
	23.9%
	13.6%
	21.1%
	21.1%
	26.8%

	
	coaching
	23
	12
	3
	6
	2
	11
	13
	11
	4
	9
	2
	96

	
	
	12.9%
	31.6%
	15.8%
	21.4%
	5.0%
	13.4%
	22.0%
	12.5%
	18.2%
	23.7%
	5.3%
	15.2%

	
	autocratic/

directive
	0
	0
	0
	0
	1
	0
	0
	1
	0
	2
	0
	4

	
	
	.0%
	.0%
	.0%
	.0%
	2.5%
	.0%
	.0%
	1.1%
	.0%
	5.3%
	.0%
	.6%

	
	empowerment/

servant
	24
	10
	3
	6
	10
	18
	13
	28
	8
	7
	12
	139

	
	
	13.5%
	26.3%
	15.8%
	21.4%
	25.0%
	22.0%
	22.0%
	31.8%
	36.4%
	18.4%
	31.6%
	22.1%

	
	task/

achievement
	24
	6
	2
	1
	3
	10
	6
	9
	1
	7
	5
	74

	
	
	13.5%
	15.8%
	10.5%
	3.6%
	7.5%
	12.2%
	10.2%
	10.2%
	4.5%
	18.4%
	13.2%
	11.7%

	
	catalytic
	24
	1
	1
	3
	6
	11
	3
	7
	5
	0
	6
	67

	
	
	13.5%
	2.6%
	5.3%
	10.7%
	15.0%
	13.4%
	5.1%
	8.0%
	22.7%
	.0%
	15.8%
	10.6%

	
	transform
	27
	1
	4
	3
	2
	4
	9
	11
	1
	5
	5
	72

	
	
	15.2%
	2.6%
	21.1%
	10.7%
	5.0%
	4.9%
	15.3%
	12.5%
	4.5%
	13.2%
	13.2%
	11.4%

	
	TQM
	1
	1
	0
	1
	3
	2
	1
	0
	0
	0
	0
	9

	
	
	.6%
	2.6%
	.0%
	3.6%
	7.5%
	2.4%
	1.7%
	.0%
	.0%
	.0%
	.0%
	1.4%

	Total
	178
	38
	19
	28
	40
	82
	59
	88
	22
	38
	38
	630

It is possible that job title/category is related to management style because the situation or task does effect management style just as the respondents noted in the follow-up phone interviews. Perhaps Parks and Recreation tended towards a coaching management style because they deal with a lot of athletes, referees and coaches.
State

Arizona and Oregon are similar in the amount of cities and city government officials employed, while California provides the diversity necessary for the study. The state in which the manager is employed does appear to have an affect on management style choice (chi square= .001). Of the respondents that identified as working in Oregon, 43% chose participatory/democratic while only 21% of California managers and 30% of Arizona managers chose participatory/democratic. Managers in California chose empowerment/servant leader as their dominant management style choice.
Table #115
	
	State
	Total

	
	Arizona
	California
	Oregon
	

	
	participatory/democratic
	39
	83
	48
	170

	
	
	29.5%
	21.1%
	42.9%
	26.7%

	
	coaching
	21
	62
	13
	96

	
	
	15.9%
	15.8%
	11.6%
	15.1%

	
	autocratic/directive
	0
	4
	0
	4

	
	
	.0%
	1.0%
	.0%
	.6%

	
	empowerment/servant
	34
	90
	20
	144

	
	
	25.8%
	22.9%
	17.9%
	22.6%

	
	task/achievement oriented
	13
	55
	6
	74

	
	
	9.8%
	14.0%
	5.4%
	11.6%

	
	catalytic
	8
	46
	14
	68

	
	
	6.1%
	11.7%
	12.5%
	10.7%

	
	transformational
	13
	48
	11
	72

	
	
	9.8%
	12.2%
	9.8%
	11.3%

	
	total quality management
	4
	5
	0
	9

	
	
	3.0%
	1.3%
	.0%
	1.4%

	Total
	132
	393
	112
	637

It is possible that states have their own “culture” that influences management style choice. For example, Oregon had the highest response rate for participatory/democratic management style. It is possible that the managers in Oregon are reacting to the liberal, activist, grassroots organizing culture that is prevalent within Oregon cities.
Education

The education level of the manager is correlated to management style choice (chi square= .009). Of the respondents with a high school diploma, 43% chose empowerment/servant. However, of the respondents with some college (no degree), 36% chose participatory/democratic. Further, of those with a four year degree, 30% also chose participatory/democratic.
Table #117
	
	education
	Total

	
	less than high school
	high school diploma
	some college (no degree)
	AA or Vocational
	4 year degree
	some post college (no degree)
	post bachelor degree
	

	
	participatory/

democratic
	0
	2
	16
	7
	35
	17
	70
	147

	
	
	.0%
	28.6%
	36.4%
	25.0%
	29.7%
	19.8%
	27.1%
	27.1%

	
	coaching
	1
	2
	10
	6
	15
	15
	33
	82

	
	
	100.0%
	28.6%
	22.7%
	21.4%
	12.7%
	17.4%
	12.8%
	15.1%

	
	autocratic/

directive
	0
	0
	0
	0
	2
	1
	0
	3

	
	
	.0%
	.0%
	.0%
	.0%
	1.7%
	1.2%
	.0%
	.6%

	
	empowerment/

servant
	0
	3
	7
	11
	30
	22
	49
	122

	
	
	.0%
	42.9%
	15.9%
	39.3%
	25.4%
	25.6%
	19.0%
	22.5%

	
	task/

achievement
	0
	0
	2
	2
	16
	9
	33
	62

	
	
	.0%
	.0%
	4.5%
	7.1%
	13.6%
	10.5%
	12.8%
	11.4%

	
	catalytic
	0
	0
	0
	2
	9
	5
	41
	57

	
	
	.0%
	.0%
	.0%
	7.1%
	7.6%
	5.8%
	15.9%
	10.5%

	
	transform
	0
	0
	6
	0
	9
	15
	31
	61

	
	
	.0%
	.0%
	13.6%
	.0%
	7.6%
	17.4%
	12.0%
	11.3%

	
	TQM
	0
	0
	3
	0
	2
	2
	1
	8

	
	
	.0%
	.0%
	6.8%
	.0%
	1.7%
	2.3%
	.4%
	1.5%

	Total
	1
	7
	44
	28
	118
	86
	258
	542

Education level may effect management style choice due to exposure to scholarship about management. In hindsight, it may have been fruitful to ask the discipline or area that a college degree was received in. In the follow up phone interviews some of the respondents clarified that they had received a degree in Public Administration or Management. A layer of depth could have been added to the analysis if participants had been asked such a question in the original on-line survey.
Research Questions #2 and #3: Are the specific cultural attributes of managers correlated with levels of management style conformity (low, medium, high) when managers interact with other people in the same organization? Do managers who have cultural attributes in the minority conform their management style at a higher level than managers who have cultural attributes in the majority?

The regression analyses previously conducted in chapter five and at the beginning of chapter six show the correlations of the control variables with management style conformity. In fact, in response to research questions 2 and 3, only the control variables of education and how many employees are managed directly by the respondent were consistently statistically significant. Further, education consistently had an inverse relationship with the questions of management style adaptation. This means that as the level of education attained by the respondent increased, the level of management style conformity decreased. More research may need to be conducted into the influence of the statistically significant control variables. For example, if education is such a factor in management style conformity and minority-majority relations, then education may be the key to altering socially constructed power differences due to stereotypes and prejudices. Education attainment is an actionable policy solution to the problems outlined by this research project.
In addition, the control variable of how many employees are managed directly lends support to group theory/studies. The B estimates for this variable consistently showed that the number of employees managed directly by the respondent had a positive relationship with the questions of management style conformity. Therefore, as the number of people managed directly increased, the level of management style conformity also increased. This means that group theorists such as Durkheim, Greenstone and Truman were correct in assuming that the size of the group affected human behavior. Unfortunately, this finding does not lend support to the methodology of this research study. Specifically, the surveys primarily asked participants about one-on-one interactions within the confines of the larger organization. Therefore, since management style conformity goes up when the number of people managed goes up, future research may want to focus on a large group level analysis instead of individual managers.
C. Discussion of Hypotheses C & Null
Hypothesis C): Managers with cultural attributes that are in the minority conform their management style at a higher level than those in the majority.

Manager’s
 @ @ @
* * *

Cultural
 @ @
 * * **

Attributes

Level of Management Style Conformity

Total Minority

Majority
Any one of the following:

Non-White= *

White= @

Female= *

Male= @

Religious Affiliation is non-Christian= *

Protestant/ Christian= @

non-Native English speaker=*

Native English speaker=@

Findings:

Minority level of management style conformity= medium

Majority level of management style conformity= high (likely)
Therefore, Hypothesis C is not supported by the findings. Those respondents with at least one cultural attribute in the minority do not conform management style at higher levels than those respondents with at least one cultural attribute in the majority. The findings show that within the sample population, the majority conforms management style at a higher level than the minority. This finding is completely contrary to the arguments set forth at the one set of the research project. It was assumed that those in the majority dominate the minority by setting up socially constructed power differences which force the minority to conform to the stereotypes and prejudices of the majority. However, the findings reveal that this is apparently not the case amongst managers in public organizations. This may have occurred because the majority is having to conform/adapt their management style to accommodate the increased numbers of minorities in the work force.
Null Hypothesis: Management styles are not correlated to cultural attributes.

This null hypothesis is verified through the findings of management style not being correlated to gender, religion or native spoken language. However, the null hypothesis is falsified by the statistically significant findings related to management style and race.
Null Hypothesis: There is no difference in the level at which cultural groups conform management style.

This null hypothesis is verified by the lack of correlations between gender, religion and level of management style conformity. However, the null hypothesis is falsified through the statistically significant findings related to race, native spoken language and level of management style conformity.

Null Hypothesis: Minorities do not conform management style at higher levels than the majority.
The null hypothesis is verified by the research. The only transgression was found in native spoken language when the Spanish/other respondents did conform at a higher level than the majority. Therefore, the finding that those in the majority actually conform management style at higher levels than those in the minority, is perhaps the greatest contribution this dissertation research project can contribute to the fields of Public Administration, Organization theory and Political Science.
D. Conclusion

“How do we create an oppositional worldview, a consciousness, an identity, a standpoint that exists not only as that struggle which also opposes dehumanization but as that movement which enables creative expansive, self-actualization? Opposition is not enough. In that vacant space after one has resisted there is still the necessity to become— to make oneself anew.”

(bell hooks, 1990, p. 15)
This dissertation research speaks to gaps in the literature by arguing that the social constructs and resulting power differences associated with an individual’s cultural attributes are related to individual management style and level of management style conformity. This relationship of variables acts as a mediating force in a heterogeneous organization. The argument being, while recognition of another’s cultural differences or similarities to your own cultural attributes may be subtle or overt, the reaction exists and it is associated with concepts of meaning which tied to cultural attributes. Therefore, these reactions are actually levels of conformity to given stereotypes and prejudices about the cultural attributes of others as related to our own. For managers in public organizations, these acts of conformity play out in their management styles.

The “Next Step” in management studies, provided by this dissertation research, is to discuss management in terms of cultural attributes and conformity. For this to occur, an interdisciplinary network of practitioners and theorists must cultivate and claim an open space and place to investigate management style, culture and conformity. This research proposed and found support for analyzing the internal dynamics of organizations and the inter-relationships administrators have with the people within. Until we turn our lenses of critique inward and address issues of management style, cultural attributes and conformity, we cannot expect praxis and interdisciplinary studies to bloom successfully. It is important to promote such a step because public organizations are reflections of society as a whole. Therefore, change in society may best be effectuated by transforming public organizations and management practices via an integration of research findings, theory and practice.
Peter Blau stated that, “the fundamental fact of social life is precisely that it is social—that human beings do not live in isolation but associate with other human beings.” (Blau, 1977, p. 1) Furthermore, these relationships construct who controls knowledge and power. Stated differently, we cannot “check ourselves at the door;” neither can we block our identities nor our social constructions of self and others. An important consideration is that “power relations are threaded through the fabric of organization and the managerial job.” (Wajcman, 1998, p. 7) Because of these inherent social power relations, we conform the way we act, react and contribute to an organization.

Initially, this research argued that the main influences on management style conformity are race, gender, religious affiliation or native spoken language. Specifically, these cultural attributes “…are so fundamental that they may become activated automatically in the presence of a category member [or non-member], in turn activating the associated stereotype.” (Abrams & Hogg, 1999, p. 142) The foundation for this research is that our behaviors in social settings and how others treat or perceive us, are dictated, for the most part, by our convergent or divergent cultural attributes. Blau argued this point when he stated that the more heterogeneous a group is, the more barriers there are to social intercourse. In turn, if a group is homogeneous, the more social associations will be promoted with ease. (Blau, 1975, p. 10)
However, the findings of this research challenge many of the initial hypotheses and assumptions presented at the onset of the dissertation. For example, men and women do not differ in management style choice and they conform management style at the same level. Further, religious affiliation is not correlated to management style choice and there is little difference in the level of management style conformity between Protestant/Christians and non-Protestant/Christians. Finally, native spoken language is not correlated to management style choice and the total majority conforms management style at a higher level than the total minority. All of these findings are contrary to the predictions made at the beginning of this research project. These findings lead scholarship to two primary conclusions: 1) correlations and variations do exist and therefore the variables are viable and important areas for analysis, 2) management style plus culture plus conformity deserves a place in management studies and future research.
Traditional management scholarship does not see or recognize cultural attributes as being inherently incorporated with management style. They have not examined how cultural attributes influence choices related to management style or how cultural attributes may alter the actions of management style. In addition, practitioners need to become aware of how their socially constructed perceptions of cultural attributes, and those of others, impact management style. Once practitioners are cognizant of these circumstances, they may be better suited to deal with combating sexism, racism, religious differences and assumptions about language ability.

The ways in which we manage are imbricated with the identity, prejudices and socialization we internalize. We manage as socialized beings with a specific race, gender, language ability and religious affiliation. Therefore, these factors make up fundamentally who we are, how we contribute and contribute to our management style choice. Management style is ultimately an individual choice. Our cultural attributes inherently contribute to that choice because they are parts of who we are and impact our behaviors.
The argument of this research project was that there remains a constant factor underlying all of the dynamism and flux within organizations and human interactions. This constant, which mediates and satiates all interactions, even for just an initial instant, is made up of cultural attributes and the meanings we associate with them. Our cultural attributes are parts of our human make-up and affect our behaviors (ex. management style). To this point, a simple but significant axiom ensues: people are different. We are not cogs in a machine that can simply be replaced and perform exactly the same. Managers are different based upon their social design (cultural attributes). The core foundations of who we are stay with us throughout our minute by minute managerial actions.

Chapter one argued that conformity is inevitable and occurs in various levels throughout human interactions. Specifically, the socially constructed landscape around us is actually the work of the mind. “All the cities, buildings we see all around us, and all the science and technology we know, was created from thought….” (Seisdedos, 1995, p. 69) Therefore, it is logical to assume that if we become aware of and alter our thoughts about cultural attributes, then we can in turn transform our actions. The objective is not to rid ourselves of conforming behaviors, rather, to be aware of our internal processes and external actions related to conformity, management style and cultural attributes. In this way, we may be able to reduce our negative conforming actions and attitudes based on social constructions of power/norms/stereotypes, thereby challenging normative stereotypes and prejudices which perpetuate power.
Chapter two built a case was for the practical significance and purpose of the study. The purpose of this study was to assess whether or not managers with specific cultural attributes tend towards a particular management style and if managers conform their management style when they interact with others who have the same or different cultural attributes. In addition, the purpose of the study was to examine the levels of management style conformity associated with those in the cultural minority and those in the majority. The significance of the study is that the research is original and the subject matter has not been researched previously. Therefore, the study and findings fill a gap in management studies and provides a space for practitioners to investigate and question culture, conformity and management style.
Chapter three further laid out the case for this research project. Specifically, the chosen variables of cultural attributes, management styles and conformity are indeed viable areas for study and analysis. The research design, survey instruments and methods for analysis were presented. Chapter three also justified the research project through sound, valid and reliable quantitative and qualitative techniques and properties. A mixed-mode approach was utilized for this research project and involved an interdisciplinary review of the literature and theoretical frameworks, an empirical on-line survey and a qualitative interview process. Finally, this chapter presented the assumptions, limitations and externalities associated with the research that may be embedded within the project.
Chapter four showed that the classic and traditional theories and practices of management do not provide the reflective and discursive space necessary for a study such as this. Therefore, there is a gap in the existing literature and scholarship to be filled by this research project. Cultural attributes plus management style plus levels of conformity is an uncharted research structure. A brief general history of management and theories associated with management style was provided in this section. This historical overview lends support to the arguments of this research about the inherent relationship of power and cultural attributes, management style and conformity.
Chapter five utilized the informed context of the theoretical frameworks and literature previously discussed, and on-line survey data and follow-up phone interviews to discuss the relationships of cultural variables with management style and management style conformity of managers within city governments. This dissertation study argued and found support for the idea that cultural attributes are the salient factors in interactions within public organizations. The findings are displayed in this chapter based upon the original research questions, hypotheses and control variables presented in chapter one through three. In addition, the primary survey research findings are discussed in conjunction with the responses to the follow up phone interviews in order to provide an added dimension and context to the statistical data. Finally, an analysis and interpretation of the findings is presented through discussions of the hypotheses. The intentional layout of the findings and ultimate relationship back to the literature and theories discussed is done in an effort to promote the mixed-mode and interdisciplinary approach.
Chapter six presented the minority-majority relationship results, control variable findings and conclusion. The research showed that as an aspect of complex and open systems, management style is a manifestation of internalized social constructions related to our cultural attributes and those of others. Because of this dynamic social capacity, management style conformity related to cultural attributes takes place in human interactions (at varying levels). We are not free floating social actors void of socially constructed constraints and we do not participate in social interactions on a level playing field.

