The Role of Negative Emotions in the Social Processes of Entrepreneurship: Power Rituals and Shame-related Appeasement Behaviors

Rachel Doern

School of Management

Royal Holloway, University of London

Egham, Surrey, TW20 0EX, United Kingdom

Tel. +44 (0)1784 276302

Fax: +44 (0)1784 276100

Email: Rachel.Doern@rhul.ac.uk*
*The author has moved to Goldsmiths, University of London: r.doern@gold.ac.uk
David Goss

School of Management

University of Surrey

Guildford, Surrey, GU2 7XH, United Kingdom

Tel. +44 (0)1483 683116

Fax: +44 (0)1483 686346

Email: d.goss@surrey.ac.uk
Acknowledgements:
The authors would like to express their sincere thanks to James O. Fiet and the anonymous reviewers for their valuable comments and suggestions on this paper. We would also like to extend our deepest thanks to Sally Maitlis for her advice and encouragement on earlier drafts.
Citation:
Doern, R. & Goss, D. (2014). The Role of Negative Emotions in the Social Processes of Entrepreneurship: Power Rituals and Shame-related Appeasement Behaviors. Entrepreneurship Theory and Practice, 38(4): 863-890.
Final version available at:

http://onlinelibrary.wiley.com/doi/10.1111/etap.12026/abstract
ABSTRACT
This paper examines the role of negative emotions in the social processes of entrepreneurship. Drawing on a study of Russian entrepreneurs, we develop a model of the emotional effects of social interactions between entrepreneurs and state officials. We found that negative emotions were elicited by these interactions and, in turn, fuelled three forms of shame-related corrective appeasement behavior (Reactive, Anticipatory and Sporadic), which served to corrode entrepreneurial motivation and direct attention and energy away from business growth and development.

INTRODUCTION
Social processes play a key role in the production of emotions (Kemper, 1978; Lazarus & Launier, 1978; Scherer, 1984; Roseman, 1984; Smith & Lazarus, 1993; Parkinson, 1996; Fearon, 2004), which shape individual motivation across the life-course (Collins, 2004; Summers-Effler, 2002; Scheff, 1990). Specifically, emotions occur in response to changes in the social structure of the environment, positioning within those structures, and social interactions (Turner & Stets, 2006). Entrepreneurs engage with many different kinds of people (e.g., suppliers, distributors, customers, bank managers, investors and bureaucrats), and such social interactions are likely to be important triggers of emotions and behaviors, which, in turn, shape entrepreneurial motivation. Yet, we know very little about emotions in the context of social interactions, and the implications of such emotions for entrepreneurial processes. While much has been written about the importance of the social environment in which entrepreneurs operate (e.g., Aldrich & Zimmer, 1986; Carsrud & Johnson, 1989; Cooper et al., 1995; Borch, 1994; Jack & Anderson, 2002; Granovetter, 1985; Uzzi, 1997), the emphasis in the literature tends to be on the quality and breadth of social networks and how entrepreneurs use these to access information and resources to achieve certain goals (Cooper et al, 1995; Borch, 1994; Aldrich & Zimmer, 1986). Research does not consider how emotions result from or shape certain social interactions, the nuances of these interactions, or how some interactions may not produce trust and facilitate cooperative behavior (Liao and Welsch, 2005), but rather drain existing resources and block access to information and additional resources or opportunities. To address this gap, the current study adds insights into the role of social interactions in entrepreneurship above and beyond social capital.

We focus our attention on the social interactions between entrepreneurs and state officials in Russia – which was regarded as a suitable context for research because the Russian business environment is often unpredictable and hostile to entrepreneurship. This has been blamed partly on bureaucratic inefficiencies and related state corruption, which erect numerous barriers to entrepreneurship (Frye & Shleifer, 1997; Aidis, Estrin & Mickiewicz, 2008; Yakovlev, 2006) and, in turn, result in comparatively low levels of entrepreneurial activity (e.g., OECD, 2009; Estrin, Meyer, & Bytchkova, 2006; CEFIR, 2005; Kihlgren, 2002; Polonsky, 1998). Thus, Russia provides a rich context for studying entrepreneurial emotions.

We explain our findings in terms of interaction ritual chain theory (Collins 1981, 2004), which describes the direct participation of at least two parties on a recurrent basis with a shared focus on the exchange of resources. Interactions in which one party dominates and controls resources are regarded as power rituals (ibid).
Following an interview-based study with 18 entrepreneurs in St Petersburg, Russia, we found that social interactions between entrepreneurs and state officials resembled power rituals and created negative emotions among entrepreneurs and, in turn, one of three forms of shame-related corrective appeasement behaviors (Keltner, Young, & Buswell, 1997; Sloman, Farvolden, Gilbert, & Price, 2006). Our main contribution lies in showing how these behaviors help entrepreneurs deal with officials, manage negative emotions and minimize conflict, but at the same time corrode entrepreneurial motivation and direct attention and energy away from business development.

