


GLOBAL JOURNAL OF MANAGEMENT AND BUSINESS RESEARCH: A
ADMINISTRATION AND MANAGEMENT
Volume 20 Issue 15 Version 1.0 Year 2020
Type: Double Blind Peer Reviewed International Research Journal
Publisher: Global Journals
Online ISSN: 2249-4588 & Print ISSN: 0975-5853

Understanding the Dilemmas of Workplace Diversity: Personality Perspective

By Hazal Koray Alay

Abstract- Purpose: The aim of this study is to demonstrate the relationship of diversity and personality at workplace. This article is a work combining and summarizing two scientific studies focused on the relationship between diversities and personality.

Methodology: The research is a quantitative research in terms of the data collection and analysis method and also systematic review method. The first study provides the results of the survey data collected from 532 employees in order to measure employees' perception of diversity. Its results demonstrated that the personality is the primary source of diversity as the multiple choice questions that were aimed at measuring employees' perception of diversity. In order to see whether this result has a global equivalent, the second study was conducted. The second study aimed to combine the results of independent studies examining the concepts of "diversity and personality". By using the systematic review method it analyzed 21 empirical research articles published between 1975-2020 in the ISI Web of Knowledge database.

Keywords: perception of diversity, differences, diversity dilemmas, personality, systematic review.

GJMBR-A Classification: JEL Code: M10, M14, M54


Strictly as per the compliance and regulations of:


Understanding the Dilemmas of Workplace Diversity: Personality Perspective

Hazal Koray Alay

Abstract- Purpose: The aim of this study is to demonstrate the relationship of diversity and personality at workplace. This article is a work combining and summarizing two scientific studies focused on the relationship between diversities and personality.

Methodology: The research is a quantitative research in terms of the data collection and analysis method and also systematic review method. The first study provides the results of the survey data collected from 532 employees in order to measure employees' perception of diversity. Its results demonstrated that the personality is the primary source of diversity as the multiple choice questions that were aimed at measuring employees' perception of diversity. In order to see whether this result has a global equivalent, the second study was conducted. The second study aimed to combine the results of independent studies examining the concepts of "diversity and personality". By using the systematic review method it analyzed 21 empirical research articles published between 1975-2020 in the ISI Web of Knowledge database.

Findings: The second study confirms that the quantitative (the first) study carried out in the particular case of Turkey has a significant equivalence in global area in terms of its results.

Conclusion: In summary, personality is considered as an important source of individual diversity. This research is important for researchers, academics and business world who want to examine the differences in business life and personality relationship as a holistic evaluation of the academic development on the subject

Keywords: perception of diversity, differences, diversity dilemmas, personality, systematic review.

I. INTRODUCTION

It is an undeniable fact that diversity has become the part of social reality in modern Western societies (essentially due to globalization and migration). This is a modern and organizational phenomenon inevitably reflecting itself in the real labor force. In the past two decades, there has been an intense interest in diversity among both organizational researchers and practitioners. Its underlying reasons include numerous factors such as the change in global dynamics, globalization, free movement of the workforce, mergers around the world, international agreements, legal obligations, differentiation of the socio-cultural structure in business life, the participation of women in business

Author: PhD, Independent Researcher, Istanbul, Turkey.
e-mail: hazalkoraygenc@hotmail.com

life in terms of numbers and acquiring higher positions, employees with different political, religious and cultural identity. This overall transformation replaced uniform and homogeneous organizational structures with other organizations shaped under the predominance of heterogeneous structures. In this context, organizations need to manage these differences correctly instead of ignoring them.

People are born in various shapes, sizes and colors. These differences are features that distinguish people from others. Individual differences are widely accepted as important predictors of behavior, attitudes and outcomes in the workplace. At this point, it is very important for organizations to understand which features are considered as sources of diversity by their employees. In this context, there are two interconnected scientific studies in this article. The first study is a quantitative research conducted to measure employees' perception of diversity. The second study, guided by the results of the first, is a study in which the results of the research articles that examine the relationship between differences and personality are evaluated in a holistic way.

This article provides an important resource for future studies since it evaluates the scholastic development of relationship between diversity and personality in working life in an holistic approach. It is also important for researchers, academics and business world who are interested in the subject.

