Men & women, coaches & executives facing change2
Professional culture or gender: which one prevails?

Michel Moral (EMCC France), Stephane Vallée (France), Florence Lamy (France)

Presented at the Second European Coaching and Mentoring Research Conference, July 4th 2012, University of Sheffield, United Kingdom.

Abstract
According to the Systems Theory, a change 2 is a move from a stable state to a very different stable state. A tool based on first System’s Theory was designed by the authors to measure the ability to achieve a change 2, that is to say the ability to transform.
It has already been applied to populations of coaches and executives in France and Morocco (Moral et al., 2011) and the results showed significant differences between coaches and executives. In addition, people involved in collective work are less inclined to change. Finally, little difference is observed between France and Morocco.
In this piece of research, we compare men and women in populations of coaches and executives in France.
Results show no significant differences between the genders and only a slight correlation between a team's ability to transform and the presence of women in the team. One of the possible conclusions is that managerial culture and coaching culture prevails over gender.

Originality/value of the research
Very few quantitative studies on System’s Theory have been carried out. Measuring the ability of a team or an individual to change is a new area of research. A comparative measure of this ability for men and women is a significant contribution to understanding management and coaching.

Keywords
change 1, change 2, preservation, transformation, gender, men, women

Introduction
 In a previous research (Moral et al., 2011), we used the Change2Team tool to study the differences between populations of coaches and executives in France and Morocco. The main aim of the Change2Team tool is to assess the ability of teams to achieve a change 2; we also studied 8 management teams in detail.
Since this first research, the population of Change2Team users has increased and we have specifically documented different variables, particularly gender. The number of management teams has also increased and we have the chance to study the impact of the presence of women in these teams.
The Change2Team tools aimed at measuring the ability to change and, more specifically, the ability to make a lasting change. The tool identifies the behaviours (functioning modes) that are characteristic of a person working in a system such as a team.
 Some of these behaviours are unique to the person (personality or culture) whilst others are inspired or imposed by the system. Therefore, a given person will behave in a different way if he works at Google or at a Ministry. The explicit and implicit rules of these two systems in terms of audacity, for example, are different.
The analysis of populations with an identical activity, coaches or executives in particular, in contact with various environments reveals homogenous functioning, which leads to the hypothesis of a culture inherent to these professions.

Research objectives
This time around, we are interested in the differences between men and women within two populations: managers and executives on the one hand, and coaches on the other.
 We are also interested in the conclusion drawn by Anita Woolley (Woolley et al., 2010) concerning correlation (0.23) between collective intelligence and the presence of women within the team. This author links this correlation to that (0.26) between collective intelligence and total social sensitivity. In fact, women have better social sensitivity, as measured with the "Reading the Mind in the Eyes" test (Baron-Cohen et al., 2001).
It is now accepted that the innate differences between men and women are affected by social construction in order to shape gender, with various historical and cultural impacts. The populations that we have studied have, in addition to the French culture, a professional culture: the "coaching culture" or "managerial culture". Other cultures are involved such as those from the area of responsibility (sales or production for example) and those from the industry in which the players work (luxury or automobile for example). We have decided to disregard the effect the last two points may have.
Anita Woolley's study as well as social sensitivity differences noticed, suggest that certain characteristics innate to each gender are reflected in professional behaviours. We are also interested in potential links between collective intelligence and the ability to transform.
Finally, the measuring tool relates partly to the person and partly to the system, so we have developed an analysis method to approach this sharing.
The questions we pose are the following:
· Is there a difference between male and female coaches in the ability to manage the process of change?
· Is there a difference between male and female executives in the ability to manage the process of change?
· What is the impact of the presence of women on the ability of a team to change?
· How the system influences the behaviors of coaches and executives?

Sex and gender
The differences linked to gender differences and social roles attributed to each gender in society are reflected in several closely interlinked semantic fields which include:
- social attribution (men and women) is the sexual identity attributed to the person by society.
- sex (male and female) is the anatomical difference.
- sexuality (feminine or masculine) refers to the sexual behaviours of each sex.
- gender (masculine and feminine) is the difference between the roles and social behaviour.
- Virility (masculinity) and femininity are the characteristics deemed to be inherent to each sex.
- paternal and maternal refer to innate or socially acquired parental behaviours.
 Each of these semantic pairs are biological (particularly for the first three), psychological and sociological (particularly for the last three). It should be noted that these six pairs don't exist in every language. For example, in German, the word "geschlecht" refers to both sex and gender.
As for managers, executives and coaches, the two pairs that interest us are sex and gender. If the first is clear, the second is the result of complex conceptual evolution.
 It was first described in the works of Margaret Mead (1935)[footnoteRef:1] where she says that "Culture forms identity". This notion reappeared later from Simone de Beauvoir (1949) then from the sexologist John Money in 1955 (gender role) and was used by Robert Stoller, in 1968, in his psychoanalytical thinking. [1: Margaret Mead studied sexual behaviours among three populations of New-Guinea. the Arapesh (gender equality), the Mondugunor (men dominant by violence) and the Chambuli (Women dominant by property).]

