
Competitiveness Review: An International Business Journal
Strategic behavior and national culture: the case of the banking industry in Jordan
Robert C. Moussetis Ali Abu Rahma George Nakos

Article information:
To cite this document:
Robert C. Moussetis Ali Abu Rahma George Nakos, (2005),"Strategic behavior and national culture: the case of the banking
industry in Jordan", Competitiveness Review: An International Business Journal, Vol. 15 Iss 2 pp. 101 - 115
Permanent link to this document:
http://dx.doi.org/10.1108/cr.2005.15.2.101

Downloaded on: 12 March 2016, At: 07:46 (PT)
References: this document contains references to 0 other documents.
To copy this document: permissions@emeraldinsight.com
The fulltext of this document has been downloaded 44 times since 2006*

Users who downloaded this article also downloaded:
Robert D. Tamilia, (2009),"An overview of The History of Marketing Thought", Journal of Historical Research in Marketing, Vol. 1
Iss 2 pp. 346-360 http://dx.doi.org/10.1108/17557500910974659
Nicholas J. Ashill, Michel Rod, Peter Thirkell, Janet Carruthers, (2009),"Job resourcefulness, symptoms of burnout and service
recovery performance: an examination of call centre frontline employees", Journal of Services Marketing, Vol. 23 Iss 5 pp.
338-350 http://dx.doi.org/10.1108/08876040910973440
Hakan Erkutlu, (2012),"The impact of organizational culture on the relationship between shared leadership and
team proactivity", Team Performance Management: An International Journal, Vol. 18 Iss 1/2 pp. 102-119 http://
dx.doi.org/10.1108/13527591211207734

Access to this document was granted through an Emerald subscription provided by emerald-srm:198285 []

For Authors
If you would like to write for this, or any other Emerald publication, then please use our Emerald for Authors service
information about how to choose which publication to write for and submission guidelines are available for all. Please visit
www.emeraldinsight.com/authors for more information.

About Emerald www.emeraldinsight.com
Emerald is a global publisher linking research and practice to the benefit of society. The company manages a portfolio of
more than 290 journals and over 2,350 books and book series volumes, as well as providing an extensive range of online
products and additional customer resources and services.

Emerald is both COUNTER 4 and TRANSFER compliant. The organization is a partner of the Committee on Publication Ethics
(COPE) and also works with Portico and the LOCKSS initiative for digital archive preservation.

*Related content and download information correct at time of download.

D
ow

nl
oa

de
d

by
 N

ew
 Y

or
k

U
ni

ve
rs

ity
 A

t 0
7:

46
 1

2
M

ar
ch

 2
01

6
(P

T
)

http://dx.doi.org/10.1108/cr.2005.15.2.101

CR Vol. 15, No. 2, 2005

101

STRATEGIC BEHAVIOR AND
NATIONAL CULTURE: THE CASE OF
THE BANKING INDUSTRY IN JORDAN

by Robert C. Moussetis, Ali Abu Rahma and
George Nakos

EXECUTIVE SUMMARY

This paper examined the relationships
between national culture and strategic behavior in
the banking industry in Jordan and U.S. The study
first developed a strategic posture and secondly a
cultural profile for the top management of the
research domain. The strategic posture suggested the
readiness for strategic response from managers. The
degree of readiness was correlated with the
constructed cultural profile of the managers and
financial performance of the banks. The study found
significant relationships between certain national
cultural strategic characteristics, (risk propensity,
time orientation, and openness to change, uncertainty
avoidance and managerial perception of control over
the environment) strategic behavior and financial
performance.

INTRODUCTION

Despite the socio-political and economic
volatility of the Arab world and its economic
potential, there is little research exploring the
strategic orientation of Arab management. The
distinct characteristics of the Arab culture, inevitably
invite the question: What type of strategic posture
optimizes Arab management performance? Does
national/regional culture impact strategic behavior?
Do attitudes towards planning reflect underlying
cultural values, norms, assumptions and beliefs.
There are a limited number of studies conducted
about strategic management practices and theories in
Arab countries (Al-Faleh, 1987; Al-Shaikh and
Hamami, 1994; Kassem, 1989; Khan and Al-Buarki,
1992) and the few who have tried have had
difficulties in implementing them (Kassem, 1989).
The perceptions of time, change, and risk as they
relate to national culture have suggested (Hofstede,
1980, 1980b, 1993) an important role in decision-
making, thus, rendering the relationship of culture
and strategic planning critical in establishing optimal
performance of the Arab firm. This study will
provide an exploratory launch pad to suggest the
relationship between strategic behavior, national

culture and financial performance. The research
domain selected to operationlize the research was the
banking industry of Jordan because of accessibility
and the necessity to have respondents in top decision-
making capacities.

The initial approach of this study was to
establish a managerial profile based on established
cultural characteristics and previous research on
cross-cultural management. Secondly, we wanted to
build a strategic posture profile for our respective
research population based on developed typologies
and previous research. Considering that firms engage
in a variety of strategic activities and top decision-
makers exercise strategic choices based on internal
capabilities and perceived exogenous threats and
opportunities, we wanted to explore the relationship
between the strategic activities, cultural
characteristics, and performance. We constructed a
research model to facilitate the conceptualization of
the variables and their relationships (Figure 1).

JORDANIAN MANAGEMENT AND THE
BANKING INDUSTRY.

The capacity of management education and

training programs is not sufficient to meet the
country’s management development needs. This was
confirmed by a study involving 300 managers from
both the private and public sectors in Jordan (Al-
Faleh, 1987).

Management development is one of the most
critical issues facing Jordan. There is a direct
correlation between economic stability and
development (Al-Faleh, 1987). As a result, a major
organizational and development program was
initiated in 1989 by the Jordanian Institute of Public
Administration with the help of the United Nations
(Atiyyah, 1993).

The Jordanian Central Bank was established
in 1964 and the Amman Financial Market was
established in 1978. It is reported that the Jordanian
banking sector is conservative and even over-banked
and that the future trend is moving toward a period of
mergers (Banker, 1996), for example the mergers of
1997 when the Amman Investment Bank was
liquidated and sold to the Arab Bank (The Jordan
Times, November, 1997). The Business Bank and the
National Bank merged and formed the country’s
fourth largest bank (Euromoney, 1996).

While banks operate under the same
commercial banking principles and activities of the
banking industry in Europe and the Untied States,
Islamic banking is well established in Jordan.

D
ow

nl
oa

de
d

by
 N

ew
 Y

or
k

U
ni

ve
rs

ity
 A

t 0
7:

46
 1

2
M

ar
ch

 2
01

6
(P

T
)

CR Vol. 15, No. 2, 2005

102

TABLE 1
Literature Relevant To the Research

Problem

Category Descriptive
Studies

Empirical
Studies

Strategic
Management:
Lack of practice
and
Research in
Developing
And Arab
countries

Austin and
Kohn (1990)
Hanna (1987)
- Jaeger
(1990)
Kiggundu
(1985) - Paul
(1983)

Kassem
(1989)
Kassem &
Habib (1989)
Khan & Al-
Buraki (1992)

Arab
Management:
The need for
development
Management
Style and
Cultures
Nepotism

Ali (1990,
1992) -Ali &
Swiercz
(1986) -
Atiyyah
(1993)
Anwar, &
Chaker,
(2003)

Ali (1995)

Abdalla, et al.
(1998)

Indigenous
Management:
The need for
development

Adler (1983)
- Al-Aiban &
Pearce (1993)
- Arora
(1972) -
Atiyyah
(1992b) -
Hunt (1981) -
Kiggundu, et.
al. (1983)

Ali (1987) -
Bjerke & Al-
Ameer (1993)
- Hofstede
(1980a,
1980b) -
Triandis
(1983)
Trompenaars
(1993)

The Need for
Research

Geletkanycz
(1997)
Razzouk &
Masters
(1986)

Hambrick &
Brandon
(1988)
Kassem
(1989)
Khan & Al-
Buraki (1992)
Schneider &
De Meyer
(1991)

It started in 1979 with the Jordan Islamic Bank,
which ranked the third largest Islamic bank in the
world in 1987 (Shallh, 1989). Islamic banks have
two types of accounts; investment and saving
accounts. The saving accounts do not earn interest.
The investment accounts receive dividends from the
bank’s various investment activities. Islamic loans
take the form of partnership or joint ventures,
therefore, the Islamic banks’ earnings are derived
from investments and from the different services they

offer to their customers (Mossavar-Rahmani, 1997).
A study conducted in Jordan by Erol, Kaynak, and
El-Bdour (1990) on customers’ attitudes, beliefs, and
perceptions about services offered by Islamic and
conventional-commercial banks found that customers
had no differentiation between the services offered by
the two categories. In light of the many changes in
the environment, the banks in the Arab countries just
like their economies are being transformed, yet this
transformation process is slow and conservative
(Timewell, 1995). Nevertheless, globalization is
changing managerial philosophies and technology in
banking to redefine Arab banking (Azzam, 2000).