THEORY DEVELOPMENT

Emotions and Social Interactions

The emotions exhibited by entrepreneurs in the context of social interactions and the implications of such for entrepreneurial processes are not well understood despite the recent attention given to emotions in the entrepreneurship literature (e.g., Patzelt & Shepherd, 2011; Baron, Hmieleski, & Henry, 2012; Foo, 2011; Foo, Uy, & Baron, 2009; Hmieleski & Baron, 2009; Cardon, Wincent, Singh, & Drnovskek, 2009; Baron, 2008; Baron & Tang, 2009; Shepherd, Wiklund, & Haynie, 2009; Cardon, Zietsma, Saparito, Davis, & Matherne, 2005). As with the wider emotions literature, studies on entrepreneurial emotions tend to take an “atomistic” approach, in that they examine how emotions shape individual preferences or behaviors rather than examine how they are influenced by or impact on the social interactions of economic actors (Bandelj, 2009; see Foo, 2011 and Foo et al., 2009 for examples).
An emotion is a reaction to a stimulus that has consequences for cognitions and behaviors (Frijda, 1988). It incorporates discrete and intense experiences that are felt to be pleasurable or displeasurable (Forgas, 1995; Lerner & Keltner, 2000; Elfenbein, 2007). Social interactions are key drivers of emotion (Kemper, 1978; Lazarus & Launier, 1978; Scherer, 1984; Roseman, 1984). Thus, emotions occur in response to our appraisals of relations with others (Smith & Lazarus, 1993) and to how/to whom we attribute responsibility for outcomes (Weiner, 1985, 1986). We consider below how social interactions may influence emotions, how emotions in turn influence social interactions, and the implications for entrepreneurial motivation.
The Influence of Social Interactions on Emotions – Power Rituals
We look to interaction ritual chain theory to explain the relationship between social interactions and the emotions of entrepreneurs (Collins, 1981, 2004). Collins defines an interaction ritual as involving the direct participation of at least two parties on a recurrent basis with a shared focus on the exchange of resources, through which mutual role expectations are established. Interaction rituals, he suggests, produce emotional arousal or energy. In this view, emotional energy is a crucial ritual outcome, as it provides the basis for individual motivation and determines whether or not someone feels able to take the initiative in subsequent social interactions. Positioning within an interaction ritual will affect one’s emotional energy, with a dominant position leading to an increase in energy and a subordinate position lowering it. Where parties engage to secure control over some resource and, ultimately, one party gains control and dominates the interaction and the emotional energy becomes unequal, Collins refers to this as a “power ritual” (2004: 112ff). In power rituals one party becomes the order giver and the other, the order taker, with the former gaining emotional energy at the expense of the latter (Summers-Effler, 2002). Shame has been taken as a proxy for low emotional energy (Collins, 2004). Negative emotions such as shame and anger may be elicited where there is a struggle for power, where social interactions are disaffirming, individual power or status is diminished, and norms/trust have been violated; positive emotions such as pride may be elicited where social interactions are affirming, build solidarity and connectedness, individuals show support for one another, and power or status is enhanced (Lawler & Thye, 1999; Elfenbein, 2007; Boudens, 2005; Tracy & Robins, 2007a; Bourdieu, 1980; Turner & Stets, 2006). Entrepreneurs continually engage with third parties to acquire and exchange resources (e.g. capital, labour, materials) over the course of business development. Some of these interactions may be characterised as power rituals, which form a source of negative emotions.
The Influence of Emotions on Social Interactions – Appeasement Behaviors
As discussed, emotions are influenced by and impact on social interactions. In the latter case, negative emotions may reduce a commitment to social interactions and feelings of solidarity, while positive emotions may have the opposite effect (Summers-Effler, 2004; Collins, 2002). Moreover, while some emotions initiate social behaviors such as bonding and sharing behaviors, others are more “corrective” in nature (Frijda & Mesquita, 1994). Anger, for instance, may function to punish offenders and correct their undesirable behaviors, while shame
 initiates behaviors that promote cooperation and acceptance, and avoid rejection by others (Gruenewald et al., 2007; Fessler, 2007).
Shame is one of several “social”
, “other-oriented” emotions (Fessler, 2007) that have an important function to play in social interactions. Shame regulates both individual behavior and interpersonal relationships (Lickel, Schmader, & Spanovic, 2007). It protects the social self by communicating an inferior self (a subordinate social position) and reducing the “likelihood of being aggressed against by dominant others” (Gruenewald et al., 2007: 69). Shame can therefore readjust interactions and address problems (Morris & Keltner, 2000), with positive consequences (Elfenbein, 2007).

Individuals communicate an inferior social self, feelings of shame, through appeasement behaviors. Broadly speaking, such behaviors are used by social animals (human and non-human
) to communicate their hierarchical positioning, their social status (see Gruenewald et al., 2007; Fessler, 2007; Barrett & Henzi, 2006; MacLean, 1990), to reduce aggression from dominating parties and to build trust (Goffman, 1967; Keltner et al., 1997). Previous research on appeasement has focused on non-human primates’ reconciliation processes (e.g., de Waal & Luttrell, 1985) and human apologies from sociological and psychological perspectives (e.g., Goffman, 1956, 1967). In these studies appeasement behaviors unfold in the following way: first aggressive behavior is anticipated from another, next the individual responds with submissive behavior, and finally, this behavior serves to minimize conflict (Keltner, Young, & Buswell, 1997). While shame and the concept of appeasement have not hitherto been explored in the field of entrepreneurship, they may shed some light on those situations where entrepreneurs with limited resources need to interact with more dominant parties in, for example, a particular industry (e.g., in the case of small businesses dealing with larger players in the supply chain) or context (e.g., in countries where institutions are underdeveloped and corruption is rife).

