

Conflict styles, gender and leadership

A research study from
The Myers-Briggs Company

Contents

Summary	3
Conflict styles, gender and leadership	4
Introduction	4
Method	4
Results	5
Discussion	8
References	9

Research study conducted by: Nikhita Blackburn, Lead consultant, Thought Leadership, The Myers-Briggs Company

© Copyright 2020 The Myers-Briggs Company and The Myers-Briggs Company Limited. MBTI, Myers-Briggs, Myers-Briggs Type Indicator, the MBTI logo and The Myers-Briggs Company logo are trademarks or registered trademarks of The Myers & Briggs Foundation in the United States and other countries.

Summary

The number of women in leadership roles is increasing but women are still under-represented at higher levels and a gender pay gap exists. To shed light on this issue, this study examined differences in conflict style between men and women and between different organisational levels. Data was analysed from an archive of over 400,000 people who completed the Thomas-Kilman conflict modes Instrument (TKI) online between 2004 and 2019. Results showed that men and those at higher organisational levels were more likely to use assertive modes of dealing with conflict (seeking to satisfy their own needs, not just others' needs). Women and those at lower organisational levels were more likely to use cooperative conflict styles (seeking to satisfy others' needs, not just their own). This difference may help understand differences in leadership style and perceptions of men and women as leaders. It also has implications for understanding differences in the style and perceptions of men and women negotiating their salaries.

Conflict styles, gender and leadership

Introduction

The number of women leaders is increasing but women are still under-represented at higher levels (Appelbaum et al., 2003), and a gender pay gap exists (ADP, 2019). Differences in conflict style may help explain different approaches to conflict and negotiating in men and women and across organisational levels.

Conflict is defined as a situation in which people's opinions appear incompatible. This study adopts the conflict model used by Thomas (Thomas & Kilman, 2002), shown in figure 1. There are five conflict styles according to the extent of cooperativeness and assertiveness: Competing, Collaborating, Compromising, Accommodating and Avoiding. The theory suggests people respond habitually to conflict, often using one or two modes automatically. Practitioners often look at conflict style to develop teams and leaders, increasing awareness of and conscious choice in using each conflict mode.

Previous research shows males report higher levels of Competing than women, whilst females report more Compromising, Avoiding or Accommodating (Holt & DeVore, 2005). Research also suggests there is greater Competing and, to a lesser extent, Collaborating at higher organisational levels (Brewer et al., 2002).

This study aimed to examine differences in conflict handling style between men and women and between different levels of an organisation. It was intended to build on the research by Thomas, Fann Thomas & Schaubhut (2008), but with a much larger sample and spanning a longer period, in order to check whether similar results were found over 10 years later.

Method

Data was analysed from an archive of 462,883 people who completed the Thomas-Kilman Conflict modes Instrument (TKI) online between 2004 and 2019. 54% were male, 46% female. Respondents were from a range of different occupations and had indicated their gender and organisational level.

Results

ANOVA analyses were conducted to look for differences in scores for the 5 conflict modes by organisational level and gender. Results showed significant main effects and interaction effects for all five conflict modes. In summary, men score higher than women on Competing and Collaborating whilst women score higher on Compromising, Avoiding and Accommodating.

People at higher organisational levels scored significantly higher on Competing, Collaborating and Compromising and lower on Avoiding and Accommodating. ANOVA results are shown below.

Competing

As shown in the graph below, men had significantly higher competing scores than women ($F(1,462695)=10130.91, p<0.001, \text{partial } \eta^2=0.021$). People at higher organisational levels had higher competing scores than those at lower levels ($F(3,462695)=1472.19, p<0.001, \text{partial } \eta^2=0.009$). There was also a significant but negligible interaction between gender and organisational level ($F(3,462695)=18.55, p<0.001, \text{partial } \eta^2=0.00$).