II. LITERATURE REVIEW

Defining diversity requires an intensive effort. The term has more than one overlapping and often contradictory meaning (Avery et al. 2004, 33). However, it is necessary to make a definition to determine the framework of our discussion. Various definitions related to the concept of diversity have been made. The term difference is generally related to the size of differences between human groups. However, the difference was previously conceptualized by researchers with a narrow approach. In particular, it is limited to issues of race, ethnicity and gender. However, the definition of diversity was later expanded by adding qualities such as gender, age, race, ethnicity, socio-economic status, social class, personality, religion, education, sexual orientation, language, disability status, national origin, learning style,

lifestyle and geographical region (Yeo, 2006, 10). This definition of diversity actually reveals the category of difference at a superficial and deep level. Superficial differences include demographic characteristics such as gender, age, language and deep differences include attitudes such as sexual orientation, political opinion, lifestyle, personality (Harrison, Price and Bell, 1998, 96). All definitions made about the topic vary according to the focus dimension.

People are born in a variety of shapes, sizes and colors. This diversity is what distinguishes people

from others. Human beings are separated from each other as individuals and groups due to their biological and environmental differences. This situation, which forms the spectrum of human diversity, reveals a wide range of physical and cultural differences. This diversity consists of a range differences from people when evaluated as a whole (Hubbard, 2004, 29). There are many different sizes in the range of differences. The following figure 1 summarizes these dimensions. These dimensions were summarized in Table 1.

Table 1: Dimension of Diversity

Factor approach	Two-Category Factor Approach	Primary and Secondary Diversity
		Highly Job Related and Less Job Related Diversity
		Readily Detectable Diversity and Less Observable Diversity
		Surface and Deep face Diversity
	Multi-Category Factor Approach	Mc Grathi Berdahl and Arrow (1995) Classification
		Jehn, Northcraft and Neale (1999) Classification
		Point and Singh (2003) Classification
		Hubbard (2004) S Classification
		Mannix and Neale (2005) Classification
	Ratio Approach	Minority and Majority Groups
Skewed Groups		
Tilted Groups		
Balanced Groups		

Source: Alay, H.K. (2020), *Awareness Of Diversity In Organizations: Evaluation Of Individual And Organizational Outcomes*, PhD dissertation thesis, p:2, Yildiz Technical University, İstanbul

Most of the time, people limit differences to what they can see because what appears includes what people know before they start talking. People are generally more sensitive when they have stereotyped judgment based on primary dimensions, but more insensitive to secondary dimensions. Secondary differences are our differences in which we choose or have the power to change (Hubbard, 2004, 32). From this point of view, differences that can be observed (readily detectable attributes) and not observed (underlying attributes) at work are discussed in two groups, with a mission-oriented and relationship-oriented focus by Jackson, May and Whitney (1995, 2004). Task-oriented differences that can be easily observed are classified as tenure in the organization, tenure in the team, department/ unit studied, official credentials and level of education, while relationship-oriented differences are classified as gender, culture (race, ethnic identity, national origin), age, membership in official organizations (religious or political) and physical characteristics. Unobserved task-oriented differences are classified as knowledge, skills, talent (cognition and physical) and experience, while relationship-oriented differences are classified as social status, attitudes, values, personality, behavior and

spatial social bonds. Visibly differences dimensions as educational status, marital status, work experience, religious belief and political ideologies. As all these assessments can be understood, diversities are divided into two and classified as factors and ratios approach. Factor approach is examined under two headings: two categories and multi-categories. The ratios approach is an alternative to the factor approach. Classifications made by different authors in different ways have a great importance to understand what subjects people differ from.

In this research article, the personality differences of the employees are examined. There are many studies in the literature that address personality in different ways from a typeological point of view. These include Myers-Briggs's sixteen-personality type, Eysenck's five large personality types and Friedman and Roseninan's Type A and B personality types (Schwarzkopft and his friends, 2016).

All individuals have their own personality and these personality traits turn into behaviors due to internal and external factors. Personality is the sum of the characteristics that individuals bring in birth and the characteristics of living in society afterwards. The values in the society in which individuals live in the moral values

that individuals see in the family, age and beliefs are effective in the formation of personality (Golpayegan, 2017). The five factors of personality developed by McCrae and Costa (1985) consist of openness,

conscientiousness, extraversion, agreeableness dimensions and are seen as an approach that covers the whole personality traits. The structure of five factors personality is shown in table 2.