Social Interactions, Emotions, and Corrosion of Entrepreneurial Motivation
Although appeasement functions to restore threatened relationships, the emotions involved can be painful, especially where submission is not the appeaser’s preferred choice and is perceived as a humiliation. This may have implications for motivation. Humiliation is a social state which occurs when “others either cause the actor to fail or intentionally draw attention to the actor’s failure, leading, in both instances, to shame … [further, it] involve[s] an awareness that others have benefited at the actor’s expense, often by reducing the actor’s standing in a social hierarchy” (Fessler, 2007: 183). Shame’s wholly or partially covert nature makes possible placatory behavior alongside powerful negative emotions for the appeaser (Tangney & Dearing, 2002). Nevertheless, an enduring sense of shame is generally associated with the risk of destructive behavior towards others or the self (Gilbert, 1997; Tangney & Dearing, 2002; Kets de Vries, 1996). Scheff (1990, 2007) identifies emotional spirals where an initial sense of shame escalates (ashamed of being ashamed) and turns into helpless anger (helpless because powerlessness prevents it being expressed openly towards the shaming party). In consequence, motivation is impaired because attention and effort are absorbed by intra-psychic conflict rather than channelled into purposeful action (Summers-Effler, 2002). Thus, we suggest that the behavioral appeasement associated with recurrent power rituals between entrepreneurs and third parties have the potential to create cycles of wholly or partially internalized shame that reduce entrepreneurial initiatives. Under conditions where subordination is mandated or inescapable, the emotional drain may be corrosive. Appeasement behaviors may mediate the relationship between emotions and motivation, amplifying negative emotions particularly feelings of shame (see Figure 1). Thus, the research question guiding this study was: What is the role of negative emotions in the social processes of entrepreneurship? Negative emotions have particular salience in the study of social interactions, functioning as a warning that interactions require attention (Larsen & Ketelaar, 1989), encouraging certain adaptive processes (Taylor, 1991), and serving to maintain effective relations or distribute resources more fairly (Morris & Keltner, 2000). For the entrepreneur, this might mean the difference between business survival and failure.
INSERT FIGURE 1 HERE

METHODOLOGY
Data collection and analysis
Semi-structured interviews were conducted with 18 entrepreneurs in St. Petersburg (Russia’s second city) in 2005
. Interviews lasted 1.5 hours on average. During interviews, entrepreneurs were asked to reflect on their business development, growth aspirations, experiences of growth and difficulties. Preliminary discussions with entrepreneurs revealed that interactions with state officials in particular, were a source of discontent and bad feelings. One limitation of such an approach is the risk of fundamental attribution error: respondents might offer accounts of past actions or future intentions in terms that protect their self-image as entrepreneurs rather than recounting actual events (by, for example, attributing problems to the actions of others rather than to their own short-comings; Ross, 1977). Although such biases cannot be ruled out completely, we believe that the detailed nature of the interviews – in particular, the opportunity for respondents to recount their experiences in depth and for the interviewer to probe responses – meant that a wholly artificial story would be difficult to sustain over such wide-ranging discussions.
To reduce and interpret the qualitative data collected across the 18 participants, we used matrix analysis (Miles & Huberman, 1994). The utility of data matrices lie in the fact that they can be both descriptive and explanatory – in the former case, by reducing data to make it more understandable, thus enabling the generation of theory, and, in the latter case, by explaining why things happen, in accordance with a particular research question (ibid). Data matrices also allow for comparisons of themes both within and across cases (Nadin & Cassell, 2004).

The analytical process began when the authors went through, read and re-read all of the interview transcripts independently, and highlighted entrepreneurs’ accounts of social interactions with state officials as they discussed business development, growth aspirations, experiences of growth and difficulties. Each transcript contained between one and seven references to state officials. Next, to examine their interactions with officials more closely, the authors, still working independently, coded the transcripts according to the following three analytical questions: 1) What events elicit negative emotions? 2) What negative emotions are connected to interactions? 3) What behaviors, if any, are connected to these emotions? Collating different sections of each transcript into these categories was an iterative process which involved several rounds of revision, modification and discussion between the authors before any kind of agreement could be made (Miles & Huberman, 1994; Nadin & Cassell, 2004).

Through this process we identified five salient events as being responsible for instigating negative emotions, based on entrepreneurs’ accounts: discretionary application of legislation, withholding important information from entrepreneurs, stalling or complicating authorizations, conducting frequent inspections on businesses, and threatening to fine businesses or close them down. A breakdown of these across the sample is provided in Table 1. The table shows that while for some participants negative emotions were mainly triggered by one salient event (OM3, OM10, OM12 and OM18), most recalled more than one. This suggests that for our entrepreneurs, such events were a common part of business development and, in their view, enabled officials to hold the upper hand and maintain a dominant position.