Collaborating

On average, men had higher Collaborating scores than women ($F(1,462695)=149.60, P<0.001, \text{partial } \eta^2=0.00$). People at higher organisational levels had higher Collaborating scores than people at lower levels ($F(3,462695)=1943.47, p<0.001, \text{partial } \eta^2=0.012$). There was also a significant but negligible interaction effect ($F(3,462695)=44.82, p<0.001, \text{partial } \eta^2=0.00$).

Compromising

On average, women scored higher on Compromising than men ($F(1, 462691)=897.76, p<0.001, \text{partial } \eta^2=0.002$). People at higher levels in an organisation had significantly higher scores on compromising, but this pattern tailed off at senior leadership positions ($F(5,462691)=278.03, p<0.001, \text{partial } \eta^2=0.003$). There was also a significant but negligible interaction effect ($F(5,462691)=29.38, P<0.001, \text{partial } \eta^2=0.00$).

Avoiding

Women scored higher on Avoiding than men ($F(1, 462691)=780.94, p<0.001, \text{partial } \eta^2=0.002$). People at higher organisational levels scored lower on Avoiding than at lower organisational levels ($F(5,462691)= 2346.55, p<0.001, \text{partial } \eta^2=0.025$). There was also a significant but negligible interaction effect ($F(5,462691)=31.20, P<0.001, \text{partial } \eta^2=0.00$).

Accommodating

Women scored higher than men on Accommodating ($F(1, 462691)=1254.70, p<0.001, \text{partial } \eta^2=0.003$). People at higher organisational levels scored lower on Accommodating than those at lower levels ($F(5,462691)= 897.20, p<0.001, \text{partial } \eta^2=0.010$). There was also a significant but negligible interaction effect ($F(5,462691)=28.60, P<0.001, \text{partial } \eta^2=0.00$).

Discussion

Results showed differences in conflict style between genders and organisational levels, with level showing the greater effect. Interaction effects were statically significant but negligible. Findings are in line with previous research.

The largest difference between organisational levels was seen for Avoiding, with Avoiding scores decreasing as organisational level increased. Accomodating scores also decreased, whilst Competing and Collaborating increased. Compromising showed a curvilinear relationship with organisational level, being lower at employee and senior levels. This suggests that people at higher organisational levels are likely to be more assertive and less cooperative.

The largest difference between men and women was for Competing, with men scoring higher. Men also scored higher on Collaborating, whilst women scored higher on Accomodating, Avoiding and slightly higher on Compromising. These differences were generally found across all organisational levels, including the highest, and may contribute to different perceptions and leadership styles of men and women. Differences in conflict style are also likely to affect how men and women negotiate their salaries. Awareness of different conflict styles may help individuals adapt their style when discussing salary. It may also be worth educating those making decisions about salary, so they recognise the effect of conflict styles and reduce unintentional bias towards those with a more assertive style.

Findings have implications for leaders and occupational psychologists. For example, practitioners can raise awareness of the fact that a more cooperative style may be less common at higher levels but could still be valuable. Therefore, individuals might choose to use different ways of dealing with conflict in different situations.

References

ADP's Workforce View in Europe 2019 Report. Retrieved from www.adp.co.uk

Appelbaum, S. H., Audet, L., & Miller, J. C. (2003). Gender and leadership? Leadership and gender? A journey through the landscape of theories. *Leadership & Organization Development Journal*, 24(1), 43-51.

Brewer, N., Mitchell, P., & Weber, N. (2002). Gender role, organizational status, and conflict management styles. *International journal of conflict management*, 13(1), 78-94.

Holt, J. L., & DeVore, C. J. (2005). Culture, gender, organizational role, and styles of conflict resolution: A meta-analysis. *International Journal of Intercultural Relations*, 29(2), 165-196.

Thomas, K.W. and Kilmann, R.H. (2002), *Thomas-Kilman Conflict Mode Instrument*, rev. ed., CPP, Mountain View, CA.

Thomas, K. W., Fann Thomas, G., & Schaubhut, N. (2008). Conflict styles of men and women at six organization levels. *International Journal of Conflict Management*, 19(2), 148-166.