THEORIES SUPPORTING THE
DEVELOPMENT OF A STRATEGIC POSTURE

Theoretical and empirical support for our

investigation is drawn from a variety of disciplines
(organizational theory, strategic management, etc.).
Exploring environmental turbulence and the
managerial capability for strategic response strategy
leads to the examination of the basic environment-
organization relationship. Historically and
empirically, the philosophical arguments have
evolved around the degree and nature of the
relationship between the organization (i.e.
dependence, transactional, manipulative) and its
environment. Various selected theories have delved
into the relationship of organization and environment.
Adaptations of such theories to the context create an
alternative launch pad of investigating the
environment-organization relationship. Such analysis
provides the mechanism necessary for an exploratory
study. A brief overview of relevant theories provides
a context for our investigation.
Resource dependence: Organizations actively
engage in exchanges with the political and economic
environment in order to reduce uncertainty, to
improve performance, and to increase the chances of
survival. (Aldrich & Pfeffer, 1976; March & Simon,
1958; Pfeffer, 1982, and Pfeffer & Salancik, 1978),
Institutional: Environmental constituents determine
the degree of success of an organization; it must
conform to social norms. (Meyer & Rowan, 1977;
DiMaggio & Powell, 1991; Scott, 1987),
Stakeholder: Environment is constituted by
stakeholders seeking influence and/or power
(Freeman, 1984; Wood, 1991).
Organizational Ecology: Effects of environments on
the structure, functioning, and effectiveness of the
firm (Hannan & Freeman, 1989)
Contingency: Optimal performance is the result of
appropriate alignment between the environmental
turbulence and managerial behavior and capability.

D
ow

nl
oa

de
d

by
 N

ew
 Y

or
k

U
ni

ve
rs

ity
 A

t 0
7:

46
 1

2
M

ar
ch

 2
01

6
(P

T
)

CR Vol. 15, No. 2, 2005

103

Resource allocations must be consistent with the
firms’ environment (Ansoff, 1979; Ansoff &
McDonnell, 1990; Child, 1972; Lawrence & Lorsch,
1967; Mintzeberg, 1973).

RESEARCH MODEL

Accurate environmental scanning does not
necessarily lead to comparable organizational
response. Corporate managers exercise strategic
choice (Child, 1972; Miles & Cameron, 1982; Miles
& Snow, 1978; Mintzberg, 1983; Murray, 1978),
often choosing what environmental factors to
consider (Ryan, Swanson & Buchholz, 1987), and
therefore, respond differently (volatility of strategic
behavior) to external factors. Strategy
decision-makers will often select a single option and
robustly justify it as the only viable path (Schwenk,
1985). For example, an environmental diagnosis may
produce a technologically intensive industry with a
highly innovative future (a fast rate of change, very
complex, high degree of novelty, etc.) while
corporate management’s preferred strategic behavior
is reactive (“We will respond aggressively to any
visible threats”). Subsequently, the firm may fail to
develop/integrate the required entrepreneurial/
creative strategic behavioral posture to respond
effectively. Potentially, as the gap increases between
the environmental requirements of an industry and
the strategic capability of the organization to respond
(which we have defined in this research as a strategic
capability gap) and/or between the environmental
requirements and applied strategic behavior (defined
as strategic aggressiveness gap), financial
performance will diminish. (Ansoff and Sullivan,
1993). Figure 1 represents a conceptual description to
facilitate research. It illustrates how top management
receives information from the external environment
(environmental turbulence) and develops the
managerial perception of environmental turbulence.
The changing environmental conditions (i.e. rate of
change, novelty) indicate an appropriate
corresponding managerial behavior, which will
optimize the organization’s economic performance.
The anchoring research question is: given the
environmental conditions (independent variable),
what type of capability and strategic behavior will
generate an optimal financial performance
(dependent variable)? Moreover, how does the
cultural profile relate to the gaps between the
environmental conditions and the strategic capability
and/or strategic aggressiveness? In general, the
contingency approach has suggested that if the firm’s
financial performance is optimal there is an
alignment between the environmental turbulence and

the managerial capability and propensity to respond.
(Ansoff & Sullivan, et al. 1993; Lamont, Marlin &
Hoffman, 1993; Lawrence & Lorsch, 1967; Miles &
Snow, 1978; Mintzberg, 1979; Thwaites & Glaister;
1992). However, previous research has not shown the
relationship of cultural characteristics and the
environment-organization fit. Thus, this study
introduces the cultural profile of a manager as it
relates to the strategic fit of the organization. Based
on previous research (Moussetis et al. 1999; Ansoff
& Sullivan, et al.1993; Thwaites & Glaister; 1992),
this paper also postulates that strategic fit is the
alignment of the external volatility with
corresponding managerial behavior and capability.

The research model (Figure 1) consists of
two parts (modified from Moussetis et al., 1999). The
first part will explore the environment-organization
alignment. Managers receive information from the
external environment and then decide what strategic
choices to exercise, based on their assessment. More
importantly, the perceived information becomes the
reality upon which the managers will attempt to act.
Hence, the strategic propensity will play a critical
role. For example, the manager will perceive an
upcoming threat as a legitimate issue for strategic
response or simply decide that it is not important.
Hypothetically, two managers are exposed to the
same information and arrive at different action plans.
Moreover, if the environment indicates a high rate of
change, extreme turbulence, complexity, etc., it
demands an appropriate managerial capability to
respond effectively to such environmental demands.
Therefore, a deviation from such capability and
behavior constitutes a gap. We argue that as the gap
increases financial performance will decrease. For
example, a manager receives information of the
external environment and formulates a perception of
the level of turbulence of the external environment. If
the turbulence level is, for example, at level four (see
Table 2) but managerial aggressiveness and
capability is at level two, then we have a gap of two.
We suggest that as the gap increases performance
decreases (Moussetis et al. 1999; Ansoff & Sullivan,
et al.1993; Thwaites & Glaister; 1992).

Similarly, we explored how these gaps
correlate with the cultural components (openness to
change, risk propensity, future orientation, and
uncertainty avoidance). Operationalizion of this part
(see figure 1) is supported by previous instruments
and research (Ansoff & Sullivan, et al., 1993) which
suggeststhat the greater the fit between environment-
organization, the better the performance (Ansoff &
Sullivan, et al. 1993; Burns & Stalker, 1961;
Lawrence & Lorsch, 1967; Miles & Snow, 1978;
Mintzberg, 1979; Miller & Friesen, 1994; Kamalesh,
et al., 2001).