INSERT TABLE 1 HERE

Table 2 provides quotations from the data that describe, in the words of participants, social interactions with officials over the course of business development. Direct quotations have been provided here and in the results section in order to allow other researchers to make their own assessments. We have identified from the data those events that elicit negative emotions (column 3) and associated subordination themes (column 4), negative emotions connected to interactions (column 5), and behaviors connected to negative emotions (column 6). The account of OM5, for example, illustrates the perception of an interaction in which officials have used their discretion and authority to suggest the entrepreneur has not followed procedure in registering his business, and threaten to fine or close it down (“please pay a penalty”). This interaction leaves the entrepreneur feeling vulnerable and fearful that it could happen again (“some of the time the authorities come and ask …”). Moreover, he complies with the demands of officials by paying a bribe (a coping strategy), leaving him with a sense of shame (“We paid [a bribe] one time. It’s bad”, he giggles). We describe below, in more detail, the content and significance of columns four to six in Table 2.

Entrepreneurs’ accounts of events that elicit negative emotions were associated with feelings of low power and status – “subordination” (Tangney, Miller, Flicker, & Barlow, 1996). Several subordination themes were identified: feeling vulnerable in interactions, lacking control, feeling isolated, overwhelmed, and uncertain. These themes capture how entrepreneurs feel they are positioned in relation to officials. The account of OM10, for example, illustrates the perception of an interaction in which officials maintain the upper hand by withholding information from businesses, which leaves this particular entrepreneur feeling uncertain (“… they [officials] have the resources to give us exact information … [I]t’s a problem”).
Next, we examined the broad emotional “tone” of entrepreneurs’ accounts of interactions (Boudens, 2005; Scheff, 1990) and identified the following negative emotions: fear, anger, resentment, frustration, resignation, discontent, disgust, and shame. This interpretive process involved looking at evaluative statements about interactions and labelling the emotions. The account of OM2, for example, illustrates the perception of an interaction whereby officials “attack” businesses (in the form of an inspection) and extort money from them (“they just want money”). This experience created strong feelings of anger (“They know their rules are so stupidly difficult that no one will follow them.”). Anger, frustration, and shame featured prominently across accounts. While the focus was on negative emotions, we also identified inductively a sense of hope (a positive emotion) in some accounts.
Shame arises when individuals evaluate their status to be “subordinate” to others, and there is a concern about what others think (Lewis, 1971; Kemeny, Gruenewald, & Dickerson, 2004; Fessler, 2007). The form of shame that emerged in our study is similar to what Scheff (2002) characterizes as seeing the self negatively through others (or the anticipation of such reactions), rather than suffering crisis or utter disgrace. While participants did not use the word shame explicitly to describe their experiences (see Gruenewald, Dickerson, & Kemeny, 2007), it could be inferred (as previous researchers have done) from transcripts, in accounts of problematic, unbalanced or threatened relationships (Lewis, 1971; Fearon, 2004; Scheff, 1990)
, from the frequent use of words describing feelings of isolation, indifference, vulnerability or inadequacy (Gottschalk et al., 1969), and from verbal “hiding behaviors” such as laughter, stammering, pauses or fillers (Lewis, 1971; Scheff, 1990)
.

Finally, we identified in the data three different behavioral responses to emotions and feelings of subordination according to whether the emphasis in accounts was on coping/hiding/withdrawal, managing relations, or resistance. The account of OM11, for example, illustrates an interaction in which officials stall or complicate authorizations, and the entrepreneur responds in turn by managing relations (“I know how I have to talk to people. I know what bureaucrats … need …”). We compare and discuss each and the associated emotions in the following sections.

INSERT TABLE 2 HERE

RESEARCH FINDINGS

Emergent Patterns of Emotional and Behavioral Responses to Interactions
For our entrepreneurs, encounters with state officials were a common and burdensome feature of business development. There was a strong sense among them that officials maintained the upper hand (“they will press on you”, OM13). They did so by controlling access to vital resources, by discretionary application of legislation, withholding important information from entrepreneurs (e.g., market information or changes in legislation), stalling or complicating authorizations (registration/licensing procedures), by conducting frequent inspections on businesses, and threatening to fine businesses or close them down (see Table 1).
Entrepreneurs felt subordinate to officials during interactions, and this was evident in accounts that highlighted a sense of vulnerability, uncertainty, isolation, and lack of control. The demands of officials were regarded to be opportunistic in nature, and motivated by financial gains (“they just want money”, OM2). Furthermore, their actions were interpreted as lacking commitment to, and failing to support, entrepreneurs and small businesses more broadly (“the authorities don’t want small businesses at all”, OM17). It was also the case that officials did not often remain in the same post for long, further reducing their perceived commitment to relationships and overall accountability. This meant that for some, having nurtured relations with certain officials, they would then “have to start over again” (OM10).

Entrepreneurs used a negative tone to describe their encounters with officials and the demands those officials placed on them, describing them as “nauseating”, “crap”, “shit”, “stupid”, “bad”, “dangerous”, “difficult”, and as making them feel “nervous”, “tired”, and wanting to “shout”. Accounts reflected feelings of anger, fear, frustration, resentment, discontent, resignation, and shame. In the latter case, there was a sense that, in attending to the demands of officials, entrepreneurs had failed to meet their own expectations of entrepreneurial behavior (e.g., “If there were less bureaucracy of course we would give this energy to something else”, OM6). They felt they had failed to live up to their personal ideals and to act productively (that they were being forced to “cheat” OM13), to achieve their personal or professional goals (to be successful, to grow the business), and to control the outcome of interactions with officials. Therefore, shame can be seen as a response to subordinate positioning in these interactions, but at the same time shame was also responsible for initiating appeasement behaviors.