Table 2: The Structure of the Five-Factor Personality

Personality dimension	Characteristics
Conscientiousness	These people are careful, reliable and meticulous. Their working life is planned and their targeted behaviors are clear.
Agreeableness	These people are trustworthy, easygoing, self-sacrificing, they are straightforward and humble.
Neuroticism	This dimension is defined by features such as excited, insecure, and angry, and the emotional balance of these types of people can change frequently.
Openness	They are open to innovations. They are imaginative, adventure-loving, curious and creative.
Extraversion	Their social communication skills are strong and therefore stand out in social groups. They are positive, energetic, social, cheerful and dominant.

Source: Perry, L. M., Hoerger, M., Molix, L. A., & Duberstein, P. R. (2019). A validation study of the Mini-IPIP five-factor personality scale in adults with cancer. *Journal of Personality Assessment*, 1–11.

People’s way of thinking, behavior, emotions, appearances, abilities, ways of detecting events and their reactions to these events and facts are always different. These differences are often caused by personality traits. It is a result of personality that different people react differently to the same event. Even in individuals who receive the same education, who grow up in the same social environment, who grow up in the same cultural environment, they approach the same event differently. The structure that affects people’s relationship with their environment and guides their behavior is called personality (Durna, 2005).

III. METHODOLOGY AND DATA ANALYSIS

a) Study 1

The sample of the study is the employees in Istanbul. It chose Istanbul since this metropolis provides

the dynamic engine of Turkish economy, has a multicultural structure, offers opportunities to people with different religions, languages, races and nations to live together. Yazıcıoğlu and Erdoğan (2004, 50) states that for the universe whose population is over 1 million and with ± 0.05 sampling error for α = 0.05, the sample size of 384 should be sufficient. In this study, the data obtained from 532 employees subjected to the analysis. It used snowball sampling style in the process of quantitative data gathering. In order to measure the perception of diversity among employees it utilized multiple-choice questions developed by Tatlı and Özbilgin (2012). To structurally define the data obtained from the sample group of the research, it evaluated the frequency distribution. In this context, Table 1 below shows the data on the socio-economic characteristics of employees.

Table 1: Socio-Economic Characteristics of Employees

Identity Structures	Frequency	Percentage	
Cultural Identity	Turkish	274	51.5
	Kurdish	173	32.5
	Immigrant	43	8.1
	Armenian	42	7.9
	Total	532	100
Religious Identity	Sunni Muslim	300	56.5
	Alevi	72	13.5
	Atheist	64	12.1
	Deist	53	9.9
	Christian	22	4.1
	Agnostic	21	3.9
	Total	532	100

Political Identity	Conservative	60	11.2
	Nationalist	75	14.2
	Social Democrat	136	25.6
	Liberal	94	17.6
	Socialist	167	31.4
	Total	532	100
Gender	Women	296	55.6
	Men	236	44.4
	Total	532	100
Sexual Orientation	Heterosexual	451	84.7
	Homosexual	81	15.3
	Total	532	100

Table 2 shows the data regarding the perception of diversity among employees who were included in the research sample.

Table 2: Results on Aspects Distinguishing People from Each Other

Difference	Frequency	Rate%
Sex	24	4.5
Ethnic Origin	49	9.2
Age	30	5.6
Disability	20	3.8
Education	139	26.2
Culture	162	30.5
Religion	37	6.9
Origin Country/Region/City	91	17.1
Sexual Orientation	30	5.6
Marital status	14	2.6
Using religious symbols	35	6.6
Personality	360	67.6
All of them	51	9.5
None of them	152	28.5

In the first question that was devised to measure the perception of diversity among employees, when we examine the data about what distinguishes people from each other, a very small percentage of the participants see the primary (observable) features as a source of diversity. According to the data, while 26.2 %

of the participants see the educational status as the source of diversity, those who choose culture is 30.5% and the personality is 67.6%. In addition, 28.5% of the participants do not see any of the listed items as differences.