D
ow

nl
oa

de
d

by
 N

ew
 Y

or
k

U
ni

ve
rs

ity
 A

t 0
7:

46
 1

2
M

ar
ch

 2
01

6
(P

T
)

CR Vol. 15, No. 2, 2005

104

MANAGERIAL PERCEPTION OF THE
TURBULENCE

TURBULENCE OF THE
EXTERNAL ENVIRONMENT

REQUIRED CAPABILITYHISTORICAL
CAPABILITY

REQUIRED STRATEGIC
ORIENTATION

HISTORICAL
STRATEGIC ORIENTATION

CAPABILITY GAP
STRATEGIC GAP

Uncertainty Avoidance

Risk Propensity

Openness to change

Time Orientation

Financial
Performance

Gap Increases,
Performance

Decreases

Gap Increases,
Uncertainty
Avoidance
Increases

Gap Increases, Risk

Propensity, Openness to

change and Future-time

orientation decrease

Management Cultural
Strategic Profile

Gap Increases,Risk
Propensity, Openness to
change and Future-time

orientation decrease

Gap Increases,
Performance

Decreases

Gap Increases,
Uncertainty Avoidance

Increases

S
tr
at

eg
ic

 P
os

tu
re

C
ul

tu
ra

l P
ro

fil
e

Figure 1
Research Model

In order to operationalize the top part of

Figure 1, we used environmental turbulence
(exogenous variable), strategic orientation, and
managerial capability (endogenous variables) to
indicate the environment-organization alignment. The
researched population established a perceived level
of environmental turbulence (five point Likert scale)
and the deviation from the corresponding strategic
behavior and organizational capability identified the
strategic aggressiveness gap and the strategic
capability gap.

The bottom part of Figure 1 will correlate
the degree of this alignment against the cultural
profile of Jordanian bank managers as indicated
primarily by the typology suggested by Hofstede
(1980). Such cultural dimensions include risk
propensity, uncertainty avoidance, time orientation,
openness to change, and perception of control over
the environment. The cultural response provided by
the managers was then correlated to the environment-
organization alignment. The basic premise of this
research suggests that as the gap increases the
cultural characteristics have a greater impact on the
financial performance.

DEVELOPMENT OF HYPOTHESES

This research effort builds on two sets of

theoretical foundations: strategic management and
national culture. In order to develop the top part
(strategic posture), we will need to investigate the fit
between exogenous (environmental turbulence) and
endogenous variables (strategic orientation of
managers and managerial capability to respond).
Environmental Turbulence: The foundational
element of this study is the managerial perception of
control over the environment (environmental
turbulence), which shapes managerial response of
environmental turbulence. Control over the
environment indicates an internal locus of control.
However, when one ascribes to control an outside
power of force, then one has an external locus of
control (Rotter, 1966; Spector, 1982). The locus of
control beliefs in developing countries tend to be
more external, indicating a sense of fatalism in the
work culture (Jaeger and Kanungo, 1990) and thus,
perceived turbulence and control over the
environment plays a significant role among Jordanian
managers who see themselves as being at the mercy
of environment events (Jaeger, 1990). Moreover,
environmental scanning tends to produce reactive
behavior when managers believe that they have no

D
ow

nl
oa

de
d

by
 N

ew
 Y

or
k

U
ni

ve
rs

ity
 A

t 0
7:

46
 1

2
M

ar
ch

 2
01

6
(P

T
)

CR Vol. 15, No. 2, 2005

105

control over the environment (Pascale, 1984).
However, superior performance was achieved among
leaders who displayed an internal locus of control
(Anderson & Schneier, 1978). Furthermore, external
locus of control is associated with coercive power as
opposed to persuasive forms of power (Goodstadt
and Hjelle, 1973; Mitchell et al., 1975). Currently,
strategic management primarily endorses the open-
systems models of organization, scholars postulated
the dependence and influence of managerial
decisions upon the environment (Aldrich & Pfeffer,
1976; Child, 1972; Hannan & Freeman, 1989;
Lawrence & Lorsch, 1967; Pfeffer & Salancik, 1978;
Thompson, 1967). Furthermore, the research
typology depicted environments primarily as stable,
uncertain, complex, static, dynamic, discontinuous,
and turbulent (Ansoff, 1979; Emery & Trist, 1965;
Duncan, 1972, Lawrence & Lorsch, 1967; Post
1978). Hence, we adopt similar approach.

Environmental turbulence was defined as
the rate of change of the environment (Jurkovitch,
1974; Ansoff, 1979) and degree of complexity
(Ansoff, 1979; Emery, 1985; Thompson, 1967).
However, a caution is needed since there is a lack of
distinction in the literature between whether
environmental turbulence measurements are for long-
term objectives (strategic work) or near future/short-
term objectives (competitive work). Some
environmental turbulence measurement tools are
future oriented (Ansoff & Sullivan et al., 1993) while
others are past oriented (Tan and Litschert, 1994) and
a third group maintains no clear distinction (Naman
and Slevin, 1993). Typically, strategic management
associates with future developments and issues that
may affect the firm (Ansoff & McDonnell, 1990;
Armostrong, 1982; Hamel & Prahald, 1994) while
competitive management (Porter, 1980) primarily
considers the present and near-future (depending on
the industry) strategy. Table 2 represents the basic
levels of top management’s perceived turbulence.
Strategic Behavior and Managerial Capability:
Strategic behavior leads to different levels of
performance (Morrison & Kendall, 1992). However,
what type of strategic behavior produces better
performance? The typology developed by Miles &
Snow (1978) provided a foundation for other scholars
of organizational behavior interested in the
relationships between strategy, structure, and process.
The validity and reliability have also been affirmed
as usable to explore organizations and their strategies
(Shortell & Zarac, 1990). The typology is also
consistent to theoretical and empirical studies over
the last fifteen years (Ansoff, 1979; Ansoff &
Sullivan, et al. 1993, Hambrick, 1983; McDaniel &
Kolari, 1987; Tan & Litschert, 1993; Ramaswamy,
Thomas & Litschert, 1994). Porter’s (1980) typology

focuses on concentrated industries (Segev, 1989) and
represents an excellent tool for an existing industry
(therefore addressing the primary premise of low
cost, differentiation), but offers little guidance for
industries in highly entrepreneurial, creative, and
innovative settings, which are still in a pre-infancy
stage. Previous research has indicated the various
types of strategic response such as inactive, reactive,
proactive, defender, analyzed, entrepreneurial,
creative, prospector, anticipatory, etc. (Post, 1978 &
1980; Buchholz, 1995; Frederick, Post, and Davis,
1992; Miles & Snow, 1978; Ansoff and McDonnell,
1990).

Table 2 summarizes the three main variables
used to develop the strategic posture without
lessening consistency with previous studies and
theoretical propositions.

The suggestion is that organizations employ
a different organizational response (endogenous
driven behavior) depending on the environmental
(exogenous driven process) conditions (contingency)
(Raman,2003). The aspiration of this research is to
develop a strategic behavior profile that reflects
Jordanian managers. Existing research then was
modified to facilitate the diagnosis of strategic
orientation among Jordanian managers.

In general, managerial capability in the Arab
world relies on intuition, instincts, personal contacts,
social position, and family relations (Bakhtari, 1995;
Kassem, 1989; Badawy, 1980) thus, the status of
information impacts the quality of the decision
making process (Atiyyah, 1992; Omar, 1984).
Nepotism, personal connections, and favoritism
significantly influence Arab manager’s decisions (Al-
Hussaini, 1985; Atiyyah and Al-Hassani, 1981;
Harastani, El-Sayed and Palmer, 1985; Hagen, et al.
1998). Change management is subject to the forces of
old and new and continues to face conflicting
approaches, rendering it fragmented and inefficient
(Abbas, 1990). Clearly, Arab management is caught
between the forces of change and stability.
Specifically, the Arab banking industry is imposed
with forces of adaptation due to dramatic economic,
financial, and social changes (Azzam, 2000). Thus,
the capability to change becomes paramount for
effective implementation of change and strategic
activities.