In general our entrepreneurs appeared to have little alternative than to tolerate demanding interactions with officials – such as frequent inspections and bureaucratic processes – and to pay bribes when called for in order to keep the relationships they regarded as vital to avoid the risk of business failure. Other researchers confirm that such shame-related appeasement behaviors serve to limit aggression (directed at individuals by others), elicit trust, and promote survival (Kemeny et al., 2004). In the current context however, such behavior seemed also to contribute to the continued subordination of entrepreneurs in two ways. Firstly, by encouraging officials to keep entrepreneurs feeling vulnerable (“we do have sufficient money in order to assure ourselves of their services … it’s just something you can’t get away from”, OM11). Secondly, the need to appease officials appeared to have a subtle but powerful emotional significance for entrepreneurs. While their responses could all be characterized as forms of appeasement, differences in the nature of behaviors adopted as well as in emotional tone were observed across the sample (see Table 2).
Three patterns emerged. In one group (Reactive Appeasement), accounts of social interactions with state officials reflected feelings of fear, resignation, frustration, and shame. Respondents felt they did not have the power to challenge their demands. They spoke of coping with these demands through active compliance, or by reducing business visibility or activity. A second group (Anticipatory Appeasement) indicated feelings of resentment towards officials (for compelling them to take steps to nurture relations), frustration, and shame, but also retained the hope for a better future (smoother and more congenial interactions), by reducing future conflicts with officials through conciliation. For the final group (Sporadic Appeasement) however, the emotional tone was more defiant, more resistant. Officials were seen as being intentionally unjust and harmful to the business. This was reflected in strong feelings of anger, coupled with the frustration and shame of being unable to redress this subordinate position in the short term. Nevertheless, these entrepreneurs were also hopeful that their power within interactions would increase either by sticking to the formal rules (not the ones set by officials), becoming more independent from the state (and therefore state officials) or by challenging it. Therefore, while the emphasis in our study was on negative emotions, we did find that in two of the three patterns, feelings of hope coincided with negative emotions (see Table 2). We describe all three patterns in more detail in the following section.

Illustrations

To enable the detailed explication of the three patterns of responses to social interactions with state officials as identified in Table 2, we take an example of each type. This allows us to provide the clearest description of all three in the limited space available. This approach is consistent with much interpretive theory-building research that uses contextually rich accounts (e.g., Creed, DeJordy, & Lok, 2010). The three illustrations were selected on the basis that each was typical of its pattern. We present each account below in brief narrative form to highlight social encounters with officials, the emotions and behaviors associated with these, and the implications of such for the motivation to grow the business. In this way we illustrate the role of negative emotions in the social processes of entrepreneurship.

1. An illustration of reactive appeasement - Yegor
Yegor, the owner-manager of a chain of CD/DVD stores, complained of the increasing number of inspections, which made it difficult to work. He was particularly fearful of tax inspectors and continually changing tax legislation:

It is very hard to work [now] because I suppose our authorities they don’t want small businesses at all because there are a lot of check-ins [inspections]. For example tax police … last year we had nearly 6 or 8 check-ins. It is very nervous for you to show all the documents. And the law in Russia, it is, uh, it is very hard to work with law in Russia because you can change the situation.

He described how he was forced to close down one of his best shops in a popular district in St Petersburg when, in the preceding year, tax inspectors levied a very high fine on it for reportedly failing to meet regulations. His account expressed a sense of powerlessness in response to the demands of officials and, above all, weariness:

The tax police they said we made one thing not according to the law, but we showed them we are making it according to the law and according to one law it is good, but according to another it is not very good. So they are making large penalties for us. And we said that we will go to judge, but in fact it is very expensive, for example, for us to take [the case] to a lawyer.

Because it was “very hard” to pay the fine, he felt that the only way to redeem the situation was to reopen the shop under a different name, changing the bank accounts and all of the paperwork. “It changed only in the papers”, he said. “One closed and another opened … and it is just working”. He also explained that “A lot of people do such things when they have problems with the authorities”. He felt that the business had a “good history” and that its closure was a loss. While there was some frustration directed at the officials who had the power to fine companies at any time, it was exacerbated by his sense of uncertainty about the business’s prospects in the long term:

According to our laws they [inspectors] will find anything I do not according to the law and for example, make large penalties that I have to close enterprise. So I’m not sure I can develop, develop this business exactly.

Yegor’s encounter with tax inspectors not only diminished his immediate chances of growing the business and potentially undermined his future intentions to grow, but it also seemed to diminish his sense of self-worth. He believed that authorities were not supportive of small businesses because these were more difficult to control. For this reason, he perceived that officials were tougher on small businesses and quick to fine them. His accounts suggest he felt insignificant and unimportant to authorities whose actions towards small businesses he interpreted as indifference:

I think it is possible [to lose the business] because as I understand the situation the authorities don’t want small businesses at all. They want large shops in malls and supermarkets. When I told you there are a lot of checks [inspections], when you talk for example with the tax police, you understand that they aren’t interested in you at all. They say for example there are some problems so you may close the enterprise.

His account expresses a desire to either move the business into an area that is less visible to state officials or to get out of the business entirely:

We have a lot of inspectors who can check something. For example, when I started the business there was one inspection in two years. There was no one [who] cared about it … [I was] not so nervous. And now you feel it’s something not so good. And there is the wish to got out from the shops to have the business which is not so, how to say … in the sights of the inspectors. And for instance when we worked in [music] distribution, they couldn’t see us. So it is quieter to work. Morally quiet. You are only [doing your] job. You don’t spend time with things, talking to inspectors and solving problems with them.