Table 3: The distribution of perceptions regarding people who do not want to be different people in the same team

Difference	Frequency	Rate%
Sex	37	6.9
Ethnic Origin	45	8.4
Age	15	2.8
Disability	7	1.3
Education	21	3.9
Culture	31	5.8
Religion	76	14.2
Origin Country/Region/City	12	2.2
Sexual Orientation	83	16.1
Marital status	10	1.8
Using religious symbols	3	0.5


Personality	226	42.4
All of them	15	2.8
None of them	189	35.5

When we examine the data on the fact that the participants do not want to be in the same team with the people who have the characteristics that they see as a difference, it is seen that the religious identity (14.2%) stands out compared to other differences. Given that Turkish people have a predominantly Sunni Muslim religious identity, this is not surprising. Similarly, the difference in sexual orientation (16.1%) is thought as a

source of undesired difference in the same team. Moreover the personality of the employees is considered as a significant difference and employees with different personality traits (42.4%) tend to be not accepted in team work. Those who answered that none of the listed difference features prevent being in the same team constitute 35.5% of the participants.

Table 4: The distribution of perceptions regarding differences that people keep their distance outside work

Difference	Frequency	Rate%
Sex	6	1.2
Ethnic Origin	11	2.1
Age	8	1.4
Disability	3	0.5
Education	27	5.1
Culture	30	5.6
Religion	10	1.8
Origin Country/Region/City	3	0.5
Sexual Orientation	39	7.1
Marital status	1	0.1
Using religious symbols (turban,mustache,etc.)	1	0.1
Personality	245	46.1
All of them	5	1.1
None of them	275	51.6

When we examine the perception of differences that participant keep their distance in their lives outside work, it is observed that the personality is the most dominant difference with 46.1%. On the other hand, 51.6% of the participants prefer not to be distant to any of the listed categories. This situation reveals the fact that differences are evaluated in the context of personality, which directs people's attitudes and behaviors in the category of deep difference, regardless of superficial differences (gender, age, educational

status, marital status, disability, Country of Origin /Region/City) as dealt in the literature.

b) Discussion for Study 1

When the data obtained from multiple choice questions to measure the perception of difference of the research participants are examined, a remarkable result indicating that the personality is considered as a source of difference came into the forefront.

Table 5: Personality in Perception of Diversity

Which option do you think makes people different from others?	Personality	360	%67.6
Which aspects of a different person make you want to be not part of the team?	Personality	226	%42.4
In your life outside work place, which aspects of people make you keep your distance with them?	Personality	245	%46.1
Total=532			

Although the personality is in the category of invisible differences, its sphere of influence is quite wide. As is known, personality is all of the ways that an individual uses to react or interact with other individuals (Robbins and Judge, 2015, 89). According to the various studies, it is observed that personality is a result

of both hereditary and environmental factors. However, there is no clear conclusion about which one is more dominant.

There are many dimensions play in role in the construction of human personality. An impressive number of studies support the thesis that there are five

more comprehensive dimensions that form the basis of all other dimensions (Digman, 1990, 417). These five basic dimensions are listed as openness, conscientiousness, extraversion, agreeableness, neuroticism. It is known that these personality traits greatly affect the behaviors in working life. For example, emotional determination of the individual decreases the stress level, extraversion increases the performance, compatibility creates a collaborative and reliable image,

and responsibility improves the leadership ability (Robbins and Jugde, 2015, 123). Having evaluated in this context, it is not a coincidence that personality is seen as a factor that differentiates people more than superficial differences.

Besides, the participants do not see any of the elements listed at high rates as a difference. The table below summarizes these rates.

Table 6: The Neutralization of Differences

Which option do you think makes people different from others?	None of them	152	%28.5
Which aspects of a different person make you want to be not part of the team?	None of them	189	%35.5
In your life outside work place, which aspects of people make you keep your distance with them?	None of them	275	%51.6
Total=532			

After people responded to the questions above that were designed with the purpose of measuring the perception of diversity among employees and defining the source of diversity as "none of them", it became necessary to re-examine the four approaches to differences in organizations that Moore (1999) has introduced. These approaches are; ignoring differences, hostility to difference, realizing differences natural and integration with differences. In the first approach, differences do not have any reference point in the organization, hence differences mean nothing. The organization is neutral against these differences. Thus, there is no attempt in any organizational area to integrate these differences. When evaluated within the framework of this approach, differences in the organization are not regarded as either an advantage or a disadvantage. There are no organizational areas where opportunities and/or problems related to differences are discussed and/or revealed. In this

context, neutralizing the differences is interpreted as a rather negative situation.

c) Study 2

The aim of the second study is to present the academic development of the relationship between personality and diversity in the first study in a holistic way. Thus, the paper will try to fill the gap in the literature by conducting a systematic review of empirical research in diversity and personality. The following steps were followed to reach the purpose of the research:

- Development of research methodology
- Scanning of the relevant electronic database
- Synthesis of diversity and personality studies

In this context, 21 empirical research articles published in the ISI Web of Knowledge database were analyzed using the systematic review method. The research has some limitations. In this context, as seen in Table 7 below, 21 articles were included in the research.