The first level of research was to establish
the strategic posture of the research sample.
Considering the supporting theory and empirical
work developed previously (Ansoff and Sullivan,
1993) and the various typologies for strategic
behavior, it is postulated that for optimal financial
performance the environmental turbulence must
match the corresponding strategic aggressiveness

D
ow

nl
oa

de
d

by
 N

ew
 Y

or
k

U
ni

ve
rs

ity
 A

t 0
7:

46
 1

2
M

ar
ch

 2
01

6
(P

T
)

CR Vol. 15, No. 2, 2005

106

TABLE 2

Environment Turbulance, Strategies Aggressiveness and Capability Descriptions

Environmental
Turbulence

Stable
Repetitive

Static-
Slow

Change

Dynamic -
Changes Fast but

predictable

Discontinuous but
Changes Are

Foreseen

Unpredictable
Unanticipated

Strategic
Aggressiveness

Stable Reactive Anticipatory Entrepreneurial Creative

Strategic
Capability

Suppresses
Change

Adapts to
Change

Seeks Familiar
Change

Seeks Related
Change

Seeks Novel
Change

Level of
Turbulence

1 2 3 4 5

Modified from Ansoff and McDonnell, 1990

and strategic capability (same level) (Ansoff and
Sullivan, 1993). Hence:
Strategic Aggressiveness Gap is the absolute
deviation from the top management’s perceived level
of environmental turbulence
Strategic Capability Gap is the absolute deviation
from the top management’s perceived level of
environmental turbulence.
Therefore, the first two hypotheses facilitate the
development of the strategic posture
H1: As the gap increases between required and
historical strategic aggressiveness, the financial
performance of the bank will diminish
H2: As the gap increases between required and
historical strategic capability, the financial
performance of the bank will diminish
Uncertainty Avoidance: Uncertainty avoidance is
the extent to which a society feels threatened by
uncertain or ambiguous situations (Harris and Moran,
1982; Hofstede, 1980a). Studies have indicated that
the national culture determines the way a given
society deals with ambiguity, unpredictability, and
uncertainty of future events (Yusuf, 2002). The
tolerance for uncertainty and ambiguity differs from
one society to another because of domains such as
technology, law, and religion (Hofstede, 1980a).
Perception of environmental uncertainty impacts
strategic behavior and since national culture impacts
perceptions, different cultures respond to strategic
issues differently (Schneider and De Meyer, 1991).
Previous research has shown that developing
countries displayed higher levels of uncertainty
avoidance when compared to developed countries
(Faucheux al., 1982; Jaeger & Kanungo, 1990;
Kiggundu; 1990b; Mendonca & Kanungo, 1990;
Bjerke and Al-Meer, 1993; Elsayed-Ekhouly &
Buda, 1996).

Hypothesis 3. There is a direct relationship between
uncertainty avoidance and strategic aggressiveness
gap.
Hypothesis 4. There is a direct relationship between
uncertainty avoidance and strategic capability gap.
Time Orientation: National culture, as it relates to
time perspective, affects the sense of urgency in
responding to strategic issues and thus influences
strategic behavior (Schneider and De Meyer, 1991).
Perception of urgency is a function of time
orientation. When time is polychronic, the sense of
urgency tends to be reduced (Schneider, 1989). Time
is an open-ended concept and relationship dependent
(Badawy, 1980). The conception of time differs and
different cultures approach time differently (Triandis,
1982; Trompenaars, 1993; Moore, 1976). The
unpredictable and volatile environment in developing
countries has created a time perspective that excludes
future orientation and long-range planning. Although
time orientation could be attributed to structural
dynamics (political upheaval, frequent change of
policies), thus rendering planning a meaningless
activity. Nevertheless, fostering such cultural
behavior leads to cultural diminishing of propensity
for planning (future orientation). Present-oriented
cultures tend not to be guided by tradition or planning
but live for the moment (Adler, 1986). Present
orientation leads to a more short-term orientation to
activities. A past time orientation leads to a planning
philosophy, which believes that the future is an
extension of past behavior, therefore, the decision
criteria emphasizes precedence and reward systems
are historically determined (Jaeger, 1990).
Ultimately, perceptions about time among Arab
managers facilitate the formulation of strategic
orientation (past oriented, reward historical success,
etc.) attitudes towards change, perceived control

D
ow

nl
oa

de
d

by
 N

ew
 Y

or
k

U
ni

ve
rs

ity
 A

t 0
7:

46
 1

2
M

ar
ch

 2
01

6
(P

T
)

CR Vol. 15, No. 2, 2005

107

over the environment, adherence of traditions and,
speed of decision- making (Schneider & Barsoux,
1997).
Hypothesis 5. There is an inverse relationship
between future-orientation and strategic
aggressiveness gap.
Hypothesis 6. There is an inverse relationship
between future-orientation and strategic capability
gap.
Openness to Change: There is minimal research
associating the relationship between openness to
change and Arabic management. Nevertheless,
peripheral reference introduces indicative theoretical
and empirical suggestions, which will facilitate the
construct development of openness to change.
Openness to change is the opposite of dogmatism
(Al-Hadramy, 1992; Rokeach, 1960), which is a
cognitively closed organization of beliefs about
reality (Rokeach, 1960). Empirical research has
concluded that individuals who are open to change
are likely to welcome novelty and seek information
that is counter to their historical beliefs (Durant and
Lambert, 1975; Feather, 1969; Hunt and Miller,
1968; Miller and Bacon, 1971; Zagona and Kelly,
1966). In contrast, executives who were closed-
minded (resisted change) showed a tendency to avoid
searching for novel information (Wilson, 1973).
Time orientation also influences the degree of
openness to change (Geletkanycz, 1997). Past and
present oriented cultures, which Hofstede (1993)
calls short-term oriented cultures, favor stability and
tradition. They are less open to change and thus new
initiatives, innovations, and change are more likely
discouraged in these cultures (Hofstede, 1991) in
comparison with long-term oriented cultures, which
place more value and emphasis on the future.
Hypothesis 7. There is an inverse relationship
between openness to change and strategic
aggressiveness gap.
Hypothesis 8. There is an inverse relationship
between openness to change and strategic capability
gap.
Risk Propensity: Risk propensity and Arab
management is also an area with minimal research.
However, considering the impact of various cultural
characteristics composing the cultural profile of Arab
managers, it is important to differentiate between
their uncertainty avoidance and risk propensity.
Uncertainty may be associated with the lack of
knowledge regarding the outcome of a coin toss
while risk propensity may be associated with an
undesirable outcome of a coin, toss (Collins, 1992).
Miles and Snow (1978) characterized risk-taking
firms as ‘prospectors’ and risk-avoiding firms as
‘defenders’. Research on risk propensity has shown
that, generally, executives and managers who are risk

takers are more successful (McCrimmon & Wehrung,
1990). In addition, the internal locus of control is not
only associated with control over the environment (as
stated earlier), but also with higher degree of risk
propensity (Miller, Kets de Vries, & Tolouse, 1982).
Specifically, Arab managers practice risk
minimization and display a strategic orientation that
is past based (Kassem, 1989) thus, indicating a strong
avoidance of any risk (Abbas, 1993; Abbas and
Camp, 1995; Badawy, 1980; Bakhtari, 1995; Kaynak,
1986).
Hypothesis 9. There is an inverse relationship
between risk propensity and strategic aggressiveness
gap.
Hypothesis 10. There is an inverse relationship
between risk propensity and strategic capability gap.

RESEARCH DESIGN.

The environment-organization fit-alignment
theory and previous empirical results provide a
foundation to explore strategic posturing as an
indicator of financial performance. Furthermore, the
fit-alignment between the exogenous factors
(environmental turbulence) and the endogenous
factors (strategic behavior and managerial capability)
optimizes performance.

As Figure 1 indicates, the researchers
established numerical gaps between the present
strategic posture (observed or historical) and the
desired (required posture). Subsequently, those gaps
were correlated with the financial performance and
the cultural profile characteristics. Constructs were
created on a five-point scale utilizing existing
instruments with appropriate modifications reflecting
the Arab management. The five-point scale will
facilitate the numerical establishment of the gaps. A
preliminary investigation and phone survey suggested
excellent reception for such study. The purpose of
this study was to examine the relationship between
national culture and strategic behavior. Jordan (due
to its size and concentrated banking industry) also
provided an ideal launch pad for this exploratory
study. The gaps established in Jordan do not offer
useful information unless we contrast them with
another culture. We selected U.S. based banks. All
research indicates contrasting cultural profiles
(Hofsted, 1980 & 1991; Hofsted et al., 1993b; Ronen
and Shenkar, 1985).