During the interview, Yegor asked the first author whether or not other participants had similar negative encounters with the authorities and when she said yes, he replied with weary resignation: “Sometimes I think, maybe I am tired and I need some rest”. Yegor, it seemed, had all but given up on his ambitions to develop his business.

In the account above, the entrepreneur describes his interactions with state officials as problematic and as especially demanding. He feels the situation is unlikely to change any time soon. He is fearful and responds by hiding from the gaze of officials in the short term and contemplating his total withdrawal by closing his business altogether. For these reasons, we regard this as an example of reactive appeasement.
2. An illustration of anticipatory appeasement - Yelena

Yelena, the owner-manager of a bakery, had recently expanded to two locations in St Petersburg. She too spoke of the difficulties she and other entrepreneurs faced from “official” inspections and how these were used as a way to intimidate small businesses. Because her second bakery with a café was new to the district she talked of how it was important to make a good impression on local officials in order to avoid or, at least, minimize inspections. The emotional tone of Yelena’s account of these dealings with officials was a mixture of resentment, trepidation and hope:

I have to make their acquaintance. One year passed since I began to live in this district. And I have to be a good girl. It’s better to be friends, otherwise we will have one inspection after another and they won’t let me live quietly. And if you really want you can always find something you can criticize.

To gain the approval of local officials she had offered to organize a business competition for the best bakery in the district. As Yelena discussed the prizes that were being proposed, it seemed clear that this was more of a mechanism to “manage” official corruption than it was a celebration of business vitality:

If they gave us first place, they might give a break in paying the rent for half a year, or give us the right to choose another premises in the same district, without bribes and without a second payment on rent.

As such, Yelena was prepared to absorb the costs (in time and money) of running the competition in order to achieve an accommodation with the administration: “They won’t pour any money into it [the competition]. I am going to pour money into it”. She was clear that she did not want to make waves when dealing with local and regional authorities, preferring to keep her head down – like a “good girl”. Again, she appeared to express a mixture of frustration, resentment, and ultimately, shame:
Any question you have to solve with someone else, it becomes a problem … On the first premises that has been working for ten years time, we have a contract with the [state operated] garbage removal service. This contract is for three years. So, one and a half years pass and … the administrator of this service group comes to me and says we are increasing the prices of our services and tells me that we have to go to this and this and this address to change our contract. So I myself, with my own hands, must go to their place, and I have to say, “Oh, actually I don’t really want to pay three rubles, can I please pay five rubles?” So what are they actually working on if I have to do their work for them? That is the work of the service group, this is my work. I am supposed to bake pastry. But if they want to have more money for me, they basically have to make a report based on the fact that I exceed the normal amount of garbage. It’s just a small example. And this is one out of hundreds of questions that stand in front of every manager. Whenever you lift your head higher that everyone else, you at once become a debtor of everyone else. Because you are a big one … it’s crap when it’s connected to little things.

In response, she was “just navigating through”. Yelena seemed to be trying to improve the quality of her interactions with officials by adopting a deliberately subordinate role. Although she felt it was important to maintain a positive relationship with the state, she was realistic about what this could deliver. Her focus seemed to be more on protecting her current position from future conflict than on the creation of dramatic new opportunities: “Of course I would like to open a new shop because we really need it … but everything goes step by step”. She added, “There is absolutely no support from the state”. Unlike the next example, Yelena showed less angry frustration and a more fatalistic view of what the future might hold.

In this account, the entrepreneur suggests that her relationship with officials is, as in the first example, precarious. She feels especially vulnerable and open to their criticism. While she makes an effort to form connections with officials, she feels resentful and ashamed that her attempts are one sided. Nevertheless, she is motivated to minimize, as far as she can, future conflict and ensure business survival. For these reasons, we regard this to be an example of anticipatory appeasement.

3. An illustration of sporadic appeasement - Eduard

Eduard, the owner-manager of a small business specializing in computer assembly, repairs and computing networks, described how, as his business had grown over the previous two years, his relationship with state officials had become more closely entwined. He spoke of how he and his two business partners had initially expanded the business by reinvesting profits and successfully negotiating a bank loan. Although he regarded the high cost of bank capital as excessive, he was managing it with relatively little difficulty. However, his account took a more negative tone when discussing the circumstances following his decision to hire more employees and move the business into larger premises leased from the state. It was at this point in the interview that the issue of interactions with state officials became a focused concern for Eduard. He gave a very emotional account of how this relationship with the local authorities had progressed, expressing anger at the cost of rent and the seemingly endless round of “inspections”. On the former count, he had to pay the state $4000 a month for rent. Showing pictures of the dilapidated premises he had originally acquired he exclaimed, “This is the way it looked when we came here and the government is not ashamed of charging these prices!” Regarding the latter issue, since securing the right to rent the premises, he had undergone 43 inspections from various state departments including health and safety, sanitation, fire brigade, and police. He remarked, “And all of them have to be paid for. And I don’t even know when this will finish actually.” Asked how much he paid for such services, he replied bitterly:

For instance, the sanitation inspectors … their services cost $300. And the services of health and safety [inspectors] cost $800. And you have to know that neither their services nor the services of the others do anything … they waste our time. They demand our attention … they interfere … the whole system is not to help but to draw money from businessmen.