This research breeds awareness of cultural attributes, management styles and levels of conformity. From this awareness should come knowledge and the skills to promote change. The goal then is for managers to be able to “…see the contingency of their culture and relate to it freely rather than as a fate or a predicament.” (Parekh, 2000, p. 167) In turn, by “modeling the way,” managers instill awareness, knowledge and skills into their organization about culture and conformity. (Kouzes & Posner, 1990, p. 11)
Perhaps scholars and practitioners can adopt a version of the unity paradigm introduced by Bentley and Clayton. “Conformity is about connecting with others through ‘giving up’ difference; unity is connecting with others through valuing difference.” (Bentley & Clayton, 1998, p. 2) This means that we maintain and bring forth our unique self in human interactions. Society and organizations are already heterogeneous in cultural attributes so ‘change’ means that what we are doing and what we have always done when it comes to cultural attributes, management styles and conformity is not working. Change involves diverting from the current path to find a new route that is actively aware of difference and diversity. Such change should be welcomed by managers because “leaders are pioneers—people who are willing to step out into the unknown.” (Kouzes & Posner, 1990, p. 8)

The “Next Steps” provided by the findings of this research project do not emphasize the sameness and difference dichotomy. Instead, they provide a space for discourse, collaborative relationships without high degrees of conformity, awareness of multiple perspectives and clarity rather than confusion about diversity. (Bentley & Clayton, 1998, p. 3) Therefore, while conformity cannot completely disappear from human interactions, it can be addressed and given better understanding through future research. Unity promotes an active process of constructively recognizing diversity, while habitual conformity can become just a passive, accepted process of denying difference. Stuart Hampshire calls this a “license for distinctness” because the new path of unity rather than conformity creates a floor or threshold of expectations in human interaction. (Parekh, 2000, p. 126)
This research should at least spark a discourse and analysis of cultural attributes, management styles and conformity. In turn, it is possible that such discussions and future research may indeed cultivate a space for unity and an understanding of difference within Public Administration. Similar to Bentley and Clayton’s unity paradigm, Derrida argued that we need to celebrate both community and difference. We do not have to choose. In this way, we do not deny sameness or difference, we engage it. In this way, the purpose and significance of this research study is actualized. By engaging the social constructions, stereotypes, norms, values and power differences associated with cultural attributes and management behaviors, we can address the problems created when the key variables of this research project are related.
E. Suggestions for Future Research

“People change how they lead and manage only by changing who they are and how they think.” (Heil et al., 2000, p. 23) For example, Marx showed how social theory can/should lead to social action and change. Perhaps the research findings presented here will spawn future research projects and practitioner actions that will change how managers think about management style, culture and conformity.
Social Scientists need to develop an instrument or approach to more deeply and accurately measure culture, conformity and management styles. Specifically, an approach is needed that can assess degrees of race, religion, and native spoken language. For example, the salience or degree of religiosity or association with an ethnic identity may influence management style or conformity. By simply asking respondents to check a box as to what their racial or religious category is, we lose density and clarity of assessment.

Further, some suggestions and guidance are needed about how public managers can practically address social constructions in themselves, in others and in the workplace. Perhaps scholars and managers can work together to create trainings which make people aware of the social constructions, stereotypes and power differences associated with the issues of management style, culture and conformity. Managers and scholars will have to be on the front lines of this awareness campaign and change effort together. Scholars cannot conduct research without the involvement of managers and managers cannot pragmatically address the issue without the information provided by scholars. However, there may be resistance to such actions. What if some managers feel that the findings from this research project undermine their power? Perhaps some managers are very aware of their ability to use their cultural attributes to either make others conform. Or managers may conform their management style within interactions appropriately to obtain individual success. “The biggest problem with a mindset is that once we’ve developed one, we tend not to challenge it, particularly when it seems effective.” (Heil et al., 2000, p. 48) If conformity ‘works’ for people, they may not want attention called to the matter.
 In addition, the inundation of technology in the workplace must be factored in to future studies. How can we deal with cultural attributes, management style and conformity in a digitally “faceless” board room? Perhaps the levels of management style conformity change when the manager does not know the cultural attributes of the person they are interacting with. So much work already takes place via e-mail, cell phones and digital conferencing that cultural attributes may play less of a role in the interactions within public organizations of the future.

Final Summary

This research and dissertation project uncovered the resonances between cultural attributes, management styles and conformity. Coherence as to how they are related and not related, was revealed. This study added to the work of interpretive and critical theorists who reveal the complexities of our social worlds. The dissertation research quantified and gained a clearer picture of the internal dynamics of interactions within public organizations. This was accomplished by focusing on managers within city organizations within the states of Arizona, California and Oregon. Further, this dissertation research emphasized the cultural attributes of managers and related them to management style and levels of management style conformity. An on-line survey and follow up phone interviews were used to measure these relationships. In addition, an extensive review of interdisciplinary literature and theoretical frameworks was conducted to compliment the quantitative data.

Finally, taxonomies (categories) of management style, cultural attributes and level of management style conformity were created by the findings of this dissertation research project. The taxonomies are as follows:

Cultural Attributes and Management Style

Cultural Attributes and Level of Management Style Conformity

Minority-Majority and Level of Management Style Conformity

Therefore, the research and findings have evolved the study of management. This dissertation research has filled gaps in the literature. Until now, studies about management have ignored the links between cultural attributes and management style. Further, traditional scholarship has not evaluated the importance of understanding management style conformity related to cultural attributes. As Aronoff stated, “…we have been compelled to readmit a variable that has beclouded everything else in political theory: that everything is the concept of culture.” (Aronoff, 1984, p. 6)This study has shown that men and women do not manage public organizations differently as far as management style preferences. The dissertation revealed that religion does not appear to be a factor in management style or conformity. The findings show that race is consistently a cultural attribute which mediates and satiates management style and management style conformity. Further, native spoken language appears to be a significant cultural attribute by which influences management style conformity. Finally, the findings knock down the assumption that minorities conform at a higher level than the majority.
However, the research also shows that many aspects of public management have not changed over the years. For example, there are still very few racial minorities in management positions within city organizations. Therefore, the findings of this research project must be used to change the landscape of public management in practice and in scholarship so that it becomes more culturally representative and aware of problems related to management style, culture and conformity.
Appendix
1.0 On-line Survey

Research Questions:

Do the cultural attributes (gender, race, religion, native spoken language) of managers within city organizations show trends toward specific management styles? If so, do specific cultural attributes of the manager show trends toward varying levels of conformity (low, medium, high) when managers interact with other people in the same organization?

Explanation of Survey:

This survey focuses on the internal dynamics of city organizations and measures cultural attributes related to management style. For the purposes of this survey, conformity involves adapting the way you normally behave as a reaction to the interaction you are involved in. The goal is to assess the rates at which specific cultural groups adapt their management style to different interactions.

Hello managers!

For the completion of my dissertation research, I am conducting a survey of public managers that work for city governments in Oregon, California and Arizona. I would greatly appreciate your input about your management experiences. This study will help to better understand what happens in city organizations. Thank you in advance for your participation in this survey.

This survey contains multiple choice questions about race, gender, religion and native spoken language. There is a risk of slight emotional discomfort to the respondent. If you do not feel comfortable answering the questions, you may exit the survey at any time.

Participation in the survey is voluntary. Your information remains confidential at all times will not be shared with any other entities.

The benefits of taking this survey include the opportunity to share your knowledge and to download a free copy of this management research. The research results will be available to you during the month of August 2004 on this web site http://www.amygould.com. By completing and submitting this survey you are giving your informed consent.

Click "Take Survey" to get started with the survey. If you would like to leave the
survey at any time, just click "Exit this survey." Your answers will be
saved and you can return to the website using the same computer and finish
the survey. There are a total of 25 questions and the survey takes
approximately 10 minutes to complete. When you have completed the survey, click the “Submit” button at the bottom of the page.

[TAKE SURVEY] (The respondent will be now automatically and seamlessly redirected to the survey monkey page where my survey is.)

Survey Questions [Section 1]:

1) Identify the state in which you are employed.

 a) Arizona

b) California

c) Oregon

2) What is your job title: _____________________________

3) How many total employees are there on site in your organization?

a)
between 2 and 20

b)
between 21 and 40

c)
between 41 and 60

d)
between 61 and 80

e)
between 81 and 100

f)
101 - plus

4) Which range of time best represents how long you have been affiliated with your current organization?

a)
6 months- 2 years

b)
3 years- 5 years

c)
6 years- 10 years

d)
11 years or more

5) Which range of time best represents your management experience?

a)
6 months- 2 years

b)
3 years- 5 years

c)
6 years- 10 years

d)
11 years or more

6) How many people do you manage directly?

a)
between 1 and 5

b)
between 6 and 15

c)
between 16 and 25

d)
26 plus

7) Choose the management style that BEST describes the relationship you have with people in your organization. [Answer options are randomized for each respondent]

a)
Participatory/ Democratic: permissive, non-directive, shares decision-making power and tries to understand others.

b)
Coaching: part of a team where anyone may be the coach at any given time. Manager is mentor, tutor and counselor.

c)
Directive/Autocratic: ensures strict control. Pushes for actionable and timely solutions.

d)
Empowerment/ Servant Leader: takes an interest in the well-being of their subordinates and is committed to their growth through mutual influence.

e)
Task / Achievement Oriented: assertive and task oriented by driving subordinates toward organizational productivity.

f)
Catalytic: must develop many strategies for action. Believes in taking an interconnected approach to decision making and program implementation.

g)
Transformational: faces change with optimism and finds win-win solutions.

h)
Total Quality Management (TQM): focus on quality and not on productivity.

When answering the following questions, keep in mind the management style you have identified that best describes the relationship you have with people in your organization.

Survey Questions [Section 2]

8) When interacting with anyone within my organization of the same gender as I am, I am likely to adapt my management style.

very likely
somewhat likely
somewhat unlikely
very unlikely

9) When interacting with anyone within my organization of the same race as I am, I am likely to adapt my management style.

very likely
somewhat likely
somewhat unlikely
very unlikely

10) When interacting with anyone within my organization of the same religion as I am, I am likely to adapt my management style.

 very likely
somewhat likely
somewhat unlikely
very unlikely

11) When interacting with anyone within my organization of the same native spoken language as I have, I am likely to adapt my management style.

 very likely
somewhat likely
somewhat unlikely
very unlikely

12) If I am interacting with someone within my organization of a different gender than I am, I am likely to adapt my management style.

 very likely
somewhat likely
somewhat unlikely
very unlikely

13) If I am interacting with someone within my organization of a different race than I am, I am likely to adapt my management style.

 very likely
somewhat likely
somewhat unlikely
very unlikely

14) If I am interacting with someone within my organization of a different religion than I am, I am likely to adapt my management style.

 very likely
somewhat likely
somewhat unlikely
very unlikely

15) If I am interacting with someone within my organization who has a different native spoken language than I do, I am likely to adapt my management style.

 very likely
somewhat likely
somewhat unlikely
very unlikely

16) Now consider your involvement in a workplace group where your gender, race, religion and native spoken language are represented as the majority in the group. In this situation, how likely are you to adapt your management style.

 very likely
somewhat likely
somewhat unlikely
very unlikely

17) Now consider your involvement in a workplace group where your gender, race, religion and native spoken language are represented as the minority in the group. In this situation, how likely are you to adapt your management style.

 very likely
somewhat likely
somewhat unlikely
very unlikely

In this last section, I would like to collect some information so as to best classify your responses.

[Section 3]
18) Identify your age group.

a)
20-30 years of age

b)
31-40 years of age

c)
41-50 years of age

d)
51-65 years of age

e)
66 plus

f)
none of the above

19) Identify your religion. Choose one of the following.

a)
Protestant- Christian

b)
Catholic

c)
Judaism

d)
Mormon (LDS)

e)
Islam

f) Buddhism

g)
Other

h)
I do not claim any religious affiliation.

20) Identify your gender.

a)
Female

b)
Male

21) Identify your racial or ethnic group. Check all that apply.

a)
Black

b)
Hispanic

c)
Pacific Islander/ Asian

d)
American Indian/ Alaskan Native (Tribal Affiliation)

e)
White (not of Hispanic origin)

22) Highest level of education completed?

a)
Less than high school

b)
High School Diploma or GED

c)
Some college (no degree)

d)
AA or Vocational Degree

e)
Four year degree

f)
Some post-college (no degree)

g)
Post-bachelor degree

23) How would you identify your native spoken language?

a)
English

b)
Spanish

c)
Other

24) Which of the following best describes your individual income level.

a)
$1,000- $20,000

b)
$20,001- $40,000

c)
$40,001- $60,000

d)
$60,001- $80,000

e)
$80,001- $100,000

f)
$100,001- plus

[NEXT] The respondent will now be automatically and seamlessly redirected to my web page to answer the last question. The response is sent to my e-mail in box.

25) Would you be willing to participate in a follow-up phone interview?

a)
Yes! First name: ____________ Contact phone #: (__)____________

b)
No thank you.

1.1 E-mail Comments from Respondents

Many of the limitations, assumptions and externalities were apparent to some of the on-line survey respondents and some of them wrote to me about their concerns via e-mail. I responded to each of these e-mails and addressed their concerns both within my note to them and within the text of this dissertation. It was nice to know that people cared about the survey and the topic enough to write me an e-mail. I was also pleased that for every e-mail addressing a “concern,” I received an e-mail letting me know how great they thought the survey/research idea was and how easy the survey was to take. I am passionate about the study of leadership and management and the comments I received regarding the on-line survey spur me on with even greater motivation.

The following are a few of the e-mails I received:

1) Hello Amy,

I have responded to your survey and found it interesting. I was inspired to answer this initially simply because my son is a sophomore at NAU!

I am not sure if self-identification of behaviors is really going to be effective at identifying actual behaviors. The research is probably more interesting for revealing managers' self-perceptions, rather than yielding accurate information on real behaviors. I am doubtful whether managers accurately perceive differences in the way they treat people.

I also found it difficult to classify my management style in a multiple choice framework. So I picked one - but I don't know that it's really all that accurate.

Good luck with the research –

--

2) Suggest on your survey question regarding religion that you provide a box for explanation of "other", or include a box for Unitarian-Universalist.

--

3) Great survey tool. The only item I was a little hung up on was ethnicity. I am mixed. My mom is WASP, and my father a Roman Catholic fifth generation Latino US American. I identify as "off-White."

4) Amy;
I am interested in your thesis. The key difficulty is the situational
leadership styles necessary for different situations. The style chose
is less dependent on the gender, race, ethnicity, or religion of the
participants that on the situational context. The style needed in a
flood or a hostage situation is vastly different than the style
necessary in leadership training.
My predominant style is viewed differently by my subordinates. I have
utilized several "blind" instruments to have subordinates identify my
management style, to find surprising results. Individuals on the same
team, experiencing the same meeting and work environments have different
views of the style utilized.
Perhaps you could consider the situational context of leadership styles
as well as the predominant style of the individual.

5) Amy,
I should clarify....the survey "worked" but did not make sense.....the
either or questions were really not relevant to managers today.....it is not
that categorized, and without some ability to indicate such "real" answers,
I don't think your data will be valid. I don't mean to me critical, it is
just that I'm doing my own PhD research as well and I just wanted to pass
this constructive criticism along. I suspect it will make managers not want
to participate....that was my feeling....because by having to answer the
question as stated, not category seems to fit. Fyi
Good luck

--

6) Amy

I attempted to take your survey. However, some of your questions are vague and cannot be answered with the answers provided. In my view they are misleading.

 Sorry,

7) Hi Amy,

It would have been very helpful for you to have provided a definition of
what you meant by or examples of adapting a persons management style to a
situation. I was a little unclear as to what you meant. i.e. did you
mean... "Did I change my management style when dealing with persons of
differing race, etc.? or did you mean... 'Did I apply my management style
in dealing with differing individuals, etc.?

Is your intent to discover if people change their management styles
depending on the audience?

Just asking as it would have been helpful to me in making sure I was
answering accurately.

--

8) Amy: Best of luck on your degree program.

Just one comment. Question 7 refers to management style though the concepts of catalytic leadership and being a servant leader would be more appropriately discussed as leadership styles. Leadership and management are not synonymous. Therefore, had there been a box to fill in comments on this question, I’d have provided the following: I strive to be a catalytic leader, embracing change as a constant that surrounds us and working to inspire my organization to go places where it would not go without my help. I also fully consider myself to be a servant leader as these two concepts are not mutually exclusive. On the other hand, my management style ranges from participatory to directive depending on the particular situation…tending toward participatory, however, as a base characteristic. This, then also affects my answers for questions 8 – 17. In reviewing those questions, my leadership style will likely remain constant, though my management style might fluctuate depending on the employee or group of employees I’m addressing. You might be interested in reading Catalytic Leadership by Jeff Luke. He offers a good dialogue on the topic of leadership versus management.

--

1.2 Follow Up Phone Interview Questions

Hello. My name is Amy Gould and I am with Northern Arizona University. You were kind enough to fill out my on-line survey a couple of weeks ago and now I am just calling to conduct the follow up phone interview if you have some time right now. The survey should only take about 6 minutes and if you need to stop it at any time just let me know.

1) Choose a management style that best describes the relationship you have with people in your organization: (read all eight options, allow for respondent to pick one or multiple styles)

2) Why did you choose this management style as your own:

(The next questions are situational and I am just looking for your open ended response)

3) Imagine a situation where you are interacting with an employee or fellow manager that is a Hispanic woman. How would you adapt your management style, if at all?

4) Imagine a situation where you are interacting with an employee or fellow manager that is a White male. How would you adapt your management style, if at all?

5) Imagine a situation where you are interacting with an employee or fellow manager that you know to be of Buddhist religious affiliation. How would you adapt your management style, if at all?

6) Imagine a situation where you are interacting with an employee or fellow manager that you know to be of Protestant Christian religious affiliation. How would you adapt your management style, if at all?

7) Imagine a situation where you are interacting with an employee or fellow manager that speaks English with a foreign accent. How would you adapt your management style, if at all?

8) Imagine a situation where you are interacting with an employee or fellow manager that is a native English speaker. How would you adapt your management style, if at all?

(That’s it for questions, now I just need to make sure I have your personal classification information correct.)

Gender:

Racial Group:

Native Spoken Language:

Religious affiliation, if any:

Thank you for your time. Is there anything else you would like to add or clarify?

1.3 Follow-Up Phone Interview Responses: Management Style
Arizona

1) Choose a management style that best describes the relationship you have with people in your organization: varies on area of responsibility and maturity of the individual, but I prefer task or systems management.

Why did you choose this management style as your own: it works for me, however, it works best if you can adapt to each individual.

2) Choose a management style that best describes the relationship you have with people in your organization: depends on the situation, but I typically use coaching, empowerment, catalytic, participatory/ democratic.

Why did you choose this management style as your own: based on premise that it is the people in your organization that are the ones who are out providing the service, meeting mission, and their participation and ability to make decisions and our ability to support them as managers is crucial to the success of organization and mission. They need all those management styles.