Table 7: Result of the Electronic Database Search

Name of the Electronic Database	Key Terms Searched in	Additional Limitations	Number of Articles Found
Web of Knowledge	Title=Personality and Diversity	1975-2020+ Article+english language	21

This research provides information about the theories that those articles examined based on, the variables used, the research method, the unit of analysis, the results obtained. In addition, it makes contributions to studies on diversity in organizations in various dimensions. In doing so; first, it acts as a lens to see how changes are perceived over time. Secondly, it combines current studies on "diversity and personality" to review variables that affect the perception of diversity in organizations. Third, it provides guidelines to future

studies with the holistic perspective it creates for the relationship between "diversity and personality".

The fields of articles reviewed under the scope of this study includes psychology, business economics, computer science, communication, sociology. These articles were published in journals such as: Journal Of Applied Psychology, Plos One, European Journal of Personality, The Journal of Psychology, Australian Psychologist, Emotion and PErsonality, International Journal of Conflict Management, Group Decison and


Negotiation, International Journal of Intercultural Relations, Human Computer Interaction Series. Table 8 provides detailed information on these articles reviewed in this study.

Table 8: The Evolution of Diversity and Personality Research

NO	Source Title	Dimension	Theory	Unit of Analysis	Country	N of sample	Methodology	Outcomes
1	Timmer et al. (2002)	Personality, Diversity	Information Systems Theories	Information System Development team members	USA	88	Survey, statistical analysis	Task and Relationship Conflict, Team effectiveness
2	Van Der Zee et al (2004)	Personality, Cultural Diversity	Social Identity Theory	Students	UK	228	Survey, statistical analysis	Commitment, Performance, Well-Being, Social Identification
3	Molleman (2005)	Personality, diversity, team autonomy	Social categorization theory, Faultline theory	Students	Netherlands	396	Survey, statistical analysis	Cohesion, Conflict
4	Van Der Zee and Van Der Gang (2007)	Personality, Diversity, Threat Conditions	Terror Management Theory, Self-Categorization Theory	Students	Netherlands	162	Survey, statistical analysis	Emotional stability, Social Initiative
5	Newman and Lyon (2009)	Personality, Diversity, Recruitment effort	Expectancy theory, Racial formation theory	Students	USA	594	Survey, statistical analysis	Job performance, Adverse Impact
6	Emmanuelle and Davidson (2009)	Individual Differences	Trait theory	Translators	UK	20	Process Research	Translation quality
7	Yakunina et al (2012)	Multicultural Personality		Students	USA	341	Survey, statistical analysis	Openness to diversity, adjustment
8	Inbar and Lammers (2012)	Political Diversity, Personality	Cognitive-motivational theory	Psychologists	Netherlands	800	Survey, statistical analysis	Hiring discrimination
9	Fisher et al (2012)	Personality and Diversity		Students	USA	186	Survey, statistical analysis	Performance, Coordination, Composition
10	Butrus and Witenberg (2013)	Personality	Social cognitive theory, Five-factor Theory	Individuals	Australia	118	Survey, statistical analysis	Tolerance to Diversity
11	Ackerman and Arckerman (2015)	Personality, Ethnic Diversity	Contact theory	Immigrants	Switzerland	1157	Survey, statistical analysis	Equal Opportunities
12	Alshamsi et al (2016)	Personality and Diversity	Personality theory	Italian native speakers	Italy	3094	Statistical analysis	Economic wellbeing, Communication
13	Pogson (2016)	Personality and Diversity	Agent-based model	Parameter Values	1000 random combination of parameter values		Sensitivity Analysis with Python	Consensus Decision Making, Aggregation
14	Han and Pistole (2017)	Personality	Intergroup threat theory	Students	USA	514	Survey, statistical analysis	Openness to diversity, Agreeableness