METHODS

Data Sources and Selection Criteria: The banking
industry was chosen in both countries as the data

D
ow

nl
oa

de
d

by
 N

ew
 Y

or
k

U
ni

ve
rs

ity
 A

t 0
7:

46
 1

2
M

ar
ch

 2
01

6
(P

T
)

CR Vol. 15, No. 2, 2005

108

source for this study. No selection criteria regarding
the size of the banks were established since the banks
in Jordan are of different sizes. All of the banks had
to be in operation for at least three years. All of the
20 commercial banks in Jordan were selected to be
included in this study. In the U.S., 150 randomly
selected banks were chosen. The profile of
respondents were in top management positions (i.e.
VP. Executive), with decision making capacities.
Data Collection and Research Procedures: The top
managers of the 20 banks in Jordan (Jordan has only
20 banks) were contacted to participate in the study.
The questionnaires were hand delivered to them by
one of the researchers and picked up upon
completion. The response rate was 17 out of the 20
banks in Jordan. In the U.S., the questionnaires ware
mailed. The response rate in Jordan was 85 percent
and in the U.S. 16 percent, (24 banks responded out
of 150).
Validity & Reliability of Instrument: The
instrument was translated into Arabic by one of the
researchers. Then, it was checked and back
translated into English by a bilingual professor of
economics and a business consultant located in San
Diego, Dr. Walid Bishawi. After Dr. Bishawi’s
review and back translation, there were a few
changes. Cronbach’s Alpha coefficients were
calculated to establish reliability of the instrument.
Given the small sample size, there is reasonable
reliability for the scales to measure the intended
variables in this study except for turbulence and
uncertainty avoidance.

VARIABLES DESCRIPTION-DEFINITION

Environmental turbulence: a combined measure of
changeability and predictability of the firm’s
environment (Thwaites and Glaister, 1992; Ansoff
and Sullivan 1993).
Strategic Aggressiveness: The degree of
discontinuity from the past of the firm’s new
products/services, competitive environments, and
marketing strategies. It ranges from stable to reactive,
to anticipatory, to entrepreneurial, to creative (Ansoff
and Sullivan, 1993; Post, 1978, Buchholz &
Rosenthal 1995; Miles & Snow, 1978; Frederick,
Post, and Davis, 1992).
Strategic capability: Responsiveness is described by
climate – which is the will to respond; competence -
which is the ability to respond; and, capacity - which
is the volume of response.
Strategic Aggressiveness Gap is measured by the
absolute difference between the bank’s observed

strategic aggressiveness and the required strategic
aggressiveness .
Strategic Capability Gap is measured by the
absolute difference between the bank’s observed
strategic capability and the required capability
responsiveness.
 Previous research established the
corresponding strategic aggressiveness and strategic
capability to the environmental turbulence. Gaps then
established as the absolute difference (on a five point
Likert scale) between the observed and required.

VARIABLES

Independent: The independent variables measured
in this study are the perceived environmental
turbulence level, the national cultural-strategic profile
of banks’ top managers (uncertainty avoidance,
perceived control over the environment, risk
propensity, openness to change, time orientation),
Bank’s observed strategic aggressiveness, bank’s
observed strategic capability, bank’s required
strategic aggressiveness and the bank’s required
strategic capability. The required capability and
aggressiveness are established based on the volatility
of the environment (Ansoff and Sullivan, 1993;
Thwaties and Glaster, 1992).
Intervening: The following intervening variables
were calculated in this study (Strategic
aggressiveness gap and Strategic capability gap).
Dependent: Financial Performance: Average return
on equity over a three-year period.
Instrument: The instrument was divided into eight
parts and contained 42 questions. Each part was
composed of a number of questions on five point
Likert scales. Part one measured the Turbulence
Level (questions 1 through 5) while part two and
three measured the strategic aggressiveness (6-13)
and strategic capability (14-22). Questions 23
through 42 measured the cultural profile (uncertainty,
time orientation, and openness to change, risk
propensity, and perception of control over the
environment).

RESULTS

The following tables present the findings of

the study. There were ten hypotheses and all but three
indicated significant relations. Table 3 indicates how
the gaps related to the cultural profile and the
financial performance. Surprisingly, the uncertainty
avoidance did not indicate a significant relationship.

D
ow

nl
oa

de
d

by
 N

ew
 Y

or
k

U
ni

ve
rs

ity
 A

t 0
7:

46
 1

2
M

ar
ch

 2
01

6
(P

T
)

CR Vol. 15, No. 2, 2005

109

Overall, Table 3 is an indicator of a
relationship between cultural characteristics and
alignment between the environmental conditions and
corresponding strategic behavior and/or strategic

capability. The most significant relationships are the
correlation between the strategic aggressiveness/
capability and the financial performance.

TABLE 3
Cultural-Strategic Profile’s Elements in Terms of their Correlation with

the Strategic Aggressiveness and Capability Gap

Number of Cases N=41
Correlation between:

Rho

P

H1:The Correlation Between Strategic Aggressiveness Gap and Performance -0.811 <0.0005
H2: The Correlation Between Strategic Capability Gap and Performance -0.744 <0.0005
H3: Uncertainty Avoidance and Strategic Aggressiveness Gap -0.298 0.059 (N/S)
H4: Uncertainty Avoidance and Strategic Capability Gap -0.246 0.121 (N/S)
H5: Future - Orientation and Strategic Aggressiveness Gap -0.702 <0.0005
H6: Future - Orientation and Strategic Capability Gap -0.665 <0.0005
H7:Openness to Change and Strategic Aggressiveness Gap -0.531 <0.0005
H8: Openness to Change and Strategic Capability Gap -0.496 0.001
H9: Risk Propensity and Strategic Aggressiveness Gap -0.532 <0.0005
H10: The Correlation Between Risk Propensity and Strategic Capability Gap -0.530 <0.0005

TABLE 4
Spearman Rank Correlation Matrix of the Research Variables

 1 2 3 4 5 6 7
2 .825**
3 -.523** -.530**
4 -.702** -.665** .499**
5 -.502** -.554** .145 .499**
6 -.531** -.494** .494** .523** .406**
7 -.298 -.246 .424** .228 .176 .065
8 -.811** -.744** .403** .646** .479** .342* .366*

1 = Strategic Aggressiveness Gap
 2 = Strategic Capability Gap
 3 = Risk Propensity
 4 = Time-Orientation
 5 = Perception of Control over the Environment
 6 = Openness to Change
 7 = Uncertainty Avoidance
 8 = Performance (Average Return on Equity for a period of three years)

** Correlation significant at the .01 level * Correlation significant at the .05 level

DISCUSSION

The study found that managers in the two

countries are responding differently when
considering cultural characteristics. The most critical
observation (Table 3 & 4) is the future orientation
and risk propensity between the two cultures and the
correlation of the gaps to the financial performance.

Considering the Islamic religion belief in destiny, it is
not surprising that Jordanian managers are less
comfortable with future orientation. This may also
explain that the perceived control over the
environment was not significant, thus, indicating that
managers may have an accurate perception, but are
unable to respond due to cultural characteristics.
However, it may also suggest that Jordanian

D
ow

nl
oa

de
d

by
 N

ew
 Y

or
k

U
ni

ve
rs

ity
 A

t 0
7:

46
 1

2
M

ar
ch

 2
01

6
(P

T
)

CR Vol. 15, No. 2, 2005

110

managers are not scanning the environment at all.
Uncertainty avoidance was not a significant indicator
of difference between American and Jordanian
managers, but it was consistent with earlier studies
(Hofstede, 1983; Ronen & Shenkar, 1985). In
addition, the alignment between environmental
conditions and corresponding strategic behavior
(strategic aggressiveness) and strategic capability is a
strong indicator of financial performance. Previous
studies (Salameh, 1987) had shown similar results,
hence, further suggesting that the strategic
aggressiveness and capability gaps are indicators of
financial performance. The study found a strong
relationship between these cultural. Secondly, the
study was concentrated in Jordan as a representative
of Arab countries and Arab culture. Thirdly, only one
person from the top management in every bank
responded to the questionnaire. No other managers
were involved in the study. The responses to the
questions were based on their personal perceptions.