3) Choose a management style that best describes the relationship you have with people in your organization: participatory/democratic, task/achievement oriented, empowerment/servant leader

Why did you choose this management style as your own: my job is to carry water for the employees. I spent 30 years in the Marine Corps and they taught me to be a servant leader. The only way to get things accomplished is to be goal oriented and have accountability, the best ideas can come from anywhere, everyone needs a sense of participating in the solution. I have a Masters degree in systems management so I believe that human factors are important- executive leadership, studied and applied.

4) Choose a management style that best describes the relationship you have with people in your organization: situational, circumstances- tight and hard or loose and flexible- all of the above styles, perception of myself is different than others, TQM or transformational, if I had to pick one it would TQM.

Why did you choose this management style as your own: management is the critical link between my position and line staff. I focus on middle management because this is where my philosophy will be transferred down. I flattened the organization and cut out a level of middle management so that ideas would flow faster.

5) Choose a management style that best describes the relationship you have with people in your organization: empowerment/servant leader, participatory/democratic.

Why did you choose this management style as your own: not a conscious effort to choose, they are the best for the organization and mission.

6) Choose a management style that best describes the relationship you have with people in your organization: it varies, there are times when it is dictatorial, TQM, and participatory/democratic.

Why did you choose this management style as your own: situational. I’m a government regulator, much of what I do are done by codes or laws, Black and White, established by city council. There are other things that can be very empowered, then employees can work out solutions, look at processes, understand who is our customer, and be flexible.

7) Choose a management style that best describes the relationship you have with people in your organization: coaching, participatory/democratic.

Why did you choose this management style as your own: you don’t have the competition for employment opportunities in the public sector as in private sector. People in the public sector have less abilities and less ambition, so you need to get people involved and ambitious. You have to work with what you’ve got and don’t let them just punch a clock: buy in is important regarding change and this way people do not run to the city council or board of directors complaining about how you manage things. There are no autocratic decisions.

Oregon

1) Choose a management style that best describes the relationship you have with people in your organization: empowerment/servant leader

Why did you choose this management style as your own: because that is what my employees told me, I suck as a boss, I choose not to be, I prefer to do it as a group effort.

2) Choose a management style that best describes the relationship you have with people in your organization: empowerment/servant leader.

Why did you choose this management style as your own: I view my job as primarily being a resource, mentor, guide, to my department heads who have skills in their areas that exceed my own. I’m there as someone to empower them to use those skills.

3) Choose a management style that best describes the relationship you have with people in your organization: task/achievement oriented.

Why did you choose this management style as your own: most on point of how I approach the job. I have a “to do” list so I need to be focused on work at hand. There is no point on collaboration if you are not succeeding.

4) Choose a management style that best describes the relationship you have with people in your organization: all of the above management styles dependent on the situation. Sometimes you can do all, sometimes you have to say this is what we are doing.

Why did you choose this management style as your own: try to do coaching, but sometimes the size of the organization is too big, make a decision and move on, time and politics are always a concern.

5) Choose a management style that best describes the relationship you have with people in your organization: participatory/democratic, empowerment/servant leader, catalytic, autocratic/directive, task/achievement oriented, transformational: dependent upon the situation, or department. Management style needs to be fluid enough to reflect the solution or problem.

Why did you choose this management style as your own: started in private sector, I learned that it depends upon the process, environment, decision, consequences of decision determine the management style, nature of decision determines which style is implemented.

California

1) Choose a management style that best describes the relationship you have with people in your organization: coaching, transformational, catalytic

Why did you choose this management style as your own: I do a lot of coaching, counseling, mentoring, one on one. Transformational because I see myself as a person who embraces change, I like to strategize on how to get things done through others, generate ideas, then it becomes their own idea.

2) Choose a management style that best describes the relationship you have with people in your organization: coaching.

Why did you choose this management style as your own: I like to let people do things and make mistakes and then I come in. I like to let people go, it’s like raising kids.

3) Choose a management style that best describes the relationship you have with people in your organization: directive.

Why did you choose this management style as your own: that’s the way I am.

4) Choose a management style that best describes the relationship you have with people in your organization: transformational.

Why did you choose this management style as your own: I want to change the status quo of our organization and city and bring in new ideas and new systems.

5) Choose a management style that best describes the relationship you have with people in your organization: empowerment, task/achievement oriented.

Why did you choose this management style as your own: I believe that if I hired the right person I shouldn’t have to do their damn job for them.

6) Choose a management style that best describes the relationship you have with people in your organization: participatory/democratic.

Why did you choose this management style as your own: I have always adopted participatory management since the days of Douglas McGregor.

7) Choose a management style that best describes the relationship you have with people in your organization: empowerment/servant leader.

Why did you choose this management style as your own: education, I have always been fortunate enough to work for people who gave me a task and said go do it and then were there for me if I needed them. So that is what I try to do for my employees.
1.4 Follow-Up Phone Interview Responses: Level of Management Style Conformity/Adaptation

Arizona

1) Imagine a situation where you are interacting with an employee or fellow manager that is a White male. How would you adapt your management style, if at all? Not, doubtful, management is an issue of getting a job done through people. I may fit in management style with personality maybe, maybe variations with culture, and how individual responds.

Imagine a situation where you are interacting with an employee or fellow manager that you know to be of Buddhist religious affiliation. How would you adapt your management style, if at all? Other than needing certain times off for religious holidays or something, scheduling maybe, but style no.

Imagine a situation where you are interacting with an employee or fellow manager that is a native English speaker. How would you adapt your management style, if at all? Not, (are you talking about your average U.S. born White male?)

Gender: male

Racial Group: Caucasian

Native Spoken Language: English

Religious affiliation, if any: Protestant
2) Imagine a situation where you are interacting with an employee or fellow manager that is a Hispanic woman. How would you adapt your management style, if at all? Not, other than to be sensitive or cognizant of the socioeconomic issues, or situation they are in. I’ll use whatever management style is suitable.

Imagine a situation where you are interacting with an employee or fellow manager that is a White male. How would you adapt your management style, if at all? Not, unless there is something different in our personalities.

Imagine a situation where you are interacting with an employee or fellow manager that you know to be of Buddhist religious affiliation. How would you adapt your management style, if at all? Not, other than make sure it doesn’t interfere with what you are trying to accomplish.

Imagine a situation where you are interacting with an employee or fellow manager that speaks English with a foreign accent. How would you adapt your management style, if at all? Not, just try to be sensitive to a language barrier, make sure you each understand what is being said.

Gender: male

Racial Group: Caucasian

Native Spoken Language: English

Religion, if any: Catholic
3) Imagine a situation where you are interacting with an employee or fellow manager that is a Hispanic woman. How would you adapt your management style, if at all? I do not tend to adapt due to ethnicity or gender. I do tend to look for cultural factors, if I do adapt it is because of these cultural things, location of where you were raised may be of more importance than race/ gender, etc.

Imagine a situation where you are interacting with an employee or fellow manager that speaks English with a foreign accent. How would you adapt your management style, if at all? Assess whether their accent is an indication that they are less fluent in English, think about effective communication.

Gender: male

Racial Group: White
Native Spoken Language: English

Religion, if any: Protestant, Methodist

4) Imagine a situation where you are interacting with an employee or fellow manager that is a Hispanic woman. How would you adapt your management style, if at all? I deal with everyone pretty much the same, my best friend happens to be a Hispanic female. They communicate differently, they rely more on emotion, I try to be friendly, do not be overly personal, I don’t differ a lot, I do that intentionally.

Imagine a situation where you are interacting with an employee or fellow manager that is a White male. How would you adapt your management style, if at all? I understand the good old boy system, I recognize problems with that. I am direct and forthright, separate personal from professional. I’m real careful with my interactions with a White male because others are listening and watching, others will pick up on those cues, I’m aware of it, I try be neutral.

Imagine a situation where you are interacting with an employee or fellow manager that you know to be of Buddhist religious affiliation. How would you adapt your management style, if at all? If I adhere to one religion it would probably be Buddhism, I do not tolerate religion being brought up in the workplace, I promote a religiously sterile environment, leave it at the doorstep along with opinions of religions.

Imagine a situation where you are interacting with an employee or fellow manager that speaks English with a foreign accent. How would you adapt your management style, if at all? Not, I’ve got foreigners working for us, it makes no difference.

Gender: male

Racial Group: White
Native Spoken Language: English

Religious affiliation, if any: none

5) Imagine a situation where you are interacting with an employee or fellow manager that is a Hispanic woman. How would you adapt your management style, if at all? Not, try to make sure there wasn’t a communications barrier. I don’t know if she is speaking Spanish or not, make sure I am communicating effectively, if any adaptation that would be it.

Imagine a situation where you are interacting with an employee or fellow manager that you know to be of Buddhist religious affiliation. How would you adapt your management style, if at all? Don’t know enough about it to say I would or would not adjust.

Gender: male

Racial Group: White
Native Spoken Language: English

Religious affiliation, if any: none

6) Imagine a situation where you are interacting with an employee or fellow manager that is a Hispanic woman. How would you adapt your management style, if at all? Hard to say, work needs to be done, I would adapt to do whatever it takes to get the job done.

Imagine a situation where you are interacting with an employee or fellow manager that you know to be of Buddhist religious affiliation. How would you adapt your management style, if at all? Less abusive, be softer with them.

Imagine a situation where you are interacting with an employee or fellow manager that you know to be of Protestant Christian religious affiliation. How would you adapt your management style, if at all? Give them hell if they are Protestant, just kidding, I would treat them the same.

Imagine a situation where you are interacting with an employee or fellow manager that speaks English with a foreign accent. How would you adapt your management style, if at all? Conform to the situation as needed.

Gender: male

Racial Group: White
Native Spoken Language: English

Religious affiliation, if any: Catholic

7) Imagine a situation where you are interacting with an employee or fellow manager that is a Hispanic woman. How would you adapt your management style, if at all? If we can communicate, if we don’t have any language problems, then I would not adapt at all.

Imagine a situation where you are interacting with an employee or fellow manager that you know to be of Buddhist religious affiliation. How would you adapt your management style, if at all? I had one of those too, they weren’t a Buddhist, but you really need to keep your religion out of the workplace, don’t preach.

Imagine a situation where you are interacting with an employee or fellow manager that speaks English with a foreign accent. How would you adapt your management style, if at all? None, I like accents, it would be cool to work with them.

Imagine a situation where you are interacting with an employee or fellow manager that is a native English speaker. How would you adapt your management style, if at all? You mean natural American born? If they are understandable, I wouldn’t.

Gender: male

Racial Group: White
Native Spoken Language: English

Religious affiliation, if any: none

8) Imagine a situation where you are interacting with an employee or fellow manager that is a Hispanic woman. How would you adapt your management style, if at all? I would not adapt my behavior in general, I have one so…., I wouldn’t adapt it unless we were dealing with an issue that was culturally charged, you have to take into account that people are coming from a different place than you do.

Imagine a situation where you are interacting with an employee or fellow manager that speaks English with a foreign accent. How would you adapt your management style, if at all? I have a manager like that, in that case it depends on the individual, he is from India and his accent is fairly thick, he is very intelligent, speaks in great detail, I have to adapt to receive his information, I am very careful to be precise in my communication, my fear is of being misinterpreted.

Imagine a situation where you are interacting with an employee or fellow manager that is a native English speaker. How would you adapt your management style, if at all? Not, still try to be careful, might use slang or colloquial expressions more, we’ve worked overseas so we’ve been the minority in many situations and have had to deal with that.

Gender: female

Racial Group: Caucasian, English & Norwegian, Northern European

Native Spoken Language: English

Religion, if any: none

Thank you for your time. Is there anything else you would like to add or clarify? Who does your web hosting?, where can I get the results?, what do you hope to find?, I’ve got a lot of prejudices but you didn’t ask me that.

9) Imagine a situation where you are interacting with an employee or fellow manager that is a Hispanic woman. How would you adapt your management style, if at all? Not, I’m assuming she speaks English.

Imagine a situation where you are interacting with an employee or fellow manager that speaks English with a foreign accent. How would you adapt your management style, if at all? Might make sure that I clearly understood what they are saying, slow my speech down, communicate clearly.

Gender: male

Racial Group: honky

Native Spoken Language: English

Religious affiliation, if any: Christian

10) Imagine a situation where you are interacting with an employee or fellow manager that is a Hispanic woman. How would you adapt your management style, if at all? Not, does this person speak English? Or you can’t say.

Gender: male

Racial Group: White
Native Spoken Language: English

Religious affiliation, if any: Lutheran

11) Imagine a situation where you are interacting with an employee or fellow manager that is a White male. How would you adapt your management style, if at all? Not, I spent 23 years in the military. Lot’s of training has been beaten into me over the years. Call it race relations, diversity training, ethics, I wipe preconceived concepts out of my mind, I have a job for you…that’s it. Now that’s what I try to do, I’ve got several female employees of various ethnic backgrounds and after they come in my office and go through several boxes of Kleenex, I wonder if I would treat a man differently. But whether they are a man or a woman I understand that they are having a reaction to the situation, one may cry and one may pound his fist on the desk, then I must deal with the task.

Imagine a situation where you are interacting with an employee or fellow manager that speaks English with a foreign accent. How would you adapt your management style, if at all? Enjoy it, I get a kick out of Europeans.

Imagine a situation where you are interacting with an employee or fellow manager that is a native English speaker. How would you adapt your management style, if at all? None, do you mean British English, or Native American?

Gender: male

Racial Group: Caucasian

Native Spoken Language: English

Religious affiliation, if any: Roman Catholic

12) Imagine a situation where you are interacting with an employee or fellow manager that is a Hispanic woman. How would you adapt your management style, if at all? Not, until I saw resistance or issues or until I saw possible problems. I speak Spanish fluently and better than most native Spanish speakers, which is a problem too because if you use big or proper words then they do not understand.

Imagine a situation where you are interacting with an employee or fellow manager that is a White male. How would you adapt your management style, if at all? Not, except that you have to be aware of all the individual employees’ needs and backgrounds (education level for example).

Imagine a situation where you are interacting with an employee or fellow manager that you know to be of Buddhist religious affiliation. How would you adapt your management style, if at all? Before you hire somebody like that, you need to understand what their religious preferences are so that you are aware so that we can accommodate as much as the job allows, if possible.

Gender: male

Racial Group: White
Native Spoken Language: English

Religion, if any: LDS

Oregon

1) Imagine a situation where you are interacting with an employee or fellow manager that is a Hispanic woman. How would you adapt your management style, if at all? Normally I wouldn’t, but then again I haven’t worked with any Hispanic folks, so I don’t know if the cultural stuff would get in the way or not.

Imagine a situation where you are interacting with an employee or fellow manager that you know to be of Buddhist religious affiliation. How would you adapt your management style, if at all? Probably ask if they are sensitive to anything, I have a born again Christian that works with me, so I try to watch what I say, and I would do the same with a Buddhist so that I was not disrespectful.

Imagine a situation where you are interacting with an employee or fellow manager that you know to be of Protestant Christian religious affiliation. How would you adapt your management style, if at all? No religious references, watch my language.

Gender: male

Racial Group: White, Caucasian

Native Spoken Language: English

Religious affiliation, if any: Unitarian

2) Imagine a situation where you are interacting with an employee or fellow manager that you know to be of Buddhist religious affiliation. How would you adapt your management style, if at all? Not, but I would try to be sensitive to their beliefs, if I had the option, I probably wouldn’t require a Buddhist to routinely kill things, but it depends on the size of the organization.

Imagine a situation where you are interacting with an employee or fellow manager that you know to be of Protestant Christian religious affiliation. How would you adapt your management style, if at all? Not at all, however, situations for holidays I would try to accommodate that request.

Gender: male

Racial Group: White
Native Spoken Language: English

Religious affiliation, if any: agnostic

3) Imagine a situation where you are interacting with an employee or fellow manager that you know to be of Protestant Christian religious affiliation. How would you adapt your management style, if at all? (fire them out right ha,ha) same style.

Imagine a situation where you are interacting with an employee or fellow manager that speaks English with a foreign accent. How would you adapt your management style, if at all? Make sure we are communicating clearly, take a measure of their English abilities, including inflection.

Gender: male

Racial Group: White
Native Spoken Language: English

Religious affiliation, if any: Jewish

4) Imagine a situation where you are interacting with an employee or fellow manager that is a Hispanic woman. How would you adapt your management style? Don’t adapt at all, just be considerate of everyone. We don’t have to deal with that here, we have like two minorities in our entire organization.

Imagine a situation where you are interacting with an employee or fellow manager that you know to be of Protestant Christian religious affiliation. How would you adapt your management style? None, remain calm and treat everyone with respect.

Imagine a situation where you are interacting with an employee or fellow manager that speaks English with a foreign accent. How would you adapt your management style? Make sure we are both understanding what they are saying, words and phrases have different meanings.

Gender: male

Racial Group: White, Caucasian, whatever the right word is

Native Spoken Language: English

Religious affiliation, if any: none

5) Imagine a situation where you are interacting with an employee or fellow manager that is a Hispanic woman. How would you adapt your management style? None, play on the positives of the employee or manager, someone else can carry the weight of the weaknesses.

Imagine a situation where you are interacting with an employee or fellow manager that you know to be of Buddhist religious affiliation. How would you adapt your management style? I might be curious about their religion on a personal level, out of respect.

Imagine a situation where you are interacting with an employee or fellow manager that speaks English with a foreign accent. How would you adapt your management style? So long as they can converse with customers, I wouldn’t adapt at all.

Gender: Female

Racial Group: Caucasian

Native Spoken Language: English

Religious affiliation, if any: none at this time

California

1) Imagine a situation where you are interacting with an employee or fellow manager that is a Hispanic woman. How would you adapt your management style, if at all? Not, the only way is that I become aware that I would be dealing with a Latino woman, so I guess I am adapting, but I try to be consistent with everyone that I speak to.

Imagine a situation where you are interacting with an employee or fellow manager that speaks English with a foreign accent. How would you adapt your management style, if at all? I would be more attentive in terms of listening.

Gender: male

Racial Group: Latino

Native Spoken Language: English

Religious affiliation, if any: Catholic

2) Imagine a situation where you are interacting with an employee or fellow manager that is a Hispanic woman. How would you adapt your management style, if at all? With anyone, I would try to respond to how they are reacting to the situation. I watch body language, adapting my style as needed so that it works with them.

Imagine a situation where you are interacting with an employee or fellow manager that you know to be of Buddhist religious affiliation. How would you adapt your management style, if at all? Same, depends on your relationship with the person and what you may already know about them. I don’t want to offend anyone and come off too strong or too weak.