15	Shira et al (2018)	Personality, Culture, Ancestry Diversity	Personality theory	Students	56 different cultures	17837	Survey, statistical analysis	Tolerans to Differences, Facilitates cooperation
16	Wu et al (2018)	Personality, Behavior History	Psychometric Theory, LaBarrie theory	Douban Interest Group social media site	China	1706 users	User survey	Recommender system Diversity
17	Bhatti et al (2019)	Personality, Psychological diversity climate	Social Exchange Theory	Faculty members	Saudi Arabia	258	Survey, statistical analysis	Job satisfaction, Performance
18	Anglim et al (2019)	Personality, cognitive ability	Role congruity theory	Working adults	Australia	731	Survey, statistical analysis	negative attitudes to workplace diversity
19	Lukaszewski et al (2019)	Personality, Diversity				Commentary		Socioecological Complexity
20	Seong and Hong (2020)	Personality, Diversity	Role congruity theory	Manufacturing company employees	Korea	1265	Survey, statistical analysis	Conflict
21	Smaldino et al (2019)	Personality, Diversity	Socioecological theory	Global sample		19000	Computational model	Social and ecological niches

In this context, the individual and organizational outputs examined in the articles related to personality and diversity are summarized as follows:


Figure 1: Outcomes of Diversity and Personality Research

d) *Major Finding of Diversity and Personality Research*

In the articles reviewed under the scope of this study, personality-based differences are examined as one of the most important factors that affect individual and organizational outputs. The personality traits of employees have impact on working environment and group behaviors. In this regard, some important and interesting results of the study can be summarized as follows:

- Personality traits subjected to examination based on the categories Openness, Conscientiousness, Extraversion, Agreeableness, Neuroticism (Big Five personality traits). Also some of the reviewed articles used HEXACO model of personality structure (Honesty-Humility, Emotionality, Extraversion, Agreeableness, Conscientiousness, and Openness to Experience).
- In organizational terms, both the demographical quality and personality traits of employees have impact on the possibility of conflicts within working teams.
- Differences in personality have strong impact on the efficiency and performance of working groups in organizations.
- Personality traits (Emotional Stability and Flexibility) have a positive effect on organizational outcomes under high intercultural diversity conditions.
- The role of personality is important in the process of cultural adaptation. Emotional stability, open-mindedness, and flexibility facilitates the adaptation process of international students.
- Compatibility personality traits are significantly correlated with the performance and outcomes of working teams consisting of different ethnic origins.
- Personality traits have a differentiating effect on communication.
- Stable personality traits have an impact on unanimous decision making.
- Stable personality traits increase job satisfaction and performance in multicultural settings.
- Individuals with personality traits such as honesty, modesty, extraversion and openness, have been associated with more positive attitudes towards diversity in workplace.
- Attaching much more weight to power, security and tradition, and underrating humanism have been associated with more negative attitudes towards diversity in workplace.

e) *Discussion for Study 2*

Human differences demonstrate themselves in almost all areas of life. In this context, differences in working life are of great importance. If we briefly summarize the results we obtained as a result of our evaluation and synthesis;

- The vast majority of studies examined in this study deal with the issue of personality in the context of the Big Five personality traits. Based on the fact that the personality traits are not independent from the geography and culture, it could be said that culture shapes attitudes and behaviors developed against these differences.
- It can be said that the personality traits mostly associated with differences are openness and compatibility.
- It has been determined that personality traits affect individual and organizational outputs. The flexibility and compatibility of individuals affect openness to differences and tolerance in a positive way. Extroverted and closed personalities strengthen the environment of conflict by negatively affecting organizational outcomes in multicultural teamwork. Similarly, personality traits affect outcomes such as commitment to the organization, job satisfaction, and performance. In this context, it can be said that multicultural international organizations should pay attention to diversity management practices in recruitment process.

However, it must be noted that all these evaluations were carried out under the limitation of the articles in the relevant database. It is hoped that our study based on the evaluation and synthesis of the relationship between diversity and personality relationship would be a reference for further studies.

IV. CONCLUSION

This article combines two studies interrelated with each other. The first study aims to contextualize the source of diversity as perceived by employees. The data set we analyzed demonstrates that personality is the most important source of difference. In addition, it is determined that people tend to neutralize differences by ignoring them. At this point it raises this question: Is it right to see and accept the differences or to ignore them? Within the framework of this approach, differences in the organization are not regarded as either an advantage or a disadvantage. There are no organizational areas where opportunities and / or problems related to differences are discussed and / or revealed. In this context, the neutralization of diversity is interpreted as a rather negative situation.