IDEAS FOR FUTURE RESEARCH

Considering the limitations of the research

(low n), the first obvious suggestion is to expand this
effort in a similar cultural setting, however, with a
large number of banks. The assumption that
Jordanian managers are a representative sample of
the Arab management style also needs empirical
evidence. Additionally, we propose that the same
study explores a larger number of managers within
the same institution with decision-making capacities.
Furthermore, studies in different cultural settings (i.e.
South America, Western Europe, China, Japan,
Thailand, Kenya, Nigeria, and South Africa) will
generate potentially interesting results in terms of the
national characteristics and cross-cultural
implications. Lastly, longitudinal studies could
monitor changes over time considering the volatility
of the industry and the political and economic
landscape of the countries under investigation.

CONCLUSION

As an exploratory study, this research
project provided the underpinning to further research
the relationship of national culture and strategic
behavior. I used the term exploratory since the
implications of this research require much more data
in similar settings and cross studies with different
settings to validate the cultural dynamics as they
related to strategic posture and performance.
Furthermore, it is the aspiration of this study to
provide an insight of the strategic orientation of Arab

managers as it relates to the culture. However, we
must remain cognizant of the inherent danger when
attempting to suggest western models of strategies
and lack of systematic strategic planning without
considering the unique cultural characteristics.
Nevertheless, this study successfully established
empirical support for a relationship between national
culture characteristics and strategic behavior and the
relationship of those attributes to financial
performance. With the theoretical propositions
(Ansoff 1979; Hofstede 1980a; Hofstede, 1980b) and
previous findings (Hofstede 1980a; Hofstede 1980b;
Ansoff, et al., 1993), this study further strengthened
the previous findings and provided additional
empirical validation to the environment-organization
alignment theory. Most importantly, it creates a
context for additional research of how strategic
behavior and national culture manifest in
organizations and their impact on performance.
Additional research is needed to explore regulatory
and legal environments, economic conditions, and
political climate as forces that potentially shape
national culture and manifest strategic behavior.

REFERENCES

Abdalla, Hagen F; Maghrabi, Ahmed S Raggad, Bel
G. (1998). Assessing the perceptions of
human resource managers toward nepotism:
A cross-cultural study. International Journal
of Manpower, 19 (8): 554.

Abdul Wahab, Ali. (1979). Decision-making in

Saudi Arabia, Riyadh: Institute of Public
Administration.

Adler, Nancy. (1983, Fall). A typology of

management studies involving culture.
Journal of International Business Studies:
29-48.

_ _. (1986). International dimensions of

organizational behavior. Boston: Kent
Publishing Co.

Aldrich, Howard E., and Jeffrey Pfeffer. (1976).

Environments of organizations. In Alex
Inkeles, James Coleman and Neil Smelser
(Eds.), Annual Review of Sociology (pp. 79-
105), vol. 2. Palo Alto, CA: Annual
Reviews.

Al-Faleh, M. (1987). Cultural influences on Arab

management development. Journal of
Management Development, 6 (3): 19-33.

D
ow

nl
oa

de
d

by
 N

ew
 Y

or
k

U
ni

ve
rs

ity
 A

t 0
7:

46
 1

2
M

ar
ch

 2
01

6
(P

T
)

CR Vol. 15, No. 2, 2005

111

Ali, Abbas. (1993). Decision-making style,

individualism and attitude toward risk of
Arab executives. International Studies of
Management and Organization, 23 (3): 53-
73.

_ _. (1995). Cultural discontinuity and Arab

management thought. International Studies
of Management and Organization, 25 (3):7-
30.

Ali, Abbas and Camp, Robert. (1995). Teaching

management in the Arab world: Confronting
illusions. International Journal of
Educational Management, 9 (2):10-17.

Ali, Abbas J. (1990). Management theory in a

transitional society: The Arab's experience.
International Studies of Management &
Organization, 20 (33): 7-35.

Al-Hadramy, Ahmed. (1992). General managers’

personality characteristics and perception of
environmental turbulence as related to
rationality of strategic choice in small firms.
Unpublished Doctoral Dissertation, United
States International University, San Diego.

Al-Hussaini, Aisha. (1985). Training and

developing administrative leaders in higher
education in Saudi Arabia. (In Arabic).
Unpublished Ph.D. Dissertation. Al-Azhar
University. Cairo, Egypt.

Al-Shaikh, Fuad and Hamami, Yousif. (1994,

December). Strategic planning in Jordanian
business organizations. International
Journal of Management, 11 (4): 928-939.

Anderson, C. and Pain, F. (1975). Managerial

perceptions and strategic behavior.
Academy of Management Journal, 18: 811-
823.

Anderson, C. and Schneier, C. (1978). Locus of

control, leader behavior and leader
performance among management students.
Academy of Management Journal, 21: 690-
698.

Ansoff. Igor. H. (1965). Corporate strategy. New

York: McGraw-Hill Book Company.

_ _. (1979). Strategic management. London: The

MacMillan Press Ltd.

_ _. (1988). The new corporate strategy. New York:

John Wiley & Sons.

Ansoff, H. I. and McDonnell, E. J. (1990).

Implanting strategic management (2nd ed.).
New York: Prentice-Hall.

Ansoff, H. I. and Sullivan, Patrick. (1993).

Empirical support for a paradigmic theory of
strategic success behaviors of environment
serving organizations. In D. E. Hussey
(Ed.) International Review of Strategic
Management, 4. John Wiley & Sons Ltd.

Anwar, Syed Aziz; Chaker, Mohammad Naim.

(2003). Globalisation of corporate America
and its implications for management styles
in an Arabian cultural context. International
Journal of Management, 20 (1): 43-55.

Armstrong, Scott J. (1982). The value of formal

planning for strategic decisions. Review of
Empirical Research, 3: 197-211.

Atiyyah, Hamid S. (1992a). Research note: Research

in Arab countries published in Arabic.
Organization Studies, 13 (1): 105-110.

_ _. (1992b, Summer). Designing management

training programs in a developing country:
A case study. Management Education and
Development, 23: 123-130.

_ _. (1993). Management development in Arab

countries: The challenges of the 1990s.
Journal of Management Development, 12
(1): 3-12.

Azzam, Henry T. (2000). Local and international

changes are redefining the traditional,
conservative role of Arab banks. Middle
East Executive Reports, 23 (7): 8.

Badawy, M. R. (1979, August). Managerial attitudes

and need orientation of mid-eastern
executives: An empirical cross-cultural
analysis. Paper presented at the Annual
Meeting of the Academy of Management,
Atlanta.

_ _. (1980, Spring). Styles of mideastern managers.
California Management Review, Xxii (2):
51-58.

D
ow

nl
oa

de
d

by
 N

ew
 Y

or
k

U
ni

ve
rs

ity
 A

t 0
7:

46
 1

2
M

ar
ch

 2
01

6
(P

T
)

http://www.emeraldinsight.com/action/showLinks?crossref=10.1177%2F017084069201300108&isi=A1992HH47000006
http://www.emeraldinsight.com/action/showLinks?isi=A1975AZ09400011

CR Vol. 15, No. 2, 2005

112

Bakhtari, Hassan. (1995). Cultural effects on
management style: A comparative study of
American and Middle Eastern management
styles. International Studies of Management
and Organization, 25 (3): 97-118.

Bjerke, Bjorn and Al-Meer, Abdulrahim. (1993).

Culture’s consequences: Management in
Saudi Arabia. Leadership and Organization
Development Journal, 14 (2): 30-35.

Burns, T and Stalker, G. M. (1961). The management

of innovation. London: Tavistock
Publications.

Child, J. S. (1972). Organizational structure,

environment and performance. Sociology 6:
1-22.

Collins, David. (1992). The strategic management of

uncertainty. European Management
Journal, 10 (2): 125-135.

Cyert, R. and March, J. (1963). A behavioral theory

of the firm. Englewood Cliffs, New Jersey:
Prentice-Hall.

Duncan, R. (1972). Characteristics of organizational

environmental uncertainty. Administrative
Science Quarterly, 17 (2): 313-327.

Durant, R. M., and Lambert, Z. V. (1975).

Dogmatism and exposure to political
candidate. Psychological Reports, 36: 423-
429.

Ebrahimi, Bahman P. (2000, July). Perceived

strategic uncertainty and environmental
scanning behavior of Hong Kong Chinese
executives. Journal of Business Research,
49 (1): 67.