Imagine a situation where you are interacting with an employee or fellow manager that you know to be of Protestant Christian religious affiliation. How would you adapt your management style, if at all? Not, other than reading their cues.

Gender: female

Racial Group: White, Caucasian

Native Spoken Language: English

Religious affiliation, if any: none

3) Imagine a situation where you are interacting with an employee or fellow manager that is a Hispanic woman. How would you adapt your management style, if at all? Not too much if she is already a fellow manager.

Imagine a situation where you are interacting with an employee or fellow manager that speaks English with a foreign accent. How would you adapt your management style, if at all? If they spoke clearly and I could understand them clearly then not at all.

Gender: male

Racial Group: Caucasian

Native Spoken Language: English

Religious affiliation, if any: Christian

4) Imagine a situation where you are interacting with an employee or fellow manager that is a Hispanic woman. How would you adapt your management style, if at all? Language skills would be a concern for me. I would try to stop first and have that conversation so that I understand their language skills, so I need to know that before I start an intense discussion. Language level, first step is to determine that then move into coaching in an open style. A naturalized Hispanic woman is different from an American born Hispanic woman as far as their language skills.

Imagine a situation where you are interacting with an employee or fellow manager that is a White male. How would you adapt your management style, if at all? Same process, where is our common language, vocabulary level, I do this with everyone.

Imagine a situation where you are interacting with an employee or fellow manager that you know to be of Buddhist religious affiliation. How would you adapt your management style, if at all? Not adapt, but I might ask to be informed if I might not be aware of a practice that I need to know about.

Imagine a situation where you are interacting with an employee or fellow manager that you know to be of Protestant Christian religious affiliation. How would you adapt your management style, if at all? Not, but ask if they had any particular comment to share based upon that affiliation.

Imagine a situation where you are interacting with an employee or fellow manager that speaks English with a foreign accent. How would you adapt your management style, if at all? Since I do work with several, I stop and enter conversations by determining language style and level.

Gender: female

Racial Group: Caucasian

Native Spoken Language: English

Religion, if any: none

5) Imagine a situation where you are interacting with an employee or fellow manager that you know to be of Buddhist religious affiliation. How would you adapt your management style, if at all? Not, I’m from Hawaii and some of my best friends are Buddhist.

Imagine a situation where you are interacting with an employee or fellow manager that speaks English with a foreign accent. How would you adapt your management style, if at all? Not, just if they say something really awkward, then I would correct them and say, hey you pronounce that this way.

Gender: male

Racial Group: Caucasian

Native Spoken Language: English

Religious affiliation, if any: none, lean towards Buddhism

6) Imagine a situation where you are interacting with an employee or fellow manager that is a Hispanic woman. How would you adapt your management style, if at all? Because of the venue that I work in, I would put the same expectations on her. It wouldn’t make a rat’s butt of difference. I just wouldn’t make any jokes about Hispanics or women, whether they were inoffensive or not, you just can’t do that any more.

Imagine a situation where you are interacting with an employee or fellow manager that is a White male. How would you adapt your management style, if at all? Not, unless there were physical requirements, lifting boxes, digging hole. I would take into consideration that the woman probably couldn’t do what the men could do in a timely manner. I would want it to be safe for her. I don’t care what the bleeding heart liberals say…there are just some things that women cannot do as easily as men.

Gender: male

Racial Group: Caucasian

Native Spoken Language: English

Religious affiliation, if any: Baptist, bordering on if any, none

Thank you for your time. Is there anything else you would like to add or clarify? Based on my answers you probably think my eyebrow goes all the way across.

* This was the last call I completed.*

7) Imagine a situation where you are interacting with an employee or fellow manager that is a Hispanic woman. How would you adapt your management style, if at all? Be more explanatory, less rushed and presumptive about things, be more deliberate and don’t assume that we understand the same terms.

Imagine a situation where you are interacting with an employee or fellow manager that you know to be of Buddhist religious affiliation. How would you adapt your management style, if at all? I would probably be less assertive, be less informal, have more formality.

Imagine a situation where you are interacting with an employee or fellow manager that you know to be of Protestant Christian religious affiliation. How would you adapt your management style, if at all? More careful in the way I speak.

Imagine a situation where you are interacting with an employee or fellow manager that speaks English with a foreign accent. How would you adapt your management style, if at all? More formal.

Imagine a situation where you are interacting with an employee or fellow manager that is a native English speaker. How would you adapt your management style, if at all? Not, informal approach, straight forward.

Gender: female

Racial Group: Asian

Native Spoken Language: English

Religious affiliation, if any: none

8) Imagine a situation where you are interacting with an employee or fellow manager that is a Hispanic woman. How would you adapt your management style, if at all? Not based on these facts.

Imagine a situation where you are interacting with an employee or fellow manager that is a White male. How would you adapt your management style, if at all? More likely to fully assert myself.

Gender: female

Racial Group: White
Native Spoken Language: German into English

Religious affiliation, if any: none

1.5 Gender and Survey Responses About Management Style Adaptation

The question regarding male/female management style adaptation to someone of the same gender did not yield a statistically significant relationship with a chi square= .666.

Table #16

	
	Female
	Male
	Total

	Very likely
	35

18%
	65

19%
	100

18%

	Somewhat likely
	29

15%
	68

19%
	97

18%

	Somewhat unlikely
	51

27%
	86

24%
	137

25%

	Very unlikely
	76

40%
	133

38%
	209

39%

	Total
	191
	352
	543

Question about male/female management style adaptation when interacting with someone of a different gender, chi square= .663.

Table #17

	
	Female
	Male
	Total

	Very likely
	32

17%
	67

19%
	99

18%

	Somewhat likely
	41

22%
	77

22%
	118

22%

	Somewhat unlikely
	54

28%
	83

24%
	137

25%

	Very unlikely
	64

34%
	125

36%
	189

35%

	Total
	191
	352
	543

Question about male/female management style adaptation when interacting with someone of the same race, chi square= .757.

Table #18

	
	gender
	Total

	
	female
	male
	

	same race adapt
	very likely
	31
	64
	95

	
	
	16.2%
	18.2%
	17.5%

	
	somewhat likely
	27
	56
	83

	
	
	14.1%
	15.9%
	15.3%

	
	somewhat unlikely
	41
	79
	120

	
	
	21.5%
	22.4%
	22.1%

	
	very unlikely
	92
	153
	245

	
	
	48.2%
	43.5%
	45.1%

	Total
	191
	352
	543

Question about male/female management style adaptation when interacting with someone of a different race, chi square= .790.

Table #19

	
	gender
	Total

	
	female
	male
	

	diff race adapt
	very likely
	31
	64
	95

	
	
	16.2%
	18.2%
	17.5%

	
	somewhat likely
	29
	59
	88

	
	
	15.2%
	16.8%
	16.2%

	
	somewhat unlikely
	44
	84
	128

	
	
	23.0%
	23.9%
	23.6%

	
	very unlikely
	87
	145
	232

	
	
	45.5%
	41.2%
	42.7%

	Total
	191
	352
	543

Question about male/female management style adaptation when interacting with someone of the same religious affiliation, chi square= .288.

Table #20
	
	gender
	Total

	
	female
	male
	

	same religion adapt
	very likely
	29
	61
	90

	
	
	15.2%
	17.3%
	16.6%

	
	somewhat likely
	22
	57
	79

	
	
	11.5%
	16.2%
	14.5%

	
	somewhat unlikely
	44
	64
	108

	
	
	23.0%
	18.2%
	19.9%

	
	very unlikely
	96
	170
	266

	
	
	50.3%
	48.3%
	49.0%

	Total
	191
	352
	543

Question about male/female management style adaptation when interacting with someone of a different religious affiliation, chi square= .456.

Table #21
	
	gender
	Total

	
	female
	male
	

	diff religion adapt
	very likely
	29
	62
	91

	
	
	15.2%
	17.6%
	16.8%

	
	somewhat likely
	22
	54
	76

	
	
	11.5%
	15.3%
	14.0%

	
	somewhat unlikely
	45
	71
	116

	
	
	23.6%
	20.2%
	21.4%

	
	very unlikely
	95
	165
	260

	
	
	49.7%
	46.9%
	47.9%

	Total
	191
	352
	543

Question about male/female management style adaptation when interacting with someone of the same native spoken language, chi square= .607.

Table #22
	
	gender
	Total

	
	female
	male
	

	same native spoken language adapt
	very likely
	31
	65
	96

	
	
	16.2%
	18.5%
	17.7%

	
	somewhat likely
	21
	48
	69

	
	
	11.0%
	13.6%
	12.7%

	
	somewhat unlikely
	40
	76
	116

	
	
	20.9%
	21.6%
	21.4%

	
	very unlikely
	99
	163
	262

	
	
	51.8%
	46.3%
	48.3%

	Total
	191
	352
	543

Question about male/female management style adaptation when interacting with someone of a different native spoken language, chi square= .212.

Table #23
	
	gender
	Total

	
	female
	male
	

	diff native spoken language
	very likely
	26
	65
	91

	
	
	13.6%
	18.5%
	16.8%

	
	somewhat likely
	50
	68
	118

	
	
	26.2%
	19.3%
	21.7%

	
	somewhat unlikely
	44
	83
	127

	
	
	23.0%
	23.6%
	23.4%

	
	very unlikely
	71
	136
	207

	
	
	37.2%
	38.6%
	38.1%

	Total
	191
	352
	543

1.6 Race and Responses for Management Style Conformity

There is variation within and between the responses to each question. [Differences shaded.] When asked if they would adapt their management style when interacting with someone of the SAME gender, the responses correlated to the race of the respondent were as follows:

Table #30

	
	Black
	Hispanic
	Pacific Islander/

Asian
	Native American
	White

	Very likely
	1

9%
	7

21%
	5

33%
	2

22%
	86

18%

	Somewhat likely
	7

64%
	7

21%
	2

13%
	1

11%
	83

17%

	Somewhat unlikely
	0
	13

38%
	3

20%
	4

44%
	121

25%

	Very unlikely
	3

27%
	7

21%
	5

33%
	2

22%
	195

40%

When asked if they would adapt their management style when interacting with someone of a DIFFERENT gender, the responses correlated to the race of the respondent were as follows:

Table #31

	
	Black
	Hispanic
	Pacific Islander/

Asian
	Native American
	White

	Very likely
	1

9%
	7

21%
	5

33%
	2

22%
	85

18%

	Somewhat likely
	6

55%
	8

24%
	2

13%
	3

33%
	104

21%

	Somewhat unlikely
	1

9%
	8

24%
	4

27%
	3

33%
	124

26%

	Very unlikely
	3

27%
	11

32%
	4

27%
	1

11%
	172

36%

When asked if they would adapt their management style when interacting with someone of the SAME race, the responses correlated to the race of the respondent were as follows:

Table #32

	
	Black
	Hispanic
	Pacific Islander/

Asian
	Native American
	White

	Very likely
	1

9%
	6

18%
	5

33%
	2

22%
	82

17%

	Somewhat likely
	6

56%
	8

24%
	2

13%
	1

11%
	69

14%

	Somewhat unlikely
	1

9%
	12

35%
	3

20%
	2

22%
	104

21%

	Very unlikely
	3

27%
	8

24%
	5

33%
	4

44%
	230

47%

When asked if they would adapt their management style when interacting with someone of a DIFFERENT race, the responses correlated to the race of the respondent were as follows:

Table #33

	
	Black
	Hispanic
	Pacific Islander/

Asian
	Native American
	White

	Very likely
	1

9%
	7

21%
	5

33%
	2

22%
	81

17%

	Somewhat likely
	6

56%
	7

21%
	2

13%
	2

22%
	75

16%

	Somewhat unlikely
	1

9%
	10

29%
	4

27%
	2

22%
	113

23%

	Very unlikely
	3

27%
	10

29%
	4

27%
	3

33%
	216

45%

When asked if they would adapt management style when interacting with someone of the same religion the responses were as follows:
Table #34

	
	Black
	Hispanic
	Pacific Islander/

Asian
	Native American
	White

	Very likely
	3

27%
	11

32%
	6

40%
	4

44%
	247

51%

	Somewhat likely
	3

27%
	12

35%
	3

20%
	2

22%
	90

19%

	Somewhat unlikely
	4

36%
	5

15%
	1

7%
	1

11%
	71

15%

	Very unlikely
	1

9%
	6

18%
	5

33%
	2

22%
	77

16%

When asked if they would adapt management style when interacting with someone of a different religion, the responses were as follows:
Table #35

	
	Black
	Hispanic
	Pacific Islander/

Asian
	Native American
	White

	Very likely
	3

27%
	13

38%
	5

33%
	4

44%
	240

50%

	Somewhat likely
	3

27%
	10

29%
	4

27%
	2

22%
	99

20%

	Somewhat unlikely
	4

36%
	4

12%
	2

13%
	1

11%
	68

14%

	Very unlikely
	1

9%
	7

21%
	4

27%
	2

22%
	78

16%

When asked if they would adapt their management style when interacting with someone of the same native spoken language, the responses were as follows:
Table #36

	
	Black
	Hispanic
	Pacific Islander/

Asian
	Native American
	White

	Very likely
	4

36%
	12

35%
	5

33%
	4

44%
	242

50%

	Somewhat likely
	1

9%
	10

29%
	4

27%
	2

22%
	101

21%

	Somewhat unlikely
	5

46%
	5

15%
	1

7%
	1

11%
	60

12%

	Very unlikely
	1

9%
	7

21%
	5

33%
	2

22%
	82

17%

When asked if they would adapt their management style when interacting with someone of a different native spoken language, the responses were as follows:
Table #37

	
	Black
	Hispanic
	Pacific Islander/

Asian
	Native American
	White

	Very likely
	2

18%
	10

29%
	4

27%
	3

33%
	192

40%

	Somewhat likely
	1

9%
	7

21%
	5

33%
	2

22%
	114

24%

	Somewhat unlikely
	7

64%
	10

29%
	1

7%
	2

22%
	102

21%

	Very unlikely
	1

9%
	7

21%
	5

33%
	2

22%
	77

16%

1.7 Minority and White Racial Groups and Responses of Management Style Conformity
Table #38 Chi square= .199
	
	Total Race
	Total

	
	minority
	white
	

	same gender adapt
	very unlikely
	17
	192
	209

	
	
	26.6%
	40.1%
	38.5%

	
	somewhat unlikely
	18
	119
	137

	
	
	28.1%
	24.8%
	25.2%

	
	somewhat likely
	15
	82
	97

	
	
	23.4%
	17.1%
	17.9%

	
	very likely
	14
	86
	100

	
	
	21.9%
	18.0%
	18.4%

	Total
	64
	479
	543

Table #39 Chi square= .677
	
	Total Race
	Total

	
	minority
	white
	

	diff gender adapt
	very unlikely
	19
	170
	189

	
	
	29.7%
	35.5%
	34.8%

	
	somewhat unlikely
	15
	122
	137

	
	
	23.4%
	25.5%
	25.2%

	
	somewhat likely
	16
	102
	118

	
	
	25.0%
	21.3%
	21.7%

	
	very likely
	14
	85
	99

	
	
	21.9%
	17.7%
	18.2%

	Total
	64
	479
	543

Table #41 Chi square= .145
	
	Total Race
	Total

	
	minority
	white
	

	diff race adapt
	very unlikely
	19
	213
	232

	
	
	29.7%
	44.5%
	42.7%

	
	somewhat unlikely
	17
	111
	128

	
	
	26.6%
	23.2%
	23.6%

	
	somewhat likely
	14
	74
	88

	
	
	21.9%
	15.4%
	16.2%

	
	very likely
	14
	81
	95

	
	
	21.9%
	16.9%
	17.5%

	Total
	64
	479
	543

Table #42 Chi square= .084
	
	Total Race
	Total

	
	minority
	white
	

	same religion adapt
	very unlikely
	23
	243
	266

	
	
	35.9%
	50.7%
	49.0%

	
	somewhat unlikely
	19
	89
	108

	
	
	29.7%
	18.6%
	19.9%

	
	somewhat likely
	9
	70
	79

	
	
	14.1%
	14.6%
	14.5%

	
	very likely
	13
	77
	90

	
	
	20.3%
	16.1%
	16.6%

	Total
	64
	479
	543

Table #43 Chi square= .292
	
	Total Race
	Total

	
	minority
	white
	

	diff religion adapt
	very unlikely
	24
	236
	260

	
	
	37.5%
	49.3%
	47.9%

	
	somewhat unlikely
	18
	98
	116

	
	
	28.1%
	20.5%
	21.4%

	
	somewhat likely
	9
	67
	76

	
	
	14.1%
	14.0%
	14.0%

	
	very likely
	13
	78
	91

	
	
	20.3%
	16.3%
	16.8%

	Total
	64
	479
	543

Table #44 Chi square= .221
	
	Total Race
	Total

	
	minority
	white
	

	same native spoken language adapt
	very unlikely
	23
	239
	262

	
	
	35.9%
	49.9%
	48.3%

	
	somewhat unlikely
	17
	99
	116

	
	
	26.6%
	20.7%
	21.4%

	
	somewhat likely
	10
	59
	69

	
	
	15.6%
	12.3%
	12.7%

	
	very likely
	14
	82
	96

	
	
	21.9%
	17.1%
	17.7%

	Total
	64
	479
	543

Table #45 Chi square= .282
	
	Total Race
	Total

	
	minority
	white
	

	diff native spoken language
	very unlikely
	18
	189
	207

	
	
	28.1%
	39.5%
	38.1%

	
	somewhat unlikely
	15
	112
	127

	
	
	23.4%
	23.4%
	23.4%

	
	somewhat likely
	17
	101
	118

	
	
	26.6%
	21.1%
	21.7%

	
	very likely
	14
	77
	91

	
	
	21.9%
	16.1%
	16.8%

	Total
	64
	479
	543

1.8 Religion and Responses to Level of Management Style Conformity
When asked the level of management style adaptation when interacting with someone of the same gender, the responses crosstabed with religion are:
Table #50 Chi square= .396
	
	religion
	Total

	
	 protestant christian
	catholic
	judaism
	mormon
	islam
	buddhism
	other
	none
	

	
	very likely
	37
	29
	2
	6
	0
	1
	4
	21
	100

	
	
	16.0%
	24.8%
	15.4%
	18.2%
	.0%
	20.0%
	25.0%
	16.5%
	18.4%

	
	somewhat likely
	49
	17
	1
	2
	0
	0
	5
	23
	97

	
	
