

Assimilation, Authenticity & Advancement

Crafting Integrated Identities In Academic Leadership

*International Women's Day
University of Twente
Enschede NE
8 March 2011*

*Diane R. Dean
Illinois State University*

Overview

- Data on Women in US Higher Education
- The Assimilation Imperative
- The Costs of Assimilation
- Strategies in the Quest for Authenticity

Women in US Higher Education

- 55% of all undergraduate students
- 60% of all graduate students across
- 45% of all doctorate degrees awarded

- 64% of all full- and part-time nonprofessional staff,
- 51% of all full- and part-time professional staff,

- 46% of all instructional and research assistant positions,
- 43% of all full- and part-time faculty
 - 39% when looking only at full-time faculty positions.
 - 52% of all full-time lecturers
 - 51% of all full-time instructors
 - 45% of all assistant professors
 - 33% of all associate professors
 - 24% of all full professors
 - 18% of chief academic officers (Provosts, Vice Presidents)
- 23% of all presidencies
- *Disparities in geographic location, type of institution, academic discipline*

(American Council on Education, 2007 ; *Chronicle of Higher Education*, 2005; Dean, 2003)

The Assimilation Imperative

Psychosocial Origins:

- Culturally-derived expectations within organizations
 - Leaders enact acculturated views of leadership (Kanter, 1993)
 - Assimilation for belonging and career advancement
 - Legitimacy (Bornstein, 2010; McLaughlin, 1996; Hollander & Julian, 1978)
- Identity stories
 - Self-identification through group identification (Gardner, 1995)
 - Career & workplace = sources of self-identity (Gabelnick, Herr, Klein, 1998)
 - Leaders convey group identity story (Gardner, 1995)

Assimilation in US Academe

- Culturally-based expectations for academics and academic leaders
 - Key behaviors & attributes = white-male normed
 - Career architectures & rewards = white male normed
 - Assimilation :
 - Adopting characteristics, behaviors and “identity story” that fits the organization
 - Denying aspects of one’s unique attributes
 - Necessary for advancement
- Costs of assimilation
 - Work-life imbalance
 - Inconsistent expectations
 - Inequitable rewards
 - Imposter syndrome
 - Diminished self efficacy
 - Inauthenticity

Work-life Imbalance

Integrating American family life and a career

- Public / private spheres of a woman's life
 - Cultural expectations of women's family life
 - Historic public-private separation
 - Different valuation of public-private spheres
- Difficulty balancing
 - Women's roles in their **private lives** can conflict with work and detract from their *professional legitimacy*
 - Women's roles in their **professional lives** can conflict with their private lives and detract from their full *personal identities*

Inconsistent Expectations

Academics must acquire and incorporate the capacities and characteristics expected by their professional color. *However...*

- Race & gender = advantage
- Women and people of color
 - Must conform to characteristics
 - Must demonstrate higher abilities in order to gain same legitimacy
- Paradox of gender expectations
 - Too hard if women are masculine
 - Too soft if women are not masculine

Inequitable Rewards

- Many women K-12 teachers
 - Few women K-12 administrators and leaders
- Many women university faculty
 - Few women on tenure track, tenured, or full professors
- Many women staff
 - Few women senior leaders
- **Inequitable rewards:**
 - Acknowledgement
 - Support
 - Resources
 - Pay
 - Promotion

Results of Imbalance, Inconsistency & Inequity

- Imposter syndrome
- Diminished self efficacy
- Inauthenticity

Results of Imbalance, Inconsistency & Inequity

- Imposter syndrome
 - Erroneous beliefs of inadequacy
 - Inability to internalize accomplishments
 - Inaccurate self-perceptions of fraudulency
 - Fear of exposure
 - Preconditioned through sex-role stereotypes
 - Perpetuated in organizational practices
- Diminished self efficacy
- Inauthenticity

Results of Imbalance, Inconsistency & Inequity

- Imposter syndrome
- Diminished self efficacy
 - Disbelief in personal agency
 - Inability to objectively assess and attribute effects of ones' actions
 - Diminished goal-setting behavior, initiation and follow-through
- Inauthenticity

Results of Imbalance, Inconsistency & Inequity

- Imposter syndrome
- Diminished self efficacy
- Inauthenticity
 - Leadership inauthenticity = adopted style doesn't integrate competencies & preferences
 - Intellectual inauthenticity = adoption of cultural majority's view and loss of ones own view

The Price of Assimilation = Gender Dissonance

Inauthenticity = Dissonance

– Cognitive dissonance

- Tension
- Behavior, thoughts, feelings & opinions conflict with established behavior, knowledge, values and attitudes

– The self

- Focal point
- Multiple facets of identity
 - gender, race, sexuality,
 - religion, political allegiance, social class
 - intellectual abilities, individual interests preferences, skills & competencies

– Gender dissonance

- Assimilation of male leadership norms weaken facets of identity
- Creates an incomplete, inauthentic self
- Applicable to racial dissonance

The Price of Assimilation = Gender Dissonance

Strategies in the Quest for Authenticity

Individual & Collective Activism

- Maintain vigilant awareness of campus work life and environment and question what we define and accept as normal.
- Reflect on what we and our campuses identify as the traits and behaviors of effective academics and leaders, and question what traits and behaviors we accept and reward.
- Maintain awareness of multiple dimensions of identity and their intersections.
- Embrace the “personal is political” in your work and look for it in the work of others.
- Balance the process of problem identification with inquiry into noteworthy, positive structures and practices.
- Build informal support networks.
- Exercise volition in developing our personal and professional identities and establishing career goals.

Contributors

Structural contributors:

- Work-life imbalance
- Inconsistent expectations
- Inequitable rewards

Strategies

Strategies for change:

- Data, discussion, decisions
- Change or enforce organizational policies & practices that perpetuate inequities

Structural Changes

Contributors

Cognitive contributors:

- Imposter syndrome
- Diminished self-efficacy
- Inequitable rewards

Strategies

Strategies for change:

- Structural strategies, plus..
- Build support networks
- Seek professional development opportunities

Cognitive Changes

Contributors

Affective contributors:

- Perceived significance of racial and gender differences

Strategies

Strategies for change:

- Deconstruct assimilation/authenticity tension
- Recognize leader's role as socially constructed
- Maintain authentic identities and use preferred styles

Affective Changes

New Identity Story

- Historical need for assimilation
- Contemporary need for accommodation
- Identity stories: (Gardner, 1995)
 - Familiar, formulaic
 - New, distinctive
 - Innovative, integrative
- Need an innovative identity story in US higher education
 - Culture is co-created
 - Multiple dimensions of identity
 - Careful consideration of new hires
 - Equitable policies and practices

Symphony of Individuals

For References

Contact:

Diane R. Dean

drdean@ilstu.edu

Or:

Dean, D.R., Bracken, S, Allen, J. (2009). Assimilation, Advancement & Authenticity. In D.R. Dean, S. Bracken and J. Allen (Eds.) *Women in academic leadership: Professional strategies, personal choices*. Sterling, VA: Stylus Publishing.