The experimental, cognitive, developmental psychology trend mentioned it at the same time (Kohlberg, 1966) under the name "gender stability" then attempted to integrate it into systems theory (Bem, 1981) under the name gender system. We should note than Sandra Bem had developed a gender measurement tool in 1971: the BSRI. From a sociology point of view, Janet Chafetz and Rae Blumberg were pioneers in the late 60s and the terms gender, innate gender and learned sex roles appeared in the early 70s (oakley, 1972; Chafetz, 1974).
 The various gender theories are based on an attribution concept, which then decline a string of effects corresponding to the culture's implicits. Social challenges and therefore social pressure refers to work, family, sexuality, reproduction and authority (Wearing, 1996). Being a man or woman in a given culture at a given time means being subject to a conformity requirement, as evidenced in language, ideology, artefacts (clothing), the code of interactions (interruptions, turn to speak) and social structures. The person may be jostled if he is involved in several cultures (country, job, company) with contradictory conformity requirements.

The measurement tool

Change 2 is a transformation of a system (such as a team) such that the new state is stable and cannot naturally regress to the initial state. As represented in Figure 1, it is like a small ball in a valley which can move to another valley separated from the first one by a mountain. Change 1 is like climbing the mountain but being unable to reach the top. In this case, natural gravity will pull the ball back down to its initial position.

Figure 1: Systemic approach of change

 (
Change 1
Change 2

Wall of resistance
)

When the ball is at the top, it can either fall on the right to a new stable state or fall back to the initial position.
In order to succeed in a Change 2, the Transformation forces (those providing the energy needed to move to another state) must exceed the Preservation forces (those trying to maintain the system in its current state).
Preservation and Transformation forces are qualified and measured with a tool, Change2Team, which was developed by Michel Moral and Stephane Vallée in 2009. A paper and pencil version of the tool was previously designed in 2007 by Florence Lamy and Michel Moral and used until 2008 with clients.
The basic idea is based on observing some of the processes active in groups and teams. For instance, groups usually agree that assiduity, punctuality, confidentiality and readiness are key, among others, to sustaining well-being.
 In Change2Team, assiduity, punctuality, confidentiality and readiness have been aggregated into what we call a functioning mode: Respect.
We have defined ten such functioning modes; five of them (Respect, Listening, Contribution, Presence and Feedback)[footnoteRef:2] are characteristic of the preservation attitude (attitude being taken as defined by Allport, 1935) and the outstanding five (Metaposition, Audacity, Explicitation[footnoteRef:3], Humility and Openness)[footnoteRef:4] represent the transformation forces. [2: Exact definitions are as follows:
Respect : Protecting the group and its members, being punctual, respecting confidentiality and delivering on time.
Listening : Trying to understand, reformulating and exploring misunderstandings.
Contribution: Participating, cooperating, sharing and avoiding shallowness.
Presence : Being present. Being here now and getting involved in what is going on.
Feedback : Giving sincere feedback on the positive and proposing options for the negative.
] [3: This is a neologism. It means making explicit what is implicit.] [4: Exact definitions are :
	Metaposition : Observing the group, interactions, others, enlightening the process.
	Audacity : Daring to think, daring to dream and daring to do.
	“Explaining”: Daring to say, daring to meta-communicate and daring to oppose.
	Humility : Suspending judgment, questioning our uncertainties, accepting doubt and being patient.
	Openness : Accepting being surprised, learning with pleasure and accepting being amazed.]