	21.2%
	14.5%
	7.7%
	6.1%
	.0%
	.0%
	31.3%
	18.1%
	17.9%

	
	somewhat unlikely
	60
	28
	4
	10
	1
	0
	4
	30
	137

	
	
	26.0%
	23.9%
	30.8%
	30.3%
	100.0%
	.0%
	25.0%
	23.6%
	25.2%

	
	very unlikely
	85
	43
	6
	15
	0
	4
	3
	53
	209

	
	
	36.8%
	36.8%
	46.2%
	45.5%
	.0%
	80.0%
	18.8%
	41.7%
	38.5%

	Total
	231
	117
	13
	33
	1
	5
	16
	127
	543

When asked the level of management style adaptation when interacting with someone of a different gender, the responses crosstabed with religion are:
Table #51 Chi square= .422
	
	religion
	Total

	
	 protestant christian
	catholic
	judaism
	mormon
	islam
	buddhism
	other
	none
	

	
	very likely
	36
	29
	2
	6
	0
	1
	4
	21
	99

	
	
	15.6%
	24.8%
	15.4%
	18.2%
	.0%
	20.0%
	25.0%
	16.5%
	18.2%

	
	somewhat likely
	53
	23
	1
	5
	1
	0
	4
	31
	118

	
	
	22.9%
	19.7%
	7.7%
	15.2%
	100.0%
	.0%
	25.0%
	24.4%
	21.7%

	
	somewhat unlikely
	66
	27
	3
	8
	0
	0
	5
	28
	137

	
	
	28.6%
	23.1%
	23.1%
	24.2%
	.0%
	.0%
	31.3%
	22.0%
	25.2%

	
	very unlikely
	76
	38
	7
	14
	0
	4
	3
	47
	189

	
	
	32.9%
	32.5%
	53.8%
	42.4%
	.0%
	80.0%
	18.8%
	37.0%
	34.8%

	Total
	231
	117
	13
	33
	1
	5
	16
	127
	543

When asked about level of management style adaptation when interacting with someone of the same race, the responses crosstabed with religion are as follows:
Table #52 Chi square= .725
	
	religion
	Total

	
	 protestant christian
	catholic
	judaism
	mormon
	islam
	buddhism
	other
	none
	

	
	very likely
	35
	27
	2
	5
	0
	1
	4
	21
	95

	
	
	15.2%
	23.1%
	15.4%
	15.2%
	.0%
	20.0%
	25.0%
	16.5%
	17.5%

	
	somewhat likely
	43
	13
	1
	3
	0
	0
	3
	20
	83

	
	
	18.6%
	11.1%
	7.7%
	9.1%
	.0%
	.0%
	18.8%
	15.7%
	15.3%

	
	somewhat unlikely
	53
	25
	3
	7
	1
	0
	4
	27
	120

	
	
	22.9%
	21.4%
	23.1%
	21.2%
	100.0%
	.0%
	25.0%
	21.3%
	22.1%

	
	very unlikely
	100
	52
	7
	18
	0
	4
	5
	59
	245

	
	
	43.3%
	44.4%
	53.8%
	54.5%
	.0%
	80.0%
	31.3%
	46.5%
	45.1%

	Total
	231
	117
	13
	33
	1
	5
	16
	127
	543

When asked about level of management style adaptation when interacting with someone of a different race, the responses crosstabed with religion are as follows:

Table #53 Chi square= .354
	
	religion
	Total

	
	 protestant christian
	catholic
	judaism
	mormon
	islam
	buddhism
	other
	none
	

	
	very likely
	34
	28
	1
	6
	0
	1
	4
	21
	95

	
	
	14.7%
	23.9%
	7.7%
	18.2%
	.0%
	20.0%
	25.0%
	16.5%
	17.5%

	
	somewhat likely
	47
	12
	1
	3
	0
	0
	4
	21
	88

	
	
	20.3%
	10.3%
	7.7%
	9.1%
	.0%
	.0%
	25.0%
	16.5%
	16.2%

	
	somewhat unlikely
	58
	26
	4
	8
	1
	0
	4
	27
	128

	
	
	25.1%
	22.2%
	30.8%
	24.2%
	100.0%
	.0%
	25.0%
	21.3%
	23.6%

	
	very unlikely
	92
	51
	7
	16
	0
	4
	4
	58
	232

	
	
	39.8%
	43.6%
	53.8%
	48.5%
	.0%
	80.0%
	25.0%
	45.7%
	42.7%

	Total
	231
	117
	13
	33
	1
	5
	16
	127
	543

When asked about level of management style conformity when interacting with someone of the same religion, the responses crosstabed with religion are as follows:
Table #54 Chi square= .785
	
	religion
	Total

	
	 protestant christian
	catholic
	judaism
	mormon
	islam
	buddhism
	other
	none
	

	
	very likely
	34
	24
	1
	5
	0
	1
	4
	21
	90

	
	
	14.7%
	20.5%
	7.7%
	15.2%
	.0%
	20.0%
	25.0%
	16.5%
	16.6%

	
	somewhat likely
	41
	12
	1
	5
	0
	0
	3
	17
	79

	
	
	17.7%
	10.3%
	7.7%
	15.2%
	.0%
	.0%
	18.8%
	13.4%
	14.5%

	
	somewhat unlikely
	48
	22
	4
	7
	1
	0
	3
	23
	108

	
	
	20.8%
	18.8%
	30.8%
	21.2%
	100.0%
	.0%
	18.8%
	18.1%
	19.9%

	
	very unlikely
	108
	59
	7
	16
	0
	4
	6
	66
	266

	
	
	46.8%
	50.4%
	53.8%
	48.5%
	.0%
	80.0%
	37.5%
	52.0%
	49.0%

	Total
	231
	117
	13
	33
	1
	5
	16
	127
	543

When asked about level of management style adaptation when interacting with someone of a different religion, the responses crosstabed with religion are as follows:

Table #55 Chi square= .363
	
	religion
	Total

	
	 protestant christian
	catholic
	judaism
	mormon
	islam
	buddhism
	other
	none
	

	
	very likely
	33
	25
	1
	6
	0
	1
	4
	21
	91

	
	
	14.3%
	21.4%
	7.7%
	18.2%
	.0%
	20.0%
	25.0%
	16.5%
	16.8%

	
	somewhat likely
	43
	10
	1
	2
	0
	0
	3
	17
	76

	
	
	18.6%
	8.5%
	7.7%
	6.1%
	.0%
	.0%
	18.8%
	13.4%
	14.0%

	
	somewhat unlikely
	52
	21
	4
	9
	1
	0
	4
	25
	116

	
	
	22.5%
	17.9%
	30.8%
	27.3%
	100.0%
	.0%
	25.0%
	19.7%
	21.4%

	
	very unlikely
	103
	61
	7
	16
	0
	4
	5
	64
	260

	
	
	44.6%
	52.1%
	53.8%
	48.5%
	.0%
	80.0%
	31.3%
	50.4%
	47.9%

	Total
	231
	117
	13
	33
	1
	5
	16
	127
	543

When asked about level of management style adaptation when interacting with someone of the same native spoken language, the responses crosstabed with religion are as follows:

Table #56 Chi square= .205
	
	religion
	Total

	
	 protestant christian
	catholic
	judaism
	mormon
	islam
	buddhism
	other
	none
	

	
	very likely
	35
	28
	1
	6
	0
	1
	4
	21
	96

	
	
	15.2%
	23.9%
	7.7%
	18.2%
	.0%
	20.0%
	25.0%
	16.5%
	17.7%

	
	somewhat likely
	39
	7
	1
	2
	1
	0
	3
	16
	69

	
	
	16.9%
	6.0%
	7.7%
	6.1%
	100.0%
	.0%
	18.8%
	12.6%
	12.7%

	
	somewhat unlikely
	52
	22
	4
	7
	0
	0
	3
	28
	116

	
	
	22.5%
	18.8%
	30.8%
	21.2%
	.0%
	.0%
	18.8%
	22.0%
	21.4%

	
	very unlikely
	105
	60
	7
	18
	0
	4
	6
	62
	262

	
	
	45.5%
	51.3%
	53.8%
	54.5%
	.0%
	80.0%
	37.5%
	48.8%
	48.3%

	Total
	231
	117
	13
	33
	1
	5
	16
	127
	543

When asked about level of management style adaptation when interacting with someone of a different native spoken language, the responses crosstabed with religion are as follows:

Table #57 Chi square= .655
	
	religion
	Total

	
	 protestant christian
	catholic
	judaism
	mormon
	islam
	buddhism
	other
	none
	

	
	very likely
	32
	25
	1
	6
	0
	1
	4
	22
	91

	
	
	13.9%
	21.4%
	7.7%
	18.2%
	.0%
	20.0%
	25.0%
	17.3%
	16.8%

	
	somewhat likely
	59
	21
	2
	5
	0
	0
	3
	28
	118

	
	
	25.5%
	17.9%
	15.4%
	15.2%
	.0%
	.0%
	18.8%
	22.0%
	21.7%

	
	somewhat unlikely
	58
	26
	4
	9
	1
	0
	4
	25
	127

	
	
	25.1%
	22.2%
	30.8%
	27.3%
	100.0%
	.0%
	25.0%
	19.7%
	23.4%

	
	very unlikely
	82
	45
	6
	13
	0
	4
	5
	52
	207

	
	
	35.5%
	38.5%
	46.2%
	39.4%
	.0%
	80.0%
	31.3%
	40.9%
	38.1%

	Total
	231
	117
	13
	33
	1
	5
	16
	127
	543

1.9 Native Spoken Language and Responses to

Level of Management Style Conformity Questions
When asked about level of management style adaptation when interacting with someone of a different gender, the responses crosstabed with native spoken language are as follows:

Table #64 Chi square= .151
	
	native spoken language
	Total

	
	English
	Spanish/other
	

	
	very unlikely
	184
	5
	189

	
	
	35.1%
	26.3%
	34.8%

	
	somewhat unlikely
	132
	5
	137

	
	
	25.2%
	26.3%
	25.2%

	
	somewhat likely
	116
	2
	118

	
	
	22.1%
	10.5%
	21.7%

	
	very likely
	92
	7
	99

	
	
	17.6%
	36.8%
	18.2%

	Total
	524
	19
	543

When asked about level of management style adaptation when interacting with someone of a different race, the responses crosstabed with native spoken language are as follows:

Table #66 Chi square= .116
	
	native spoken language
	Total

	
	English
	Spanish/
other
	

	
	very unlikely
	227
	5
	232

	
	
	43.3%
	26.3%
	42.7%

	
	somewhat unlikely
	123
	5
	128

	
	
	23.5%
	26.3%
	23.6%

	
	somewhat likely
	86
	2
	88

	
	
	16.4%
	10.5%
	16.2%

	
	very likely
	88
	7
	95

	
	
	16.8%
	36.8%
	17.5%

	Total
	524
	19
	543

When asked about level of management style adaptation when interacting with someone of a different religion, the responses crosstabed with native spoken language are as follows:

Table #68 Chi square= .097
	
	native spoken language
	Total

	
	English
	Spanish/

other
	

	
	very unlikely
	253
	7
	260

	
	
	48.3%
	36.8%
	47.9%

	
	somewhat unlikely
	112
	4
	116

	
	
	21.4%
	21.1%
	21.4%

	
	somewhat likely
	75
	1
	76

	
	
	14.3%
	5.3%
	14.0%

	
	very likely
	84
	7
	91

	
	
	16.0%
	36.8%
	16.8%

	Total
	524
	19
	543

When asked about level of management style adaptation when interacting with someone of a different native spoken language, the responses crosstabed with native spoken language are as follows:

Table #70 Chi square= .083
	
	native spoken language
	Total

	
	English
	Spanish/other
	

	
	very unlikely
	202
	5
	207

	
	
	38.5%
	26.3%
	38.1%

	
	somewhat unlikely
	122
	5
	127

	
	
	23.3%
	26.3%
	23.4%

	
	somewhat likely
	116
	2
	118

	
	
	22.1%
	10.5%
	21.7%

	
	very likely
	84
	7
	91

	
	
	16.0%
	36.8%
	16.8%

	Total
	524
	19
	543

2.0 Level of Management Style Adaptation

and Minority in group/Majority in group Responses
When asked about level of management style adaptation when interacting with others as the minority in a group, the responses crosstabed with gender are as follows:
Table #76 Chi square= .615
	
	gender
	Total

	
	female
	male
	

	
	very unlikely
	88
	143
	231

	
	
	46.1%
	40.6%
	42.5%

	
	somewhat unlikely
	45
	89
	134

	
	
	23.6%
	25.3%
	24.7%

	
	somewhat likely
	29
	55
	84

	
	
	15.2%
	15.6%
	15.5%

	
	very likely
	29
	65
	94

	
	
	15.2%
	18.5%
	17.3%

	Total
	191
	352
	543

When asked about level of management style conformity when interacting with others as the minority in a group, the responses crosstabed with gender are as follows:
Table #77 Chi square= .699
	
	gender
	Total

	
	female
	male
	

	
	very unlikely
	65
	129
	194

	
	
	34.0%
	36.6%
	35.7%

	
	somewhat unlikely
	47
	79
	126

	
	
	24.6%
	22.4%
	23.2%

	
	somewhat likely
	47
	76
	123

	
	
	24.6%
	21.6%
	22.7%

	
	very likely
	32
	68
	100

	
	
	16.8%
	19.3%
	18.4%

	Total
	191
	352
	543

When asked about level of management style adaptation when interacting with others in a group as the majority, the responses crosstabed with total race are as follows:

Table #78 Chi square= .137

	
	Total Race
	Total

	
	minority
	white
	

	
	very unlikely
	20
	211
	231

	
	
	31.3%
	44.1%
	42.5%

	
	somewhat

unlikely
	16
	118
	134

	
	
	25.0%
	24.6%
	24.7%

	
	somewhat likely
	15
	69
	84

	
	
	23.4%
	14.4%
	15.5%

	
	very likely
	13
	81
	94

	
	
	20.3%
	16.9%
	17.3%

	Total
	64
	479
	543

When asked about level of management style adaptation when interacting with others in a group as the minority, the responses crosstabed with total race are as follows:

Table #79 Chi square= .192

	
	Total Race
	Total

	
	minority
	white
	

	
	very unlikely
	19
	175
	194

	
	
	29.7%
	36.5%
	35.7%

	
	somewhat unlikely
	13
	113
	126

	
	
	20.3%
	23.6%
	23.2%

	
	somewhat likely
	14
	109
	123

	
	
	21.9%
	22.8%
	22.7%

	
	very likely
	18
	82
	100

	
	
	28.1%
	17.1%
	18.4%

	Total
	64
	479
	543

When asked about level of management style adaptation when interacting with others in a group as the majority in a group, the responses crosstabed with total religion are as follows:

Table #80 Chi square= .180
	
	Total Religion
	Total

	
	Non-majority/

No religion
	Majority
	

	
	very unlikely
	137
	94
	231

	
	
	43.9%
	40.7%
	42.5%

	
	somewhat unlikely
	71
	63
	134

	
	
	22.8%
	27.3%
	24.7%

	
	somewhat likely
	43
	41
	84

	
	
	13.8%
	17.7%
	15.5%

	
	very likely
	61
	33
	94

	
	
	19.6%
	14.3%
	17.3%

	Total
	312
	231
	543

When asked about level of management style adaptation when interacting with others in a group as the minority in a group, the responses crosstabed with total religion are as follows:

Table #81 Chi square= .170
	
	Total Religion
	Total

	
	Non-majority/

No religion
	Majority
	

	
	very unlikely
	114
	80
	194

	
	
	36.5%
	34.6%
	35.7%

	
	somewhat unlikely
	71
	55
	126

	
	
	22.8%
	23.8%
	23.2%

	
	somewhat likely
	62
	61
	123

	
	
	19.9%
	26.4%
	22.7%

	
	very likely
	65
	35
	100

	
	
	20.8%
	15.2%
	18.4%

	Total
	312
	231
	543

When asked about level of management style adaptation when interacting with others in a group as the majority in the group, the responses crosstabed with native spoken language are as follows:

Table #82 Chi square= .160
	
	native spoken language
	Total

	
	Spanish/other
	English
	

	
	very unlikely
	7
	227
	234

	
	
	25.9%
	43.3%
	42.5%

	
	somewhat unlikely
	6
	129
	135

	
	
	22.2%
	24.6%
	24.5%

	
	somewhat likely
	6
	81
	87

	
	
	22.2%
	15.5%
	15.8%

	
	very likely
	8
	87
	95

	
	
	29.6%
	16.6%
	17.2%

	Total
	27
	524
	551

When asked about level of management style adaptation when interacting with others in a group as the minority in a group, the responses crosstabed with native spoken language are as follows:

Table #83 Chi square= .368
	
	native spoken language
	Total

	
	Spanish/

other
	English
	

	
	very unlikely
	8
	189
	197

	
	
	30.8%
	36.1%
	35.8%

	
	somewhat unlikely
	4
	122
	126

	
	
	15.4%
	23.3%
	22.9%

	
	somewhat likely
	6
	120
	126

	
	
	23.1%
	22.9%
	22.9%

	
	very likely
	8
	93
	101

	
	
	30.8%
	17.7%
	18.4%

	Total
	26
	524
	550

2.1 Level of Management Style Conformity and Minority-Majority Status
When asked about level of management style conformity when interacting with someone of the same gender, the responses crosstabed with minority-majority status are as follows:

Table #84 Chi square= .448

	
	Minority - Majority Status
	Total

	
	Total minority
	total majority
	

	
	very unlikely
	129
	84
	213

	
	
	39.2%
	37.5%
	38.5%

	
	somewhat unlikely
	86
	52
	138

	
	
	26.1%
	23.2%
	25.0%

	
	somewhat likely
	53
	48
	101

	
	
	16.1%
	21.4%
	18.3%

	
	very likely
	61
	40
	101

	
	
	18.5%
	17.9%
	18.3%

	Total
	329
	224
	553

When asked about level of management style adaptation when interacting with someone of a different gender, the responses crosstabed with minority-majority status are as follows:

Table #85 Chi square= .903
	
	Minority - Majority Status
	Total

	
	Total minority
	total majority
	

	
	very unlikely
	117
	76
	193

	
	
	35.6%
	33.9%
	34.9%

	
	somewhat unlikely
	83
	55
	138

	
	
	25.2%
	24.6%
	25.0%

	
	somewhat likely
	69
	53
	122

	
	
	21.0%
	23.7%
	22.1%

	
	very likely
	60
	40
	100

	
	
	18.2%
	17.9%
	18.1%

	Total
	329
	224
	553

When asked about level of management style adaptation when interacting with someone of the same race, the responses crosstabed with minority-majority status are as follows:

Table #86 Chi square= .433
	
	Minority - Majority Status
	Total

	
	Total minority
	total majority
	

	
	very unlikely
	156
	94
	250

	
	
	47.4%
	42.0%
	45.2%

	
	somewhat unlikely
	71
	50
	121

	
	
	21.6%
	22.3%
	21.9%

	
	somewhat likely
	45
	41
	86

	
	
	13.7%
	18.3%
	15.6%

	
	very likely
	57
	39
	96

	
	
	17.3%
	17.4%
	17.4%

	Total
	329
	224
	553

When asked about level of management style adaptation when interacting with someone of a different race, the responses crosstabed with minority-majority status are as follows:
Table #87 Chi square= .473
	
	Minority - Majority Status
	Total

	
	Total minority
	total majority
	

	
	very unlikely
	148
	90
	238

	
	
	45.0%
	40.2%
	43.0%

	
	somewhat unlikely
	75
	53
	128

	
	
	22.8%
	23.7%
	23.1%

	
	somewhat likely
	48
	43
	91

	
	
	14.6%
	19.2%
	16.5%

	
	very likely
	58
	38
	96

	
	
	17.6%
	17.0%
	17.4%

	Total
	329
	224
	553

When asked about level of management style adaptation when interacting with someone of the same religion, the responses crosstabed with minority-majority status are as follows:

Table #88 Chi square= .218
	
	Minority - Majority Status
	Total

	
	Total minority
	total majority
	

	
	very unlikely
	167
	104
	271

	
	
	50.8%
	46.4%
	49.0%

	
	somewhat unlikely
	69
	40
	109

	
	
	21.0%
	17.9%
	19.7%

	
	somewhat likely
	41
	41
	82

	
	
	12.5%
	18.3%
	14.8%

	
	very likely
	52
	39
	91

	
	
	15.8%
	17.4%
	16.5%

	Total
	329
	224
	553

When asked about level of management style when interacting with someone of a different religion, the responses crosstabed with minority-majority status are as follows:

Table #89 Chi square= .129
	
	Minority - Majority Status
	Total

	
	Total minority
	total majority
	

	
	very unlikely
	165
	101
	266

	
	
	50.2%
	45.1%
	48.1%

	
	somewhat unlikely
	73
	43
	116

	
	
	22.2%
	19.2%
	21.0%

	
	somewhat likely
	38
	41
	79

	
	
	11.6%
	18.3%
	14.3%

	
	very likely
	53
	39
	92

	
	
	16.1%
	17.4%
	16.6%

	Total
	329
	224
	553

When asked about level of management style adaptation when interacting with someone of the same native spoken language, the responses crosstabed with minority-majority status are as follows:

Table #90 Chi square= .392
	
	Minority - Majority Status
	Total

	
	Total minority
	total majority
	

	
	very unlikely
	167
	101
	268

	
	
	50.8%
	45.1%
	48.5%

	
	somewhat unlikely
	67
	49
	116

	
	
	20.4%
	21.9%
	21.0%

	
	somewhat likely
	37
	35
	72

	
	
	11.2%
	15.6%
	13.0%

	
	very likely
	58
	39
	97

	
	
	17.6%
	17.4%
	17.5%

	Total
	329
	224
	553

When asked about level of management style adaptation when interacting with someone of a different native spoken language, the responses crosstabed with minority-majority status are as follows:

Table #91 Chi square= .763

	
	Minority - Majority Status
	Total

	
	Total minority
	total majority
	

	
	very unlikely
	131
	80
	211

	
	
	39.8%
	35.9%
	38.2%

	
	somewhat unlikely
	76
	51
	127

	
	
	23.1%
	22.9%
	23.0%

	
	somewhat likely
	70
	52
	122

	
	
	21.3%
	23.3%
	22.1%

	
	very likely
	52
	40
	92

	
	
	15.8%
	17.9%
	16.7%

	Total
	329
	223
	552

When asked about level of management style adaptation when interacting with others in a group as the majority in a group, the responses crosstabed with minority-majority status are as follows:

Table #92 Chi square= .718
	
	Minority - Majority Status
	Total

	
	Total minority
	total majority
	

	
	very unlikely
	146
	88
	234

	
	
	44.4%
	39.6%
	42.5%

	
	somewhat unlikely
	78
	57
	135

	
	
	23.7%
	25.7%
	24.5%

	
	somewhat likely
	49
	38
	87

	
	
	14.9%
	17.1%
	15.8%

	
	very likely
	56
	39
	95

	
	
	17.0%
	17.6%
	17.2%

	Total
	329
	222
	551

When asked about level of management style adaptation when interacting with others in a group as the minority in a group, the responses crosstabed with minority-majority status are as follows:

Table #93 Chi square= .945
	
	Minority - Majority Status
	Total

	
	Total minority
	total majority
	

	
	very unlikely
	116
	81
	197

	
	
	35.3%
	36.7%
	35.8%

	
	somewhat unlikely
	78
	48
	126

	
	
	23.7%
	21.7%
	22.9%

	
	somewhat likely
	74
	52
	126

	
	
	22.5%
	23.5%
	22.9%

	
	very likely
	61
	40
	101

	
	
	18.5%
	18.1%
	18.4%

	Total
	329
	221
	550

2.2 Management style adaptation when interacting with someone of a different gender
Table #26

	
	
	Sum of Squares
	df
	Mean Square
	F
	Sig.

	
	Regression
	20.171
	11
	1.834
	1.496
	.129(a)

	
	Residual
	633.693
	517
	1.226
	
	

	
	Total
	653.864
	528
	
	
	

a Predictors: (Constant), Total Religion, income, time employed, how many manage directly, Total Race, gender, age, native spoken language, # of employees, education, mngmt experience

b Dependent Variable: diff gender adapt

Table #27

	
	
	Unstandardized Coefficients
	Standardized Coefficients
	t
	Sig.

	
	
	B
	Std. Error
	Beta
	
	

	
	(Constant)
	3.296
	.433
	
	7.614
	.000

	
	# of employees
	-.005
	.030
	-.009
	-.182
	.856

	
	time employed
	-.005
	.046
	-.005
	-.116
	.908

	
	mngmt experience
	-.045
	.070
	-.032
	-.643
	.521

	
	how many manage directly
	.118
	.062
	.086
	1.910
	.057

	
	Age
	-.077
	.073
	-.052
	-1.052
	.293

	
	Gender
	.101
	.107
	.043
	.944
	.346

	
	Education
	-.088
	.040
	-.107
	-2.207
	.028

	
	native spoken language
	-.317
	.273
	-.053
	-1.159
	.247

	
	Income
	-.014
	.050
	-.014
	-.273
	.785

	
	Total Race
	-.096
	.158
	-.028
	-.606
	.545

	
	Total Religion
	-.031
	.099
	-.014
	-.309
	.757

2.3 Management style adaptation when interacting with someone of a different race
Table #47.1
	
	
	Sum of Squares
	df
	Mean Square
	F
	Sig.

	
	Regression
	24.946
	11
	2.268
	1.796
	.052(a)

	
	Residual
	652.876
	517
	1.263
	
	

	
	Total
	677.822
	528
	
	
	

a Predictors: (Constant), Total Religion, income, time employed, how many manage directly, Total Race, gender, age, native spoken language, # of employees, education, mngmt experience

b Dependent Variable: diff race adapt

Table #47.2
	
	
	Unstandardized Coefficients
	Standardized Coefficients
	t
	Sig.

	
	
	B
	Std. Error
	Beta
	
	

	
	(Constant)
	3.260
	.439
	
	7.420
	.000

	
	# of employees
	-.008
	.030
	-.012
	-.250
	.803

	
	time employed
	-.030
	.046
	-.030
	-.655
	.513

	
	mngmt experience
	-.033
	.071
	-.023
	-.460
	.646

	
	how many manage directly
	.084
	.063
	.060
	1.336
	.182

	
	Age
	-.077
	.074
	-.051
	-1.043
	.297

	
	Gender
	.183
	.108
	.077
	1.686
	.092

	
	Education
	-.095
	.040
	-.114
	-2.357
	.019

	
	native spoken language
	-.414
	.277
	-.068
	-1.494
	.136

	
	Income
	.001
	.051
	.001
	.016
	.988

	
	Total Race
	-.237
	.161
	-.068
	-1.479
	.140

	
	Total Religion
	.039
	.101
	.017
	.391
	.696

2.4 Management style adaptation when interacting with someone of a different native spoken language
Table #73
	
	
	Sum of Squares
	df
	Mean Square
	F
	Sig.

	
	Regression
	19.899
	11
	1.809
	1.466
	.141(a)

	
	Residual
	638.119
	517
	1.234
	
	

	
	Total
	658.019
	528
	
	
	

a Predictors: (Constant), Total Religion, income, time employed, how many manage directly, Total Race, gender, age, native spoken language, # of employees, education, mngmt experience

b Dependent Variable: diff native spoken language

Table #74

	
	
	Unstandardized

 Coefficients
	Standardized

Coefficients
	t
	Sig.

	
	
	B
	Std. Error
	Beta
	
	

	
	(Constant)
	3.061
	.370
	
	8.275
	.000

	
	# of employees
	.006
	.030
	.010
	.218
	.828

	
	time employed
	-.056
	.046
	-.056
	-1.216
	.225

	
	mngmt experience
	-.036
	.071
	-.025
	-.509
	.611

	
	how many manage directly
	.076
	.062
	.055
	1.218
	.224

	
	Age
	-.070
	.073
	-.047
	-.956
	.339

	
	Gender
	.078
	.107
	.033
	.727
	.468

	
	Education
	-.088
	.040
	-.107
	-2.205
	.028

	
	native spoken language
	.319
	.274
	.053
	1.164
	.245

	
	Income
	.005
	.050
	.005
	.090
	.928

	
	Total Race
	-.199
	.159
	-.058
	-1.255
	.210

	
	Total Religion
	.019
	.099
	.008
	.193
	.847

a Dependent Variable: diff native spoken language
2.5 Non-statistically significant management style adaptation with minority-majority status variable included, and minority-majority status is also not statistically significant
Table #94
	
	
	Sum of Squares
	df
	Mean Square
	F
	Sig.

	
	Regression
	23.860
	12
	1.988
	1.583
	.093(a)

	
	Residual
	648.117
	516
	1.256
	
	

	
	Total
	671.977
	528
	
	
	

a Predictors: (Constant), Total Religion, income, time employed, how many manage directly, Total Race, gender, age, native spoken language, # of employees, education, mngmt experience, Minority - Majority Status

b Dependent Variable: same gender adapt

Table #95
	
	
	Unstandardized Coefficients
	Standardized Coefficients
	t
	Sig.

	
	
	B
	Std. Error
	Beta
	
	

	
	(Constant)
	3.315
	.466
	
	7.113
	.000

	
	Minority - Majority Status
	.122
	.147
	.053
	.830
	.407

	
	age
	-.116
	.074
	-.077
	-1.568
	.117

	
	# of employees
	-.011
	.030
	-.018
	-.376
	.707

	
	time employed
	-.006
	.046
	-.006
	-.127
	.899

	
	mngmt experience
	-.019
	.071
	-.013
	-.267
	.789

	
	how many manage directly
	.129
	.063
	.093
	2.055
	.040

	
	gender
	.072
	.137
	.031
	.530
	.596

	
	education
	-.075
	.040
	-.090
	-1.859
	.064

	
	native spoken language
	-.373
	.278
	-.062
	-1.341
	.181

	
	income
	-.006
	.051
	-.006
	-.122
	.903

	
	Total Race
	-.237
	.164
	-.068
	-1.443
	.150

	
	Total Religion
	-.019
	.113
	-.008
	-.171
	.864

a Dependent Variable: same gender adapt

Table #96
	
	
	Sum of Squares
	df
	Mean Square
	F
	Sig.

	
	Regression
	21.150
	12
	1.763
	1.437
	.145(a)

	
	Residual
	632.714
	516
	1.226
	
	

	
	Total
	653.864
	528
	
	
	

a Predictors: (Constant), Total Religion, income, time employed, how many manage directly, Total Race, gender, age, native spoken language, # of employees, education, mngmt experience, Minority - Majority Status

b Dependent Variable: diff gender adapt

Table #97
	
	
	Unstandardized Coefficients
	Standardized Coefficients
	t
	Sig.

	
	
	B
	Std. Error
	Beta
	
	

	
	(Constant)
	3.436
	.461
	
	7.461
	.000

	
	Minority - Majority Status
	.130
	.145
	.057
	.894
	.372

	
	age
	-.077
	.073
	-.052
	-1.056
	.292

	
	# of employees
	-.006
	.030
	-.009
	-.187
	.852

	
	time employed
	-.004
	.046
	-.004
	-.084
	.933

	
	mngmt experience
	-.044
	.070
	-.031
	-.631
	.528

	
	how many manage directly
	.124
	.062
	.090
	1.989
	.047

	
	gender
	.027
	.135
	.011
	.198
	.843

	
	education
	-.086
	.040
	-.106
	-2.165
	.031

	
	native spoken language
	-.342
	.275
	-.057
	-1.246
	.213

	
	income
	-.018
	.051
	-.019
	-.362
	.718

	
	Total Race
	-.127
	.162
	-.037
	-.786
	.432

	
	Total Religion
	-.076
	.111
	-.034
	-.683
	.495

a Dependent Variable: diff gender adapt
Table #100
	
	
	Sum of Squares
	df
	Mean Square
	F
	Sig.

	
	Regression
	25.923
	12
	2.160
	1.710
	.061(a)

	
	Residual
	651.899
	516
	1.263
	
	

	
	Total
	677.822
	528
	
	
	

a Predictors: (Constant), Total Religion, income, time employed, how many manage directly, Total Race, gender, age, native spoken language, # of employees, education, mngmt experience, Minority - Majority Status

b Dependent Variable: diff race adapt

Table #101
	
	
	Unstandardized Coefficients
	Standardized Coefficients
	t
	Sig.

	
	
	B
	Std. Error
	Beta
	
	

	
	(Constant)
	3.400
	.467
	
	7.273
	.000

	
	Minority - Majority Status
	.130
	.148
	.056
	.879
	.380

	
	age
	-.078
	.074
	-.051
	-1.047
	.296

	
	# of employees
	-.008
	.030
	-.012
	-.255
	.799

	
	time employed
	-.029
	.046
	-.029
	-.623
	.533

	
	mngmt experience
	-.032
	.071
	-.022
	-.448
	.654

	
	how many manage directly
	.089
	.063
	.064
	1.416
	.157

	
	gender
	.109
	.137
	.046
	.793
	.428

	
	education
	-.094
	.041
	-.112
	-2.315
	.021

	
	native spoken language
	-.440
	.279
	-.072
	-1.577
	.115

	
	income
	-.004
	.051
	-.004
	-.073
	.942

	
	Total Race
	-.269
	.165
	-.077
	-1.635
	.103

	
	Total Religion
	-.006
	.113
	-.003
	-.053
	.957

a Dependent Variable: diff race adapt

Table #108
	
	
	Sum of Squares
	df
	Mean Square
	F
	Sig.

	
	Regression
	23.990
	12
	1.999
	1.627
	.080(a)

	
	Residual
	634.029
	516
	1.229
	
	

	
	Total
	658.019
	528
	
	
	

a Predictors: (Constant), Total Religion, income, time employed, how many manage directly, Total Race, gender, age, native spoken language, # of employees, education, mngmt experience, Minority - Majority Status

b Dependent Variable: diff native spoken language

Table #109
	
	
	Unstandardized Coefficients
	Standardized Coefficients
	t
	Sig.

	
	
	B
	Std. Error
	Beta
	
	

	
	(Constant)
	3.667
	.461
	
	7.955
	.000

	
	Minority - Majority Status
	.266
	.146
	.116
	1.824
	.069

	
	age
	-.071
	.073
	-.047
	-.966
	.334

	
	# of employees
	.006
	.030
	.010
	.208
	.836

	
	time employed
	-.053
	.046
	-.053
	-1.153
	.250

	
	mngmt experience
	-.034
	.070
	-.024
	-.486
	.627

	
	how many manage directly
	.087
	.062
	.063
	1.394
	.164

	
	gender
	-.073
	.135
	-.031
	-.542
	.588

	
	education
	-.085
	.040
	-.103
	-2.127
	.034

	
	native spoken language
	-.371
	.275
	-.062
	-1.350
	.178

	
	income
	-.005
	.051
	-.005
	-.093
	.926

	
	Total Race
	-.264
	.162
	-.077
	-1.626
	.104

	
	Total Religion
	-.074
	.112
	-.033
	-.660
	.509

a Dependent Variable: diff native spoken language

Table #112
	
	
	Sum of Squares
	df
	Mean Square
	F
	Sig.

	
	Regression
	20.042
	12
	1.670
	1.326
	.199(a)

	
	Residual
	649.822
	516
	1.259
	
	

	
	Total
	669.864
	528
	
	
	

a Predictors: (Constant), Total Religion, income, time employed, how many manage directly, Total Race, gender, age, native spoken language, # of employees, education, mngmt experience, Minority - Majority Status

b Dependent Variable: minority in group adapt

Table #113
	
	
	Unstandardized Coefficients
	Standardized Coefficients
	t
	Sig.

	
	
	B
	Std. Error
	Beta
	
	

	
	(Constant)
	3.555
	.467
	
	7.617
	.000

	
	Minority - Majority Status
	.060
	.147
	.026
	.406
	.685

	
	age
	-.138
	.074
	-.092
	-1.860
	.063

	
	# of employees
	-.021
	.030
	-.033
	-.694
	.488

	
	time employed
	-.008
	.046
	-.008
	-.174
	.862

	
	mngmt experience
	-.057
	.071
	-.039
	-.797
	.426

	
	how many manage directly
	.036
	.063
	.025
	.564
	.573

	
	gender
	.059
	.137
	.025
	.433
	.665

	
	education
	-.070
	.040
	-.085
	-1.737
	.083

	
	native spoken language
	-.304
	.278
	-.050
	-1.094
	.274

	
	income
	.026
	.051
	.027
	.507
	.613

	
	Total Race
	-.204
	.164
	-.059
	-1.245
	.214

	
	Total Religion
	-.029
	.113
	-.013
	-.253
	.800

a Dependent Variable: minority in group adapt

2.6 Statistically significant management style adaptation questions when minority-majority status in included, but the variable of minority-majority status is not statistically significant

Table #98
	
	
	Sum of Squares
	df
	Mean Square
	F
	Sig.