In the second study, the one guided by the results of the first study, evaluations and syntheses were made for independent research articles in which the relationship between difference and personality was examined. According to its results, the first study based on survey method which was conducted in Turkey case has significant equivalence in global level. As a result, personality come into the light as a primary source of individual difference in the light of the evaluations we made by means of aforementioned articles.

The first study, in which personality is perceived as the most important source of difference, and second study shows us the importance of personality differences in terms of working life. It was also revealed in the systematic review that instead of ignoring the differences and awareness of the differences affected individual and organizational outcomes. Ignoring the differences of employees reduces productivity and effectiveness. In addition, considering the differences as an advantage, creating a space for different employees affects positively the individual and organizational outcomes.

This research is important for researchers, academics and business world who want to examine the differences in work life and personality relationship as a holistic evaluation of the academic development on the subject.

V. ETHICS DECLARATIONS

Funding: No grant funding was obtained or utilized for the completion of this study.

Conflict of interest: The authors declare that they have no conflict of interest.

Ethical Approval: All procedures performed in studies involving human participants were in accordance with the ethical standards of the institutional and/or national research committee and with the 1964 Declaration of Helsinki and its later amendments or comparable ethical standards.

Informed Consent: Informed consent was obtained from all individual participants included in the study.

REFERENCES RÉFÉRENCES REFERENCIAS

- Ackermann, K., and Ackermann, M. (2015). The Big Five in Context: Personality, Diversity and Attitudes toward Equal Opportunities for Immigrants in Switzerland. *Swiss Political Science Review*. 21: 396-418.
- Alshamsi, A., Pianesi, F., Lepri, B., Pentland, A., Rahwan, I. (2016). Network Diversity and Affect Dynamics: The Role of Personality Traits. *Plos One*. 11: 1-16.
- Anglim, J., Sojo, V., Ashford, Linda J., Newman, A. and Marty, A. (2019). Predicting employee attitudes to workplace diversity from personality, values, and cognitive ability. *Journal Of Research In Personality*. 83:1-14.
- Avery, D. R., Thomas, K. M. (2004). Blending content and contact: The role of diversity curriculum and campus heterogeneity in fostering diversity management competency. *Academy of Management Learning and Education*, 3: 380-396.
- Bhatti, Muhammad A., Alshagawi, M., Zakariya, A. and Juhari, Ariff S. (2019). Do multicultural faculty members perform well in higher educational institutions? Examining the roles of psychological diversity climate, HRM practices and personality traits (Big Five). *European Journal Of Training and Development*. 43 :166-187.
- Butrus, Ninawa and Witenberg, Rivka T. (2013). Some Personality Predictors of Tolerance to Human Diversity: The Roles of Openness, Agreeableness, and Empathy. *Australian Psychologist*. 48 :290-298.
- Digman, J. (1990). Personality structure: emergence of five factor model. *Annual Review of psychology*. 41 :417-440.
- Durna, U. (2005). A ve B Tipi Kişilik Yapılarını ve Bu Kişilik Yapılarını Etkileyen Faktörlerle İlgili Bir Araştırma. *İktisadi ve İdari Bilimler Dergisi*. 19.1, 276-290.
- Fisher, David M., Bell, Suzanne T., Dierdorff, Erich C. and Belohlav, James A. (2012). Facet Personality and Surface-Level Diversity as Team Mental Model Antecedents: Implications for Implicit Coordination. *Journal of Applied Psychology*. 97:825-841.
- Han, S. and Pistle, M. C. (2017). Big Five Personality Factors and Facets as Predictors of Openness to Diversity. *Journal of Psychology*. 151:752-766.
- Hubscher-D., and Severine E. (2009). Personal diversity and diverse personalities in translation: a study of individual differences. *Perspectives-Studies In Translatology*. 17:175-192.
- Inbar, Y. and Lammers, J. (2012). Political Diversity In Social And Personality Psychology. *Perspectives on Psychological Science*. 7:496-503.
- Lukaszewski, A., Gurven, M., Von Rueden, C. R. and Smaldino, P. (2019). Toward Integration of the Niche Diversity Hypothesis With Other Explanations for Personality Covariation: Reply to Mededovic's (2019) Commentary on Lukaszewski et al. (2017). *Social Psychological and Personality Science*. XX:1-3.
- Molleman, E. (2005). Diversity in demographic characteristics, abilities and personality traits: Do faultlines affect team functioning?. *Group Decision and Negotiation*. 14:173-193.
- Moore, S. (1999). 'Understanding and Managing Diversity Among Groups at Work: Key Issues For Organisational Training and Development', *Journal of European Industrial Training*, 23: 208-218.
- Newman, Daniel A. And Lyon, Julie S. (2009). Recruitment Efforts to Reduce Adverse Impact: Targeted Recruiting for Personality, Cognitive Ability, and Diversity. *Journal of Applied Psychology*. 94: 298-317.
- Robbins, Stephen P., and Judge, Timothy A. (2015). *Organizational Behavior*. 16. New Jersey: Pearson Education Inc.