Eduard also described with indignation and a sense of betrayal his dealings with the state electricity provider:

The most horrible thing turned out to be something else. It turned out that these premises do not have electricity! So we were forced into making a new project and this project costs us about 3000 dollars. And then we had to pay 10,000 dollars to them [the state electricity provider]! And one and a half years later we are still waiting for electricity officially from them … you have no one to complain to … This is the apparatus of bureaucracy. Every two weeks I send my employee to the inspector just to ask how things are going.

Eduard’s account of his interactions with the state conveyed a range of emotions. On the one hand, there was obvious anger at what he perceived to be racketeering on the part of local state organs, but there also appeared to be a more subdued sense of frustration, verging on despair. In one instance, he gave voice to feelings of exclusion at being unable to access what he perceived as networks of real power, emanating “like a spider’s web” from Moscow and now holding sway in St Petersburg:

They (the bureaucrats) don’t allow me to cooperate with Moscow companies ... So everything must come from the top … When managers from Moscow come to some organizations here, they naturally will complete many negotiations and contracts with friends from Moscow. Sometimes it’s ridiculous … I can’t do anything.

Strikingly, at one point in the interview, he seemed to be overwhelmed by emotion when asked specifically about his growth intentions: “That is a very provocative question . . . everyone is suffocating me!”

Although the emotional tenor of Eduard’s account was primarily negative, his thoughts on the future development of his business showed a dogged determination not to be defeated by the actions of officials. He had made use of his own local connections in the administration to secure his electricity supply (“We do have electricity of course, but not officially. We do have electricity only because I have a relationship with offices in the district, housekeeping offices”). He was also keen to purchase the premises from the state and in this way become more independent:

I will get another loan from the bank and will pay the bank. It’s better than paying the state. And then I hope my business will be profitable.

Eduard’s growth aspirations were currently on hold, but he had not given up hope, retaining a determination not to be beaten:

[T]hose who can afford to buy premises here will be able to survive. So I put it as my first level aim not so much to develop the firm but to survive and buy these premises. This is the most important issue for me for the next five years.

In the account above, the entrepreneur is angered by the actions of officials and his need to interact with and accommodate them. He feels both isolated and under attack. He draws on his own social and financial resources to mount some resistance to what he believes are blatant attempts to harm his business. Managing ongoing demands and planning his independence from the state takes precedence over his plans to grow the business. For these reasons, we refer to this as an example of sporadic appeasement.

In all three cases, entrepreneurs spoke of feeling subordinate to state officials and of feeling compelled to respond to their demands. All expressed serious concerns over inspection visits and the costs they incurred. While each was focused on reducing the harmful effects of these encounters, they proceeded to do so in different ways. Yegor’s response was to withdraw, to avoid an imminent fine and to consider moving into a less visible business area or out of business altogether. Yelena was focused on establishing stronger ties with officials in the hopes of minimizing the frequency or severity of inspections in the future, while Eduard tolerated inspections for the meanwhile but was working towards securing his independence from the state. In the next section we discuss these findings and develop a set of propositions based on the relationships suggested by our data with the aim of capturing the role that negative emotions play in the social processes of entrepreneurship.
THE ROLE OF NEGATIVE EMOTIONS

IN THE SOCIAL PROCESSES OF ENTREPRENEURSHIP
Our study examined the role of negative emotions in the social processes of entrepreneurship. We found that for our entrepreneurs, social interactions were a potent source of emotions. Negative emotions were triggered by recurrent social interactions with state officials, which resembled “power rituals” (Collins, 1981, 2004). Entrepreneurs felt compelled to interact with these officials in order to acquire the authorizations necessary to develop their businesses. Collins (1981) suggests that while individuals are motivated to move towards rituals that have the greatest emotional returns, in some cases parties are forced to meet under constrained conditions. In Russia, it seems, these constraints have been created in part by a weak federal government and underdeveloped formal (legal, regulatory, financial) institutional environment (Frye & Shleifer, 1997; Aidis, Estrin & Mickiewicz, 2008; Puffer, McCarthy, & Boisot, 2010). In turn, this has given local and regional authorities scope, in effect, to set their own rules and make demands on the private sector (Yakovlev, 2006). In our study, entrepreneurs revealed that officials maintained their dominant position in social interactions by their discretionary application of legislation, withholding important information, stalling or complicating authorizations, conducting frequent inspections, and threatening to fine or close businesses. Entrepreneurs reported feeling vulnerable, uncertain, and isolated, and suffering from a lack control over interactions with officials – all feelings associated with subordination and shame (Lewis, 1971; Fearon, 2004; Scheff, 1990; Gottschalk et al., 1969). This accounted for the negative emotional tone they used to convey their experiences (i.e., fear, frustration, resentment, resignation, discontent, disgust, anger and shame) and inferences to low emotional energy. In the latter case, Yegor, for example, felt “tired” and was unsure he could continue to develop the business under the continued gaze of officials, while Yelena said she needed to keep her head down and Eduard felt “suffocated” by all the inspections and payments to officials.
Proposition 1: Where entrepreneurs are compelled to interact with state officials and to maintain a subordinate position in these interactions, this leads to a loss of emotional energy and negative emotions.
We also found that negative emotions were responsible for instigating socially-relevant shame-related appeasement behaviors. Three patterns of appeasement behavior emerged from entrepreneurs’ accounts of their encounters with state officials during business development. The first pattern is consistent with Keltner et al.’s (1997) description of Reactive Appeasement, a response to a necessary but disrupted relationship that requires a subordinate’s acknowledgement of inferiority and compliance. It occurs in response to actual or perceived conflict and requires an immediate response that may involve withdrawing or distancing oneself from the situation that threatens the relationship. In our study, this pattern was associated with feelings of fear, resignation, and frustration, as well as shame. Participants described repeated conflicts with officials who claimed they had not followed procedures correctly and would incur fines as a result. A desire to withdraw and be left alone was evident in some accounts, exemplified in Yegor’s response to being fined by tax inspectors by making his business less productive. Reactive forms of appeasement often follow “transgressions of morals or conventions” (Keltner et al., 1997: 362). Yegor’s desire to withdraw seemed linked to a sense of shame at having to participate in something he regarded as unethical (renaming the business in order to evade a large fine) but was powerless to resist. He longed for the day when he could focus on the work alone and be, in his own words, “morally quiet”.