	
	Regression
	30.649
	12
	2.554
	2.008
	.022(a)

	
	Residual
	656.263
	516
	1.272
	
	

	
	Total
	686.911
	528
	
	
	

a Predictors: (Constant), Total Religion, income, time employed, how many manage directly, Total Race, gender, age, native spoken language, # of employees, education, mngmt experience, Minority - Majority Status

b Dependent Variable: same race adapt

Table #99
	
	
	Unstandardized Coefficients
	Standardized Coefficients
	t
	Sig.

	
	
	B
	Std. Error
	Beta
	
	

	
	(Constant)
	3.381
	.469
	
	7.209
	.000

	
	Minority - Majority Status
	.195
	.148
	.084
	1.320
	.188

	
	age
	-.065
	.074
	-.043
	-.878
	.381

	
	# of employees
	-.018
	.030
	-.028
	-.596
	.552

	
	time employed
	-.023
	.047
	-.023
	-.502
	.616

	
	mngmt experience
	-.047
	.072
	-.032
	-.653
	.514

	
	how many manage directly
	.141
	.063
	.100
	2.234
	.026

	
	gender
	.070
	.138
	.029
	.511
	.609

	
	education
	-.084
	.041
	-.100
	-2.074
	.039

	
	native spoken language
	-.533
	.280
	-.087
	-1.905
	.057

	
	income
	.002
	.051
	.002
	.046
	.964

	
	Total Race
	-.299
	.165
	-.085
	-1.812
	.071

	
	Total Religion
	-.036
	.113
	-.015
	-.314
	.753

a Dependent Variable: same race adapt

Table #102
	
	
	Sum of Squares
	df
	Mean Square
	F
	Sig.

	
	Regression
	29.590
	12
	2.466
	1.942
	.028(a)

	
	Residual
	655.181
	516
	1.270
	
	

	
	Total
	684.771
	528
	
	
	

a Predictors: (Constant), Total Religion, income, time employed, how many manage directly, Total Race, gender, age, native spoken language, # of employees, education, mngmt experience, Minority - Majority Status

b Dependent Variable: same religion adapt

Table #103
	
	
	Unstandardized Coefficients
	Standardized Coefficients
	t
	Sig.

	
	
	B
	Std. Error
	Beta
	
	

	
	(Constant)
	3.459
	.469
	
	7.381
	.000

	
	Minority - Majority Status
	.198
	.148
	.085
	1.338
	.181

	
	age
	-.069
	.074
	-.046
	-.933
	.351

	
	# of employees
	-.019
	.030
	-.029
	-.623
	.534

	
	time employed
	-.044
	.046
	-.044
	-.957
	.339

	
	mngmt experience
	-.044
	.072
	-.030
	-.612
	.541

	
	how many manage directly
	.096
	.063
	.068
	1.525
	.128

	
	gender
	.086
	.137
	.036
	.627
	.531

	
	education
	-.105
	.041
	-.126
	-2.596
	.010

	
	native spoken language
	-.493
	.279
	-.081
	-1.763
	.079

	
	income
	-.007
	.051
	-.007
	-.141
	.888

	
	Total Race
	-.188
	.165
	-.053
	-1.137
	.256

	
	Total Religion
	-.028
	.113
	-.012
	-.251
	.802

a Dependent Variable: same religion adapt

Table #104
	
	
	Sum of Squares
	df
	Mean Square
	F
	Sig.

	
	Regression
	29.213
	12
	2.434
	1.930
	.029(a)

	
	Residual
	650.719
	516
	1.261
	
	

	
	Total
	679.932
	528
	
	
	

a Predictors: (Constant), Total Religion, income, time employed, how many manage directly, Total Race, gender, age, native spoken language, # of employees, education, mngmt experience, Minority - Majority Status

b Dependent Variable: diff religion adapt

Table #105
	
	
	Unstandardized Coefficients
	Standardized Coefficients
	t
	Sig.

	
	
	B
	Std. Error
	Beta
	
	

	
	(Constant)
	3.397
	.467
	
	7.274
	.000

	
	Minority - Majority Status
	.198
	.147
	.085
	1.342
	.180

	
	age
	-.104
	.074
	-.069
	-1.399
	.162

	
	# of employees
	-.012
	.030
	-.018
	-.390
	.697

	
	time employed
	-.042
	.046
	-.042
	-.914
	.361

	
	mngmt experience
	-.040
	.071
	-.028
	-.563
	.574

	
	how many manage directly
	.100
	.063
	.071
	1.592
	.112

	
	gender
	.089
	.137
	.038
	.653
	.514

	
	education
	-.102
	.040
	-.122
	-2.520
	.012

	
	native spoken language
	-.433
	.279
	-.071
	-1.556
	.120

	
	income
	.000
	.051
	.000
	.000
	1.000

	
	Total Race
	-.167
	.164
	-.048
	-1.014
	.311

	
	Total Religion
	-.011
	.113
	-.005
	-.099
	.921

a Dependent Variable: diff religion adapt

Table #106
	
	
	Sum of Squares
	df
	Mean Square
	F
	Sig.

	
	Regression
	36.092
	12
	3.008
	2.359
	.006(a)

	
	Residual
	657.878
	516
	1.275
	
	

	
	Total
	693.970
	528
	
	
	

a Predictors: (Constant), Total Religion, income, time employed, how many manage directly, Total Race, gender, age, native spoken language, # of employees, education, mngmt experience, Minority - Majority Status

b Dependent Variable: same native spoken language adapt

Table #107
	
	
	Unstandardized Coefficients
	Standardized Coefficients
	t
	Sig.

	
	
	B
	Std. Error
	Beta
	
	

	
	(Constant)
	3.514
	.470
	
	7.483
	.000

	
	Minority - Majority Status
	.132
	.148
	.056
	.890
	.374

	
	age
	-.054
	.075
	-.036
	-.729
	.467

	
	# of employees
	-.016
	.030
	-.025
	-.521
	.602

	
	time employed
	-.049
	.047
	-.048
	-1.057
	.291

	
	mngmt experience
	-.036
	.072
	-.025
	-.509
	.611

	
	how many manage directly
	.132
	.063
	.093
	2.089
	.037

	
	gender
	.115
	.138
	.048
	.834
	.405

	
	education
	-.104
	.041
	-.123
	-2.549
	.011

	
	native spoken language
	-.794
	.280
	-.129
	-2.836
	.005

	
	income
	.004
	.052
	.004
	.086
	.932

	
	Total Race
	-.172
	.165
	-.049
	-1.039
	.299

	
	Total Religion
	.009
	.114
	.004
	.076
	.940

a Dependent Variable: same native spoken language adapt

Table #110
	
	
	Sum of Squares
	df
	Mean Square
	F
	Sig.

	
	Regression
	30.641
	12
	2.553
	2.066
	.018(a)

	
	Residual
	637.771
	516
	1.236
	
	

	
	Total
	668.412
	528
	
	
	

a Predictors: (Constant), Total Religion, income, time employed, how many manage directly, Total Race, gender, age, native spoken language, # of employees, education, mngmt experience, Minority - Majority Status

b Dependent Variable: majority in group adapt

Table #111
	
	
	Unstandardized Coefficients
	Standardized Coefficients
	t
	Sig.

	
	
	B
	Std. Error
	Beta
	
	

	
	(Constant)
	3.553
	.462
	
	7.685
	.000

	
	Minority - Majority Status
	.117
	.146
	.051
	.803
	.422

	
	age
	-.101
	.073
	-.067
	-1.376
	.170

	
	# of employees
	-.027
	.030
	-.043
	-.912
	.362

	
	time employed
	-.017
	.046
	-.017
	-.380
	.704

	
	mngmt experience
	-.030
	.071
	-.021
	-.428
	.669

	
	how many manage directly
	.078
	.062
	.056
	1.253
	.211

	
	gender
	.169
	.136
	.072
	1.246
	.213

	
	education
	-.094
	.040
	-.113
	-2.345
	.019

	
	native spoken language
	-.578
	.276
	-.096
	-2.096
	.037

	
	income
	-.014
	.051
	-.014
	-.272
	.786

	
	Total Race
	-.210
	.163
	-.060
	-1.287
	.199

	
	Total Religion
	-.055
	.112
	-.024
	-.491
	.623

a Dependent Variable: majority in group adapt

2.7 Coding of Variables & Value Labels from SPSS
State
1= Arizona, 2= California, 3= Oregon

Number of Employees in Organization

1= between 2 and 20, 2= between 21 and 40, 3= between 41 and 60, 4= between 61 and 80, 5= between 81 and 100, 6= 101 plus

Time Employed in Organization

1= 6 months- 2 years, 2= 3 years – 5 years, 3= 6 years- 10 years, 4= 11 years plus

Management Experience

1= 6 months- 2 years, 2= 3 years – 5 years, 3= 6 years – 10 years, 4= 11 years plus

Number of Subordinates Managed Directly

1= 1 to 5, 2= 6 to 15, 3= 16 to 25, 4= 26 plus

Income

1= $1,000 to $20,000, 2= 20,001 to $40,000, 3= 40,001 to $60,000, 4= $60,001 to $80,000, 5= $80,001 to $100,000, 6= $100,001 plus

Total Race

0= Non-White, 1= White

Total Religion

0= Non-Protestant/Christian and none, 1= Protestant/Christian

Total Minority and Majority

0= Total Minority, 1= Total Majority

Gender

1=female, 2=male

Education

1= less than high school, 2= high school diploma, 3= some college (no degree), 4= AA or vocational, 5= Four year degree, 6= some post college (no degree), 7= post bachelor’s degree

Native Spoken Language

0=English, 1=Spanish/Other

Adaptation Questions

For purposes of regression, the level of management style conformity continuum was flipped:

1= very unlikely, 2= somewhat unlikely, 3=somewhat likely, 4= very likely

Age

1= 20- 30 years old, 2= 31 – 40 years old, 3= 41 – 50 years old, 4= 51 – 65 years old, 5= 66 plus, 6= none of the above

Religion

1= Protestant/Christian, 2= Catholic, 3= Judaism, 4= Mormon, 5= Islam, 6= Buddhism, 7= Other, 8= I do not claim any religious affiliation

Management Style

1= participatory/democratic, 2= coaching, 3= autocratic/directive, 4= empowerment/servant leader, 5= task/achievement oriented, 6= catalytic, 7= transformational, 8= Total Quality Management

Job Title

1= city manager, 2= Parks and Recreation, 3= Library, 4= Fire, 5= Police, 6= Community and Economic Development, 7= Planning, 8= Public Works, 9= IT, 10= Finance, 11=Human Resources
References

Abrams, D. & Hogg, M. eds., Social Identity and Social Cognition, Blackwell Publishers Inc., 1999

Acker, J., “Gendering Organizational Theory,” Gendering Organizational Analysis, Mills

and Tancred eds., Sage, 1992

Aguirre, A. & Turner, J., American Ethnicity: the dynamics and consequences of discrimination, 3rd ed, McGraw Hill, 2001

Aldefer, C., “Group and Intergroup Relations,” in Hackman and Suttle (eds.), Improving Life at Work, Goodyear, 1977

Alvesson, M., Organization Theory and Technocratic Consciousness: Rationality,

Ideology and Quality of Work, Berlin/New York: de Gruyter, 1987

Alvesson, M., Cultural Perspectives on Organizations, Cambridge University Press, 1993

Alvesson, M., “Leadership studies: from procedure and abstraction to reflexivity and

situation.” Leadership Quarterly, v.12, n1, p. 455-85, 1996

Alvesson, M., Understanding Gender and Organizations, Thousand Oaks: Sage

Publications, 1997.

Aristotle, Nicomachean Ethics, unabridged, Dover Publications, 1998
Aronoff, M. ed., Religion and Politics, political anthropology volume 3, Transaction Books, 1984
Arrow, K., The Limits of Organization, W.W. Norton & Co. Inc., 1974

Bach, R., Illusions: The Adventures of a Reluctant Messiah, Dell Publishing, 1977

Bacharach, S. ed., Research in the Sociology of Organizations, v.1, Jai Press Inc., 1982

Bajdo, L. & Dickson, M., “Perceptions of Organizational Culture and Women’s Advancement in Organizations: A cross-cultural examination,” Sex Roles: A Journal of Research, Sept. 2001, p. 399

Baldarrama, A., Conflict Management Styles and Hispanic Administrators in Two-Year Colleges Within the Southwestern Unites States, Bowling Green State University, 1988

Bartol, K., “The sex structuring of organizations: a search for possible causes,” Academy

of Management Review, October, p. 43-57, 1978

Bartol, K. & Butterfield, D., “Sex Effects in Evaluating Leaders,” Journal of Applied Psychology, v.61, p. 446-454, 1976

Bass, B.M. & Berg, I. eds., Objective Approaches to Personality Assessment, D. Van Nostrand Co. Inc., 1959

Bass, B.M. & Berger, P.C., Assessment of Managers: An International Comparison, The Free Press, 1979

Bass, B., “Does the transactional-transformational leadership paradigm transcend

organizational and national boundaries?,” American Psychologist, v.52, p. 130-139, 1994

Bayes, J., “Do female managers in public bureaucracies manage with a different voice?,”

Paper presented at the third International Interdisciplinary Congress on Women, July 1987

Bennis, W. & Slater, P., The Temporary Society, Jossey-Bass, 1968

Bennis, W. ed., American Bureaucracy, Aldine Publishing Co., 1970

Bennis, W., Berlew, D., Schein, E. & Steele, F. eds., Interpersonal Dynamics: Essays and Readings on Human Interaction, 3rd ed, Dorsey Press, 1973

Bennis, W., The Unconscious Conspiracy: Why Leaders Can’t Lead, Amacom, 1976

Bennis, W., Why Leaders Can’t Lead: The Unconscious Conspiracy Continues, Jossey-Bass, 1989

Bentley, T. & Clayton, S., Profiting From Diversity, Gower Publishing Ltd, 1998

Blanchard, K. & Johnson, S., The One Minute Manager, William Morrow and Co. Inc., 1982

Blanchard, K. & Hodges, P., The Servant Leader: Transforming Your Heart, Head, Hands, & Habits, Countryman, 2003

Blass, T. ed., Obedience to Authority: Current Perspectives on the Milgram Paradigm, Lawrence Erlbaum Associates, 2000

Blau, P., Exchange and Power in Social Life, John Wiley & Sons Inc., 1967

Blau, P. ed., Approaches to the Study of Social Structure, The Free Press, 1975

Blau, P., Inequality and Heterogeneity: A primitive theory of social structure, The Free Press, 1977

Blau, P. & Schwartz, J., Crosscutting Social Circles: Testing a Macrostructural Theory of Intergroup Relations, Academic Press Inc., 1984

Boatwright, K., Women and Men’s Ideal Leadership Style Preferences Within the Workplace: The influence of connectedness needs, ethnicity, age, and education level, Michigan State University, 1998

Bogardus, E., Leaders and Leadership, Appleton-Century-Crofts Inc., 1934

Bolton, R. & Bolton, D., Social Style/ Management Style: Developing Productive Work Relationships, AMACOM, 1984

Bonoma, T. & Zaltman, G., Psychology for Management, Kent Publishing Co., 1981

Brinckerhoff, P., Mission-Based Management: Leading Your Not-For-Profit in the 21st Century, 2nd ed., John Wiley & Sons Inc, 2000

Brown, P. and Levinson, S., Politeness: Some universals in language use, Cambridge University Press, 1987

Butler, L., Charismatic Leadership and Group Decision-Making, Northern Arizona University Masters thesis, 1998

Buzzanell, P. ed., Rethinking Organizational and Managerial Communication from Feminist Perspectives, Sage Publications Inc., 2000

Campbell, P., Dunnette, A., Lawler, C. & Weick, M., Managerial behavior, performance, and

Effectiveness, McGraw-Hill, 1970

Carless, S.,“Gender differences in transformational leadership: an examination of

superior, leader, and subordinate perspectives,” Sex Roles: A Journal of Research, Plenum Publishing Corporation, v.39, i11-12, p. 887-892, 1998

Carlson, L. & Colburn, G., In Their Place: White America Defines Her Minorities, 1850-1950, John Wiley & Sons Inc., 1972

Case, S., A Sociolinguistic Analysis of the Language of Gender Relations, Deviance, and Influence in Managerial Groups, State University of New York at Buffalo, 1985

Chen, L., Topic Management as Communication Accomodation Strategies in Intra- vs. Intercultural Interactions, Ohio State University, 1991

Chernesky, R., “Women’s Ways and Effective Management,” Affilia, v. 3, n. 2, 1988, p. 356-361

Chernesky, R., “Women Managers Are Better: No They’re Not, Yes They Are!,” Affilia, v. 11, n. 3, 1996, p. 356-361

Corlett, W., Community Without Unity: A Politics of Derridian Extravagance, Duke University Press, 1989

Cox, T. & Blake, S., “Managing Cultural Diversity,” Academy of Management Executive, v. 5, 1991, p. 45-56

Cross, E., Katz, J., Miller, F., Seashore, E., The Promise of Diversity, Irwin Press, 1994

Davidson, M., “Know Thine Adversary: The impact of race on styles of dealing with conflict,” Sex Roles: A Journal of Research, Sept. 2001, p. 259

Dena, Z., A Comparison of Conflict Management Styles of Hispanic and Anglo Administrators in Elementary and Secondary Schools, University of La Verne, 1995

Denhardt, R., Theories of Public Organization, 3rd ed, Harcourt Brace & Co, 2000

Denhardt, R., The Pursuit of Significance: Strategies for Success in Public Organizations, Waveland Press Inc, 1993

Devlin, K. & Rosenberg, D., Language at Work: Analyzing Communication Breakdown in the Workplace to Inform Systems Design, CSLI Publications, 1996

Drucker, P., The Practice of Management, Harper & Row Publishers, 1954

Drucker, P., On the Profession of Management, A Harvard Business Review Book, 1963

Dryzek, J., Discursive Democracy: politics, policy and Political Science, Cambridge University Press, 1990

Dubrin, A., Managerial Deviance: How to Deal with Problem People in Key Jobs, Mason Charter, 1976

Eagly, A., Sex differences in social behavior: A social-role interpretation, Earlbaum, 1987

Eagly, A. and Johnson, B., “Gender and leadership style: a meta-analysis,” Psychological

Bulletin, v.108, n2, p. 233-256, 1990

Eagly, A., Makhijani, K., “Gender and the evaluation of leaders: a meta-analysis,”