The conception of these ten functioning modes was inspired from the first, second and third System’s Theories and refined after coaching experimentation with client teams. These ten modes of functioning are mutually exclusive.
The questionnaire puts forwards 20 situations with four possible responses for each situation. These 20 situations are representative of the different stages of team activity: assembling (a project team), analysing (a situation and signals from the market etc), creating (a process, an organisation, a product) and executing (deploy, decide, and do). In the tool it is possible to equally distribute the questions between these stages or favour one of them when a client wants to focus on it. In this study we have used the version of the tool with equally distributed questions.
The questionnaire is given to each member of the team who can distribute 3 votes among the 4 possible responses. They can give the three votes to one response or share them out between three different responses. Each functioning mode is therefore represented by 8 responses and can receive a maximum of 24 votes.
Some adjustments are made in the program to account for the fact, for example, that a person who puts their three votes on one of the four possible responses will be more in favour of that particular kind of behaviour.
It is assumed a priori that a “Change 2” is possible only if the Transformation rate (sum of the votes given to the five Transformation functioning modes) is prevalent.

If we go into more detail, the selection frequency of a functioning mode determines if it is minor, balanced or major. The modes' high and low selection frequencies are translated by the fact that the person tends to play down or exaggerate these functioning modes regardless of the context. There are 3 possible zones for a functioning mode.
			Table 1: Minor, balanced and major functioning modes
	Minor mode
	Balanced mode
	Major mode

	20% below the average
	
	180% above the average

When a functioning mode is minor or major, everything happens as if the person has lost his ability to act according to the context, or act "automatically" depending on their personality and role. We also talk about "personal functioning mode".
•	The first consequence is the difficulty in using other functioning modes, which may be useful in a given situation.
•	The second consequence is to perceive a person having the opposite representation (major/minor) negatively, or even conflictually.

			Figure 2: Mutual perceptions in the openness functioning mode
 (
major mode
(significant
openness
)
) (
minor mode
(
little openness
)
) (
Enthusiastic
Boring
Excessive
Serious
Positive view
Perception of the other other’s perception
Negative view
)

The diagram above shows the negative perception mechanism of the other in the case of the openness functioning mode. Thus "serious" (minor positive openness) does not see "enthusiastic" (major positive alertness) but "excessive" (major negative openness).
Similarly, "enthusiastic" does not see "serious" but "boring" (minor negative openness).
This approach means we can study, according to our panel (man/woman/coach/executive), the distribution of the personal functioning modes (major & minor) and compare them to the overall functioning modes.

The population studied
The population comprises three groups:
- coaches mainly recruited from groups of peers who answered the questionnaire with the motivation to learn about the tool.
- executives requesting individual coaching.
- executives in a team requesting team coaching.
					Table 2: Population
	
	Men
	Women
	Total

	Coaches
	63
	86
	149

	Isolated executives
Executives in a team
TOTAL
	11
82
93
	9
34
43
	20
116
136

	Number of teams
	
	
	15

The population is French. We have aggregated all the executives (isolated or in a team) for gender comparison purposes.
Results
	Able 3: Average Preservation and Transformation for the sub-populations

	
	
	All the functioning modes
	Just the "Personal" functioning modes

	gender
	role
	Preservation
	Transformation
	Preservation
	Transformation

	women
	coach
	55%
	45%
	64%
	36%

	men
	coach
	54%
	46%
	63%
	37%

	women
	executive
	59%
	41%
	84%
	16%

	men
	executive
	55%
	45%
	82%
	18%

This table shows the distribution (preservation/transformation) for the functioning modes in general and personal functioning modes according to gender and profession.
The latter are calculated by totalling, for each functioning mode, the occurrences in major mode or minor mode. We note that the "personal mode" relates to an average of 10% of executives and 8% of coaches. In the case of executives (men or women), this is over 17% for some modes (listening, presence, feedback and explicitation). In the case of coaches (men or women), this is over 15% for listening, feedback, explicitation and metaposition.
The populations were compared with the Student test at p=0.001. The homogeneity of variance was checked at p=0.0005.
We didn’t notice any significant difference between the averages for the male coaches and for the female coaches neither for any of the ten functioning modes, nor transformation or preservation, as well as for the personal functioning modes relative to preservation or transformation.
 However, there are significant differences between male and female coaches for personal functioning modes. Women are more audacious than men for example.

This is the same for managers and executives.

We note that the executives have a higher level of preservation than the coaches, which we already observed in the previous research.