Elsayed-Ekhouly, Sayed and Buda, Richard. (1996).
Organizational conflict: A comparative
analysis of conflict styles across cultures.
International Journal of Conflict
Management, 7 (1): 71-81.

Emery F. E. and Trist E. L. (1965). The casual

texture of organizational environments.
Human Relation, 18:21-32.

Faucheuxu, C., Amado, G., and Laurent, A. (1982).

Organizational development and change.
Annual Review of Psychology, 33: 343-70.

Feather, N. T. (1969). Preference for information in
relation to consistency, novelty, intolerance
of ambiguity, and dogmatism. Australian
Journal of Psychology, 21: 235- 249.

Geletkanycz, Marta. (1997). The salience of

‘culture’s consequences’: The effects of
cultural values on top executive
commitment to the status quo. Strategic
Management Journal, 18 (8): 615-634.

Goodstadt, B., and Hjelle, L. (1973). Locus of

control and the use of power. Journal of
Personality and Social Psychology, 27:
190-196.

Hagen, Abdalla, et al. (1998). Assessing the

perceptions of human resource managers
toward nepotism. A cross-cultural study.
International Journal of Manapower, 19 (8):
554.

Hall, Edward. (1960, May-June). The silent

language in overseas business. Harvard
Business Review: 87-96.

Hambrick, Donald C. (1983). Some tests of the

effectiveness and functional attributes of
miles and snow’s strategic types. Academy
of Management Journal, 26 (1): 5-26.

Hamel, Gary and Prahalad, C. K. (1994). Competing

for the future. Boston, Mass: Harvard
Business School Press.

Hannan, Michael T. and Freeman, John. (1989).

Organizational ecology. Cambridge, Mass.:
Harvard University Press.

Hofstede, G. (1976). Nationality and espoused

values of managers. Journal of Applied
Psychology, 61: 148-155.

_ _. (1980). Culture’s conséquences. Beverly

Hills, California: Sage Publications.

_ _. (1980b, summer). Motivation, leadership, and

organization: Do American theories apply
abroad? Organizational Dynamics: 42-63.

Hofstede, G and Bond, Michael. (1988). The

Confucius connection: From cultural roots
to economic growth. Organization
Dynamics, 16: 4-21.

D
ow

nl
oa

de
d

by
 N

ew
 Y

or
k

U
ni

ve
rs

ity
 A

t 0
7:

46
 1

2
M

ar
ch

 2
01

6
(P

T
)

http://www.emeraldinsight.com/action/showLinks?isi=A1983QD37500001
http://www.emeraldinsight.com/action/showLinks?isi=A1983QD37500001
http://www.emeraldinsight.com/action/showLinks?isi=A1965CAC9300002
http://www.emeraldinsight.com/action/showLinks?isi=A1969F384800003
http://www.emeraldinsight.com/action/showLinks?isi=A1969F384800003
http://www.emeraldinsight.com/action/showLinks?isi=A1997XV53700002
http://www.emeraldinsight.com/action/showLinks?isi=A1997XV53700002
http://www.emeraldinsight.com/action/showLinks?isi=A1973Q388700007
http://www.emeraldinsight.com/action/showLinks?isi=A1975AD60000016
http://www.emeraldinsight.com/action/showLinks?isi=A1973Q388700007
http://www.emeraldinsight.com/action/showLinks?isi=000077283200001

CR Vol. 15, No. 2, 2005

113

_ _. (1991). Cultures and organizations: Software of
the mind. New York: McGraw-Hill.

Hofstede, G. (1993, February). Cultural constraints

in management theories. Academy of
Management Executive, 7: 81-94.

Hunt, M. E., and Miller, G. R. (1968). Open- and

closed-mindedness, belief-discrepant
communication behavior, and tolerance for
cognitive inconsistency. Journal of
Personality and Social Psychology, 8: 35-
37.

Jaeger, A., and Kanungo, R. (1990). Management in

developing countries. London: Routledge.

Jurkovitch, Ray. (1974). A core topology of

organization environment. Administrative
Science Quarterly, 19: 380-394.

Kassem, Sami. M. (1989a). Services marketing: The

Arabian gulf experience. Journal of
Services Marketing, 3 (3): 61-71.

Kaynak, Erdener. (1984). Marketing in the Middle

East and North Africa. Management
Decisions, 22 (1): 23-29.

_ _, (Ed.). (1986). International business in the

Middle East. Berlin: Walter de Gruyter.

Khan, Golam and Al-Buraki, Ebrahim. (1992).

Strategic planning in Bahrain. Management
Decision, 30 (6): 3-9.

Kiggundu, Moses. (1990b). Limitations to the

application of socio-technical systems in
developing countries. In A. Jaeger and R.
Kanungo (Eds.), Management in developing
countries. London: Routledge.

Kumar, Kamalesh, Subramanian, Ram and

Strandholm, Karen. (2001). Competitive
strategy, environmental scanning and
performance: A context specific analysis of
their relationship. International Journal of
Commerce & Management, 11 (1): 1-33.

Lawrence, P. R., and Lorsch, J. W. (1967).

Organization and environment. Cambridge,
MA: Graduate School of Business, Harvard
University.

MacCrimmon, K., and Wehrung, D. (1990).
Characteristics of risk taking executives.
Management Science, 36 (4): 422-435.

March, J. and Simon, H. (1958). Organizations.

New York: Wiley.

McDaniel, Stephen W. & Kolari, James W. (1987).

Marketing strategy implications of the miles
and snow strategic typology. Journal of
Marketing, 51 (4): 19-30.

Mendonca, Manuel, and Kanungo, Rabindra. (1990).

Performance management in developing
countries. In A. Jaeger and R. Kanungo
(Eds.), Management in developing
countries. London: Routledge.

Miles, Robert H., and Kimberly S. Cameron. (1982).

Coffin nails and corporate strategies.
Englewood Cliffs, NJ: Prentice Hall.

Miles, R., and Snow, C. (1978). Organizational

strategy, structure, and process. New York:
McGraw-Hill.

Miller, G. R., and Bacon, P. (1971). Open- and

closed-mindness and recognition of visual
humor. Journal of Communication, 21: 150-
159.

Miller, D.; Kets de Vries, F.; and, Toulouse, J.

(1982). Top executive locus of control and
its relationship to strategy making, structure
and environment. Academy of Management
Journal, 25 (2): 237-253.

Mintzberg, Henry. (1983). Power in and around

organizations. Englewood Cliffs, N.J.:
Prentice-Hall.

Mintzberg, Henry. (1979). An emerging strategy of

''direct'' research. Administrative Science
Quarterly, 24 (4): 582-589.

Mitchell, T.; Smyser, C.; and Weed, S. (1975).

Locus of control: Supervision and work
satisfaction. Academy of Management
Journal, 18: 623-630.

Moore, James. (1976, April). The Islamic bequest.

New Scientist: 34.

D
ow

nl
oa

de
d

by
 N

ew
 Y

or
k

U
ni

ve
rs

ity
 A

t 0
7:

46
 1

2
M

ar
ch

 2
01

6
(P

T
)

http://www.emeraldinsight.com/action/showLinks?isi=A1968A533300007
http://www.emeraldinsight.com/action/showLinks?isi=A1968A533300007
http://www.emeraldinsight.com/action/showLinks?isi=A1971J977600003
http://www.emeraldinsight.com/action/showLinks?isi=A1990DA21300002
http://www.emeraldinsight.com/action/showLinks?isi=A1975AR05500019
http://www.emeraldinsight.com/action/showLinks?isi=A1987K683100002
http://www.emeraldinsight.com/action/showLinks?isi=A1975AR05500019
http://www.emeraldinsight.com/action/showLinks?isi=A1987K683100002

CR Vol. 15, No. 2, 2005

114

Morrison, Allen J. & Kendall, Roth. Taxonomy of
Business-Level Strategies in Global
Industries. Strategic Management Journal,
13:399-417.

Moussetis, Robert C. et al. (1999, August).

Corporate political management readiness:
The relationship of environment-
organization fit and performance. Academy
of Management Proceedings, 8-11.

Murray, E.A. (1978). Strategic choice as a negotiated

outcome. Management Science: 960-972.