18. Seong, Jee Y. and Hong, Doo-S. (2019). Collective personality fit and diversity - how effective are they in predicting relationship conflict?. *International Journal of Conflict Management*. 31: 201-219.
19. Shrira, I., Wisman, A. and Noguchi, K. (2018). Diversity of historical ancestry and personality traits across 56 cultures. *Personality and Individual Differences*. 128: 44-48.
20. Smaldino, Paul E., Lukaszewski, A., Von Rueden, C. and Gurven, M. (2019). Niche diversity can explain cross-cultural differences in personality structure. *Nature Human Behaviour*. 3: 1276-1283.
21. Tatli, A. and Özbilgin, M. (2012). An Emic Approach To Intersectional Study of Diversity Atwork:A Bourdieuan Framing. *International Journal of Management Reviews*. 14, pp:180–200.
22. Trimmer, KJ., Domino, MA., Blanton, J.E. (2002). The impact of personality diversity on conflict in ISD teams', *Journal of Computer Information Systems*, 42 :7-14.
23. Van der Zee, K. and Van der Gang, I. (2007) Personality, threat and affective responses to cultural diversity. *European Journal of Personality*. 21 :453-470.
24. Van der Zee, K., Atsma, N and Brodbeck, F. (2004). The influence of social identity and personality on outcomes of cultural diversity in team. *Journal of Cross-Cultural Psychology*. 35: 283-303.
25. Wu, W., Chen, L. and Zhao, Y. (2018). Personalizing recommendation diversity based on user personality. *User Modeling and User-Adapted Interaction*. 28: 237-276.
26. Yakunina, Elena S., Weigold, Ingrid K., Weigold, A., Hercegovac, S. and Elsayed, N. (2012). The multicultural personality: Does it predict international students' openness to diversity and adjustment?. *International Journal of Intercultural Relations*. 36: 533-540.
27. Yazıcıoğlu E. and Erdoğan S. (2004). *Spss Uygulamalı Bilimsel Araştırma Yöntemleri*. Detay Yayıncılık, Ankara.
28. Yeo, S. (2006). *Measuring organizational climate for diversity: a construct validation approach*. Dissertation. Graduate School of the Ohio State University.
29. Harrison DA, Price KH, Bell MP. (1998). Beyond relational demography: Time and the effects of surface- and deep-level diversity on work group cohesion. *Academy of Management Journal*, 41, 96–107.
30. Hubbard, E. 2004. *The Manager's Pocket Guide to Diversity*. Hdr Pres Inc, Amherst, Massachusetts.
31. Jackson, S. E., May, K. E., Whitney, K. (1995). Understanding the Dynamics of Diversity in Decision-Making Teams, S. 204-261, Editorler: R. A. Guzzo, E. Salas, and Associates. *Team Effectiveness and Decision Making in Organizations*. San Fancisco: Jossey-Bass.
32. Schwarzkopf, K.; Straus, D.; Porschke, H.; Znoj, H.; Conrad, N.; Schmidt-Trucksäss, A.; von Känel, R. (2006). Empirical evidence for a relationship between narcissistic personality traits and job burnout. *Burn. Res.*, 3, 25–33.
33. Golpayegan, M. A. (2017). Evaluating the Relation between Personality Properties with Job Satisfaction of the Staff. *J. Hist. Cult. Art Res.* , 6, 937–949.
34. Costa, P. T, Jr., McCrae, R. R. (1995). *The NEO Personality Inventory manual*. Odessa, FL: Psychological Assessment Resources.