The teams were compared and the results are summarised below:

			Table 4: Tranformation in teams with women
	Industry
	Type of team
	Transformation %
	% women in the team

	Change management
	Exec board
	47 %
	44%

	Distribution
	IT board
	46 %
	15%

	Construction (Morocco)
	Exec board
	45 %
	0%

	Communication
	Exec board
	43 %
	0%

	Communication
	Exec board
	43 %
	25%

	Distribution
	IT board
	43 %
	10%

	Manufacturing
	Sales board
	43 %
	33%

	Services
	Exec board
	42 %
	50%

	Coaching
	Exec board
	40 %
	71%

	Automotive
	Sales board
	36 %
	11%

	Distribution
	IT board
	35 %
	14%

	Distribution
	Finance board
	34 %
	100%

	Airline
	Ops board
	31 %
	0%

	Chemistry
	Exec board
	30 %
	33%

The correlation factor (the effect of women on transformation) is -13% which means that the presence of women in a team slightly reduces the Transformation ability. Due to the small number of teams, we need to be careful as other factors might have a bigger impact.
The correlation coefficients are often more higher for some functioning modes:
	Contribution	: -23%				Listening : +20
	Presence	: -32%				Respect : +31%
	Alertness	: -20%				Explicitation	: +39%

These results show that if the presence of women only slightly modifies the team's ability to transform, their presence gives rise to a different style of leadership for the team: more explicit, more respectful, but less opened.

Discussion
The absence of a significant difference between men and women, whether for the coaches or the executives, when using the Change2Team tool may give rise to several interpretations.
Firstly, we can put forward the hypothesis that the measuring tool is not related to sex or gender differences.
However, we can also put forward the hypothesis that the "professional culture" of coaches or executives prevails over being a man or a woman. These two professions are closely related. For the coach, it is the essence of their activity to support a transformation. For the executive asking for a coaching, it is his or her objective to succeed some kind of transformation.
Thirdly, we can put forward the hypothesis that other variables prevail. For example, the industry sector for executives, or age.
Finally, there is evidence of a recruitment bias since executives who were part of the population studied requested for coaching. Also, the coaches were the ones interested in the Change2Team tool. We will strive to control these biases as we continue our research.

Conclusion
Gender, an effect of social construction weighing on men and women, is perhaps undergoing uniformisation within some professions. Judith Butler (1990) posed the following question: if gender is only acquired, why are there only two genders? Over the centuries, civilisations have, for various reasons, ensured that there are only two genders, but is this what our civilisation wants?
If the answer to the second question is that our civilisation wants gender uniformity, our results seem to show that this is heightened.
It seems, although this will require more in-depth work, that the presence of women within a group changes some functioning modes.
[bookmark: _GoBack]We hope we have opened up some avenues for thought. We remain convinced that the only way to decide between these numerous ideas, springing up here and there, is quantitative research.

References
Baron-Cohen Simon. & al. (2001) The “Reading the Mind in the Eyes” Test Revised Version: A Study with Normal Adults, and Adults with Asperger Syndrome or High-functioning Autism, J. Child Psychiat. Vol 42 (2) p. 241-251.
Bem, Sandra. L. (1981). Gender schema theory: A cognitive account of sex typing source. Psychological Review, 88, 354.

Butler Judith, 1990, Gender Trouble: Feminism and the Subversion of Identity. Thinking Gender. New York & London: Routledge.

Chafetz Janet, 1974, Masculine/Feminine or Human? An Overview of the Sociology of Sex Roles, Itasca, Illinois:Peacock.

De Beauvoir Simone, 1949, Le deuxième sexe, Paris: Gallimart.

Kohlberg Lawrence, 1966, A Cognitive-Developmental Analysis of Children’s Sex-Role Concepts and Attitudes, in The Development of Sex Differences, Stanford University Press, Stanford.

Mead Margaret, 1935, Sex and Temperament in three primitive Societies, Reed Morrow Quill.

Money John, 1955, Hermaphroditism, gender and precocity in hyperadrenocorticism: Psychological findings, Bulletin of the Johns Hopkins Hospital, 96, pp. 253-264.

Moral Michel, Vallée Stephane & Lamy Florence, 2011, Measuring the capability of a team to fulfil a “change 2”, in Developing Mentoring & Coaching Research and Practice, EMCC, p. 42-50.

Oakley Ann, 1972, Sex, Gender and Society, London: Temple Smith.

Stoller Robert, 1968, sex and Gender On the Development of Masculinity and Femininity, New York: Science House.

Wearing Betsy, 1996, The Pain and Pleasure of Difference, Melbourne: Longman.

Woolley Anita & al. (2010) Evidence for a Collective Intelligence Factor in the Performance of Human Groups, Science, 330, p. 686-688.