Psychological Bulletin, v.111, n1, p. 3-22, 1992

Ebrahim, B., Comparison of Preferred Leadership Styles, Potential Leadership Effectiveness, and Managerial Attitudes Among Black and White, Female and Male Management Students, United States International University, 1981

Edwards, J., Language and Disadvantage, 2nd ed, Whurr Publishers, 1989

Fairholm, G., Perspectives on Leadership: from the science of management to its spiritual heart, Quorum Books, 1998
Fairholm, M., “Different Perspectives on the Practice of Leadership,” Public Administration Review, September/October 2004, v. 64, n. 5, pgs. 577-590
Fayol, H., General and Industrial Management, Sir Isaac and Sons Ltd., 1949

Feagin, J., Racist America: roots, current realities, and future reparations, Routledge, 2001

Fernandez, J., Managing a Diverse Work Force, Lexington Books, 1992

Fishman, J., Gertner, M., Lowy, E. & Milan, W. eds., Ethnicity in Action, Bilingual Press, 1985

Fishman, J., Language and Ethnicity in Minority Sociolinguistic Perspective, Multilingual Matters, Ltd., 1989

Fleming, P. & Amebury, M., The Art of Middle Management in Primary Schools: A Guide to Effective Subject, Year and Team Leadership, David Fulton Publishers, 2001

Follet, M., The New State, Longmans Green, 1918

Foucault, M., Power/Knowledge: Selected Interviews and Other Writings, Pantheon, 1972

Gallegos, P., Emerging Leadership Among Hispanic Women: The role of expressive behavior and nonverbal skill, University of California Riverside, 1987

Gardner, J., Excellence: Can We Be Equal and Excellent Too?, Harper & Row, 1961

Gardner, J., Leadership Papers, #1 and #4, Independent Sector, 1986

Gardner, J., On Leadership, National Association of Secondary School Principals, 1991

Giacalone, R. & Jurkiewicz, C. eds., Handbook of Workplace Spirituality and Organizational Performance, M.E. Sharpe, 2003

Gill, R., Moral Leadership in a Postmodern Age, T& T Clark Ltd., 1997

Golding, W., Lord of the Flies, Penguin Putnam Inc., 1954

Golembiewski, R., Stevenson, J. & White, M. eds., Cases in Public Management, 5th ed, F.E. Peacock Publishers Inc, 1997

Goodman, J., “A Question of Management Style: Women School Governors, 1800-1862,” Gender & Education, June 1997, v. 9, iss. 2

Grant, J., “Women as Managers: what they can offer to organizations,” American

Management Association, v.15, p. 56-63, 1988

Greenstone, D.J., “Group Theories,” in Greenstein and Polsby (eds.), Handbook of

Political Science, v.2: Micropolitical Theory, Reading, Mass., Addison-Wesley,

1975

Hall, B., “The Construction of Women’s Management Skills and the Marginalization of Women in Senior Management,” Women in Management Review, v. 12, iss. 7, 1997, p. 255-263

Hall, S. & DuGay, P. eds., Questions of Cultural Identity, Sage Publications, 1996

Hanbury, G., The Function of Leadership Styles and Personality Types Among City Managers; an analysis of ‘fit’ and tenure, Florida Atlantic University, 2001

Harris, A., Towards Cultural Competence: An Exploratory Study of the Relationship Between Racial Identity and Contextual Performance Indicators of Public Employees, North Caroline State University, 2003

Heil, G., Bennis, W. & Stephens, D., Douglas McGregor Revisited: Managing the Human Side of the Enterprise, John Wiley & Sons Inc., 2000

Hennig, J. & Jardin, B., The Managerial Woman, Anchor Press, 1977

Henry, N., Public Administration and Public Affairs, 8th ed, Prentice Hall, 2001

Hesse, H., Siddartha, New Directions Publishing Co., 1951

Hill Collins, P., Black Feminist Thought: knowledge, consciousness, and the politics of empowerment, 2nd ed, Routledge, 2000

Hobbes, T., Leviathan: or the Matter, Form, and Power of a Commonwealth Ecclesiastical and Civil, edited with an Introduction and notes by J. Gaskin, Oxford University Press, 1996

Hofstede, G., Uncommon Sense About Organizations, Sage Publications, 1994

Hofstede, G., Cultures and Organizations: Software of the mind, McGraw-Hill, 1997

Hogg, M. & Abrams, D., Social Identifications: A social psychology of intergroup relations and group processes, Routledge, 1988

Hollander, E., Leaders, Groups, and Influence, Oxford University Press, 1964

Holt, J., Impact of Gender, Organizational Role, and Multicultural Status on Conflict Resolution Style Preference, University of Minnesota, 2000

Holtgraves, T., Language as Social Action: Social Psychology and Language Use, Lawrence Erlbaum Associates, 2002

Homer, The Odyssey, translated by R. Latimore, Harper Collins Publishers, 1991

hooks, b., Yearning: race, gender and cultural politics, South End Press, 1990

Huxley, A., Brave New World, Harper& Brothers, 1932

Jackson, S., “Team composition in organizational settings,” in Worchel, S., Wood, W. & Simpson, J. eds., Group Process and Productivity, Sage, 1991

Janis, I., Groupthink: Psychological studies of policy decisions and fiascoes, 2nd ed., Houghton Mifflin Co., 1983

John, M. & Roberts, D., Cultural Adaptation in the Workplace, Garland Publishing Inc., 1996

Johnson, C., Redmon, W., Mawhinney, T. eds., Handbook of Organizational Performance: Behavior Analysis and Management, The Haworth Press, 2001

Kanter, R.M., Men and Women of the Corporation, Basic Books, 1977

Karsten, M., Management and Gender: issues and attitudes, Quorum Books, 1994

Kerouac, J., The Dharma Bums, Penguin Books, 1958

Kettl, D. & Milward, H. eds., The State of Public Management, The Johns Hopkins University Press, 1996

Khademian, A., Working With Culture: The Way the Job Gets Done in Public Programs, CQ Press, 2002

Kinlaw, D., Coaching for Commitment: Interpersonal Strategies for Obtaining Superior Performance from Individuals and Teams, 2nd ed., Jossey-Bass, 1999

Klein, E., Gabelnick, F. & Herr, P. (eds.), The Psychodynamics of Leadership, Psychosocial Press, 1998

Kobert, N., The Aggressive Management Style, Prentice-Hall, 1981

Kotter, J.P., Power and Influence: Beyond formal authority, Free Press, 1985

Kouzes, J. & Posner, B., The Leadership Challenge: How to Get Extraordinary Things Done in Organizations, Jossey- Bass, 1990

Kouzes, J. & Posner, B., Leadership Practices Inventory (LPI): A self-assessment and

Analysis, Pfeiffer & Co., 1990

Kozan, M., “The Influence of Intra-Cultural Value Differences on Conflict Management Practices,” International Journal of Conflict Management, July 1999, v. 10, iss. 3, p. 249-268

Lewis, A., Leadership Styles, American Association of School Administrators, 1993

Likert, R., New Patterns of Management, McGraw-Hill Book Co., 1961

Likert, R., The Human Organization: Its management and value, McGraw-Hill Book Co., 1967

Luke, J., Catalytic Leadership: Strategies for an Interconnected World, Jossey-Bass, 1998

Lynch, F., Invisible Victims: White males and the crisis of affirmative action, Greenwood Press, 1989

Lynn, L., Public Management as Art, Science and Profession, Chatham House Publishers Inc, 1996

McDaniel, R., Interethnic Conflict: The Influence of Prejudice and Ethnicity on Conflict Management Styles, California State University Fresno, 1998

McDonagh, E., “Political Citizenship and Democratization: The Gender Paradox,” American Political Science Review, v. 96, n. 3, September 2002, p. 535-552

McFarland, D., The Managerial Imperative: The Age of Macromanagement, Ballinger Publishing Co., 1986

McGregor, D., The Human Side of the Enterprise, McGraw-Hill Inc, 1960

McNeal, M., A Comparison of Leadership Styles of Black Managers in a Minority Owned Business and White and Black Managers Employed by Federal and State Governments, Georgia State University, 1989

McSwite, O.C., Invitation to Public Administration, M.E. Sharpe Inc, 2002

Martin, J., Hammer, M. & Bradford, L., “The Influence of Cultural and Situational Contexts on Hispanic and non-Hispanic Communication Competence Behaviors,” Communication Quarterly, v.42, n.2, p. 160-179, 1994

Mintzberg, H., Power in and around Organizations, Prentice Hall, 1983

Mintzberg, H., Mintzberg on Management: Inside our strange world of organizations, The Free Press, 1989

Mio, J. & Awakuni, G., Resistance to Multiculturalism: Issues and Interventions, Taylor & Francis, 2000

Misumi, J., The Behavioral Science of Leadership: An Interdisciplinary Japanese Research Program, The University of Michigan Press, 1985

Morgan, G., Images of Organization, 2nd ed, Sage Publications 1997

Murrell, A. & James, E., “Gender and Diversity in Organizations: Past, present, and future directions,” Sex Roles: A Journal of Research, Sept. 2001, p. 243

Murrell, K. & Meredith, M., Empowering Employees, McGraw-Hill, 2000

Orwell, G., Animal Farm, Penguin Putnam, 1946

Orwell, G., 1984, Penguin Books Ltd., 1949

Ostrom, V, The Intellectual Crisis in American Public Administration, 2nd ed, University of Alabama Press, 1989

O’Toole, J., Leadership A to Z: A guide for the appropriately ambitious, Jossey-Bass, 1999

Parekh, B., Rethinking Multiculturalism: Cultural Diversity and Political Theory, Harvard University Press, 2000

Park, D., “Gender Role, Decision Style and Leadership Style,” Women in Management Review, v. 11, iss. 8, 1996, p. 13-17

Parsons, T. & Bales, R. eds., Family, Socialization and Interaction Process, The Free Press, 1955

Parsons, T., Shils, E., Naegele, K., & Pitts, J. eds., Theories of Society: Foundations of modern sociological theory, The Free Press, 1961

Penketh, L. and Ali, Y., “Racism and Social Welfare,” in Lavalette and Pratt (eds.),

Social Policy: A Conceptual and Theoretical Introduction, Thousand Oaks CA,

Sage Publications, 1997

Perrow, C., Complex Organizations, Scott, Foresman & Co., 1972

Pfeffer, J. & Salancik, G., The External Control of Organizations: A resource dependence perspective, Harper & Row Publishers, 1978

Pfeffer, J., Power in Organizations, Pitman Publishing Inc., 1981

Phelan, S., “The Shape of Queer: Assimilation and Articulation,” Women & Politics, v. 18, iss. 2, 1997, p. 55- 73

Plato, The Republic, The Symposium, Parmenides, Euthyphro, Apology, Crito, Phaedo, as translated by B. Jowett, Anchor Books, 1973

Powell, G., “One more time: Do female and male managers differ?,” Academy of

Management Executive, v.4, n3, p. 68-75, 1990

Powell, G., Women and Men in Management, 2nd ed, Sage Publications, 1993

Presthus, R., The Organizational Society, Alfred A. Knopf, 1962

Punnett, B., “Language, Cultural Values and Preferred Leadership Style: A comparison of Anglophones and Francophones in Ottawa,” Canadian Journal of Behavioral Science, v. 23, iss. 2, 1991, p. 241-244

Putnam, R., Bowling Alone: The Collapse and Revival of American Community, Simon & Schuster, 2000

Quinn, R., Faerman, S., Thompson, M., & McGrath, M. eds., Becoming a Master Manager: A Competency Framework, 2nd ed, John Wiley & Sons Inc., 1996

Regin, D., Sources of Cultural Estrangement, Mouton & Co., 1969

Robinson, M., Meeting at the Organizational Crossroads: The Paradox of the Organizational Socialization Process for Women, The California School of Professional Psychology at Alameda, 1996

Rosenbaum, M. ed., Compliant Behavior: Beyond Obedience to Authority, Human Sciences Press, Inc., 1983

Rosener, J., “Ways women lead,” Harvard Business Review, v.68, p. 119-125, 1990

Ross, E., Social Control: A survey of the foundations of order, The Press of Case Western Reserve University, 1969

Rubin, D., DeHart, J. & Heintzman, M., “Effects of Accented Speech and Culture-Typical Compliance-Gaining Style on Subordinates’ Impressions of Managers,” International Journal of Intercultural Relations, v. 15, 1991, p. 267-283

Rubin, Z. ed., Doing Unto Others: joining, molding, conforming, helping, loving, Prentice-Hall Inc., 1974

Rudoff, A., The Paths to Social Deviance and Conformity: A model of the process, The Edwin Mellen Press, 1991

Samuels, A., Politics on the Couch: Citizenship and the Internal Life, Profile Books, 2001

Savage, M. & Witz, A. (eds.), Gender and Bureaucracy, Blackwell Publishers/ The Sociological Review, 1992

Saville-Troike, M., The Ethnography of Communication, University Park Press, 1982

Sayles, L., Managerial Behavior: Administration in Complex Organizations, McGraw-Hill, 1964

Sayles, L., Leadership: Managing in Real Organizations, 2nd ed, McGraw-Hill, 1989

Scarborough, J., The Origins of Cultural Differences and Their Impact on Management, Quorum Books, 1998

Schmitt, R., The Reference Other Orientation, Southern Illinois University Press, 1972

Seisdedos, N., “The ‘IM’ (Impression Management) Scale,” European Review of Applied Psychology, v. 46, n. 1, 1996, p. 45-54

Shafritz, J. & Hyde, A. eds., Classics of Public Administration, 4th ed, Harcourt Brace & Co, 1997

Shafritz, J. & Ott, J. S. eds., Classics of Organization Theory, 5th ed, Harcourt Inc, 2001

Sherif, M. ed., Intergroup Relations and Leadership: Approaches and research in industrial, ethnic, cultural, and political areas, John Wiley & Sons Inc., 1962

Shtogren, J. ed., Skyhooks for Leadership: A New Framework that Brings Together Five Decades of Thought- From Maslow to Senge, American Management Association, 1999

Simon, H., Administrative Behavior: A Study of Decision-Making Processes in Administrative Organizations, 4th ed., The Free Press, 1997

Sinha, J., The Cultural Context of Leadership and Power, Sage Publications, 1995

Southard, G. & Lewis, J., “Building a Workplace that Recognizes Generational Diversity,” Public Management, April 2004, p. 8-12

Stangor, C., Lynch, L., Duan, C. & Glass, B., “Categorization of Individuals on the Basis of Multiple Social Features,” Journal of Personality and Social Psychology, v. 62, 1992, p. 207-218

Stening, B. & Everett, J., “Response Styles in a Cross-Cultural Managerial Study,” The Journal of Social Psychology, v. 122, 1984, p. 151-156

Stillman, R., The Rise of the City Manager: A public professional in local government, University of New Mexico Press, 1974

Stodgill, R.M., “Personal Factors Associated with Leadership: A survey of the literature,” Journal of Psychology, v. 25, p. 35-71, 1948

Stodgill, R.M., Handbook of Leadership: A survey of the literature, Free Press, 1974

Szumal, J., An Examination of the Multiple-Level Effects of Gender and Race on Group Problem Solving, University of Illinois at Chicago, 1987

Tannen, D., Talking From 9 to 5: How women’s and men’s conversational styles affect who gets heard, who gets credit, and what gets done at work, William Morrow & Co. Inc., 1994
Thomas, D., Gecas, V., Weigert, A., Rooney, E. eds., Family Socialization and the Adolescent: determinants of self-concept, conformity, religiosity, and counterculture values, Lexington Books, 1974
Thomas, V. & Littig, L., “A Typology of Leadership Style: Examining gender and race effects,” Bulletin of the Psychonomic Society, v.23, iss. 2, 1985, p. 132-134

Thompson, L., Making the Team: A Guide for Managers, Prentice-Hall, 2000

Tsui, A. & Gutek, B., Demographic Differences in Organizations: Current Research and Future Directions, Lexington Books, 1999

Truman, D.B., The Governmental Process, Alfred Knopf, 1951

Vela, G., Spiritual Maturity and the Leadership Style of Public School Administrators in South Texas, University of Houston, 2003

Verma, N., Leadership Styles in Interpersonal Perspective, B.R. Publishing Corp., 1986

Vonnegut, K., Player Piano, Dell Publishing, 1952

Wajcman, J., “Desperately Seeking Differences: Is Management Style Gendered?,”

British Journal of Industrial Relations, Blackwell Publishers, v.34, p. 333-348, September 1996

Wajcman, J., Managing Like a Man: Women and Men in Corporate Management, Pennsylvania University Press, 1998

Westley, F., “The Eye of the Needle: Cultural and personal transformation in a traditional organization,” Human Relations, v. 43, n. 3, 1990, p. 273-293

Whyte, W., Social Theory for Action: How Individuals and Organizations Learn to Change, Sage Publications Inc, 1991

Wootton, D. ed., Modern Political Thought: Readings from Machiavelli to Nietzsche, Hackett Publishing Co Inc, 1996

Wright, P., Managerial Leadership, Routledge, 1996

Young, I., Intersecting Voices, Princeton University Press, 1997

Yukl, G., Leadership in Organizations, 5th ed, Prentice Hall, 2002

Zemke, R., Raines, C. & Filipczak, B, Generations at Work: Managing the Clash of Veterans, Boomers, Xers, and Nexters in Your Workplace, AMACOM, 1999

Zurcher, L., Social Roles: Conformity, Conflict and Creativity, Sage Publications, 1983

http://www.racerelations.about.com/library/weekly/aa063001a.htm

http://www.catalog.com/hopkins/simcity/manual/history.html

http://www.geography.about.com/library/weekly/aa011201a.htm

http://college.hmco.com/history/readerscomp/rcah/html/ah_016800_citygovernme.htm

http://greenleaf.org/leadership/servant-leadership/What-is-Servant-Leadership.html

Level of Management Style Conformity

Cultural Attributes

Human Interaction

Norms & Values

Social Constructions & Power

Management Styles

Conforming Behavior

Human Interactions

Norms

Sources

Data Processing & Interpretation

Interdisciplinary Review of Literature

Body of Knowledge

Research Results, Findings & Suggestions for Future Studies

Quantitative & Qualitative Measures

Theories Verified and Falsified by the Research

Race						Management Style choice

Gender				X		Management Style choice

Religion			X		Management Style choice

Native Spoken Language X		Management Style choice

Race						Management Style Conformity

Native Spoken Language			Management Style Conformity			

Gender				X		Management Style Conformity

Religion			X		Management Style Conformity

Majority Level of Management Style Conformity	

Minority Level of Management Style Conformity

PAGE
9