Naman, John L Slevin, Dennis P. (1993).

Entrepreneurship and the concept of fit: A
model and empirical tests. Strategic
Management Journal, 14 (2): 137-153.

Omar, Ali. (1984). The role of training in Saudi

Arabian public agencies. (In Arabic).
Riyadh: Institute of Public Administration.

Pascale, R. T. (1984). Perspectives on strategy: The

real story behind Honda’s success.
California Management Review, 26 (3): 47-
72.

Porter, Michael E. (1980). Competitive strategy.

London: Free Press.

Pfeffer, J and Salancik, G. R. (1978). The external

control of organizations: A resource
dependence perspective. New York: Harper
& Row.

Post, James. (1978). Corporate behavior and social

change. Reston, Virginia: Reston Publishing
Company, Inc.

Raman Muralidharan. (2003). Environmental

scanning and strategic decisions in
multinational corporations. Multinational
Business Review, 11 (1): 67.

Ramaswamy, Kannan; Thomas, Anisya S. &

Litschert, Robert. (1994). Organizational
performance in a regulated environment:
The role of strategic orientation. Strategic
Management Journal, 15 (1): 63-74.

Rokeach, M. (1960). The open and close mind. New

York: Basic Books.

Ronen, Simcha, and Shenkar, Oded. (1985).
Clustering countries on attitudinal
dimensions: A review and synthesis.
Academy of Management Review, 10 (3):
435-454.

Rotter, J. (1966). Generalized expectations for

internal versus external control of
renforcement. Psychological Monographs,
80: 1-28.

Ryan, Mike H., Swanson, Carl L. and Buchholz,

Rogene. (1987). Corporate strategy, public
policy and the fortune 500: How America's
major corporations influence government.
New York: Basil Blackwell Inc.

Salameh, Tamer. (1987). Analysis and financial

performance of the banking industry in
United Arab Emirates: A strategic
management study. Unpublished Doctoral
Dissertation, United States International
University, San Diego.

Schein, Edgar. (1985). How culture forms develop

and changes. In R. Kilmann, M.Saxton, M.,
and Serpa (Eds.), Gaining control of the
corporate culture. San Francisco: Josses-
Bass Publishers.

Schneider, Susan. (1989). Strategy formulation: The

impact of national culture. Organization
Studies, 10 (2): 149-168.

Schneider, Susan and De Meyer, Arnoud. (1991).

Interpreting and responding to strategic
issues: The impact of national culture.
Strategic Management Journal, 12: 307-
320.

Schneider, Susan and Barsoux, Jean-Louis. (1997).

Managing across cultures. New York:
Prentice Hall.

Schwenk, Charles R. (1985). Management illusions

and biases: Their impact on strategic
decisions. Long Range Planning, 1: 74-80.

Segev, Eli. (1989). A systematic comparative

analysis and synthesis of two business-
strategic typologies. Strategic Management
Journal, 10: 487-505.

D
ow

nl
oa

de
d

by
 N

ew
 Y

or
k

U
ni

ve
rs

ity
 A

t 0
7:

46
 1

2
M

ar
ch

 2
01

6
(P

T
)

http://www.emeraldinsight.com/action/showLinks?isi=A1991FK59400005
http://www.emeraldinsight.com/action/showLinks?isi=A1992JK64800001
http://www.emeraldinsight.com/action/showLinks?isi=A1989AP05000006
http://www.emeraldinsight.com/action/showLinks?isi=A1989AP05000006
http://www.emeraldinsight.com/action/showLinks?isi=A1989AB15500002
http://www.emeraldinsight.com/action/showLinks?isi=A1989AB15500002

CR Vol. 15, No. 2, 2005

115

Shortell, Stephen M. & Zajac, Edward J. (1990).
Perceptual and archival measures of miles
and snow's strategic types: A comprehensive
assessment of reliability and validity.
Academy of Management Journal, 33 (4):
817-832.

Silverblatt, Ronnie, and Korgaonkar, Pradeep.

(1987). Strategic planning in a turbulent
business environment. Journal of Business
Research, 15 (4): 339-358.

Shair, Kamal. (1996). Meeting infrastructure needs:

Public/private partnerships, questions of
public policy. Middle East Executive
Reports, 19 (10): 9-11.

Shallah, Ramadan. A. (1989). Islamic banking in an

interest-based economy: A case study of
Jordan. Unpublished Doctoral Dissertation,
University of Durham, United kingdom.

Spector, P. E. (1982). Behavior in organizations as a

function of employee’s locus of control.
Psychological Bulletin, 91: 482-497.

Tan, J Justin Litschert, Robert J. (1993).

Environment-strategy relationship and its
performance implications: An empirical
study of the Chinese electronics industry.
Strategic Management Journal, 15 (1): 1-20.

Thompson, J.D. (1967). Organizations in action.

New York: McGraw-Hill.

Triandis, Harry. (1982). Review of culture’s

consequences: International differences in
work-related values. Human Organization,
41: 86-90.

Trompenaars, Fons. (1993). Riding the waves of

culture: Understanding cultural diversity in
business. London: The Economist Books.

Thwaites, Des and Glaister, Keith. (1992). Strategic

responses to environmental turbulence.
International Journal of Bank Marketing, 10
(3): 33-40.

Wilson, G. D. ed. (1973). The psychology of

conservatism. London: Academic Press.

Yusuf, Attahir. (2002). Environmental uncertainty,
the entrepreneurial orientation of business
ventures and performance. International
Journal of Commerce & Management, 12
(3/4): 83-104 .

Zagona, S. V., and Kelly, M. A. (1966). The

resistance of the closed mind to a novel and
complex audio-visual experience. Journal
of Social Psychology, 70: 123-131.

Robert Moussetis is an Assistant Professor of
International Business and Strategy, North Central
College. He has a DBA in Strategic Management.
His research interests include societal strategy,
entrepreneurship and arts, cross-cultural management
and internationalization of education. He has
managerial and consulting experience with a Fortune
500 firm and he has worked and traveled in over 35
countries.

Ali Abu Rahma is an Assistant Professor of
Strategic Management, Alliant International
University and an Assistant Dean for Alliant
International University. His research interests are in
cross-cultural management, national cultures and
strategic behavior. Prior to joining the Alliant
International University Abu-Rahma was employed
by the Jordan Housing Bank as a project analyst in
conjunction with the World Bank.

George Nakos is an Associate Professor of
Marketing and International business, Clayton
College & State University. His research interests are
in International Marketing and International Trade
issues.

D
ow

nl
oa

de
d

by
 N

ew
 Y

or
k

U
ni

ve
rs

ity
 A

t 0
7:

46
 1

2
M

ar
ch

 2
01

6
(P

T
)

http://www.emeraldinsight.com/action/showLinks?isi=A1982NP60000003
http://www.emeraldinsight.com/action/showLinks?isi=A19668387600014
http://www.emeraldinsight.com/action/showLinks?isi=A19668387600014
http://www.emeraldinsight.com/action/showLinks?isi=A1990EK65800007

This article has been cited by:

1. Ferda Erdem, Sukru Erdem. 2011. Functional strategies and practices of small and medium‐sized family businesses. International
Journal of Islamic and Middle Eastern Finance and Management 4:2, 174-185. [Abstract] [Full Text] [PDF]

2. Andrew Barron. 2010. Unlocking the mindsets of Government Affairs Managers. Cross Cultural Management: An International
Journal 17:2, 101-117. [Abstract] [Full Text] [PDF]

D
ow

nl
oa

de
d

by
 N

ew
 Y

or
k

U
ni

ve
rs

ity
 A

t 0
7:

46
 1

2
M

ar
ch

 2
01

6
(P

T
)

http://dx.doi.org/10.1108/17538391111144506
http://www.emeraldinsight.com/doi/full/10.1108/17538391111144506
http://www.emeraldinsight.com/doi/pdfplus/10.1108/17538391111144506
http://dx.doi.org/10.1108/13527601011038697
http://www.emeraldinsight.com/doi/full/10.1108/13527601011038697
http://www.emeraldinsight.com/doi/pdfplus/10.1108/13527601011038697