The second pattern identified in entrepreneurs’ accounts, which is consistent with Keltner et al.’s description of Anticipatory Appeasement, aims to prevent potential conflict from occurring through pre-emptive conciliation. For some of our entrepreneurs this meant establishing stronger ties with officials in the hope of improving the quality of future interactions, particularly in the domain of inspections. As with Reactive Appeasement, this form requires acknowledgement of the subordinate’s relative powerlessness within the interaction. This is captured by Yelena’s need to make the “acquaintance” of officials in the hope that more friendly relations would reduce the likelihood that they would choose to find something to “criticize”. In contrast to our third pattern (below), subordination is accepted (even if unwillingly) rather than tested. The loss of face involved in obedient compliance may be deemed acceptable in order to maintain instrumental benefits (Summers-Effler, 2002). In the context of entrepreneurship such benefits may include gaining access to vital resources such as market information – as suggested by one participant (OM10). While this form of appeasement behavior is not traditionally associated with shame (see Keltner et al., 1997), accounts from entrepreneurs suggest otherwise. Accounts reflected feelings of resentment, frustration, hope and shame. As with Reactive Appeasement, entrepreneurs following this pattern described how interactions with officials left them feeling vulnerable. While they were drawn towards conciliation, they also resented officials for the time and effort they had to spend on nurturing relations. Yelena referred to having to be a “good girl”.

The third pattern, which we label Sporadic Appeasement, is similar to what Sloman et al. (2006: 97) refer to as a “maladaptive” form of appeasement behavior, which occurs in response to a perceived social injustice and produces sporadic episodes of resistance within an overall pattern of reluctant compliance. For these entrepreneurs, injustices were perceived in the form of blatant acts of opportunism committed on the part of officials. Eduard, for instance, complained that in addition to the numerous inspections he endured from different government agencies, the state electricity provider had forced him into undertaking a new and costly project and into making frequent visits to their offices, all in the pursuit of acquiring an official license. He also felt that the price of rent was unjust and that the state should be “ashamed” for charging such an amount. This represents a more intense and unstable emotional response than either Reactive or Anticipatory Appeasement. In this case, rather than being accepted as expedient or ultimately irresistible, the perceived injustice of subordination seemed to produce a heightened sense of shame that readily turned into anger rather than withdrawal (Scheff, 2007; Katz, 1999), as was the case with Reactive Appeasement. Also, unlike Reactive Appeasement where shame seemed to be directed at the self for complying with officials and even colluding in unethical practices (i.e., paying bribes), here it took the form of anger directed at the officials, reflected in demeaning and aggressive language (“we work together to fight this monster”, OM18). Although accounts in this case reflected strong feelings of anger, frustration, and shame, there was evidence in the data (as with Anticipatory Appeasement) that for some entrepreneurs, negative emotions coincided with hope – a positive emotion. That is, some expressed the hope that they would be able to resist attacks from officials, become more independent, and take back some of their power. This was achieved in different ways (e.g., following the written rules, building connections). Baron (2008) has suggested that positive emotions may increase the quality and depth of entrepreneurs’ networks, as well as the tolerance to deal with stressful events, while negative emotions may limit them. This might explain, in part, the more involved behavioral responses of Anticipatory and Reactive appeasement in our study.
It appears from entrepreneurs’ accounts that appeasement behaviors were mostly initiated to promote acceptance and maintain the peace with officials, but in some cases (i.e., adopting behaviors that were more consistent with sporadic appeasement), entrepreneurs’ actions were also aimed at restoring the power imbalance in the relationship. Shame enabled entrepreneurs to remain calm in their dealings with state officials, to be patient, to find solutions to the challenges they raised (e.g., paying bribes, evading the law, forming relations with officials or other individuals), and to stay in business. For these reasons, the responses may be said to be “corrective” (see Frijda and Mesquita, 1994; Gruenewald, Dickerson, & Kemeny, 2007).

Proposition 2: Encounters between entrepreneurs and officials involving ritual hierarchical dominance (of the former by the latter) will generate emotional effects that encourage entrepreneurs to engage in appeasement behaviors (Reactive, Anticipatory or Sporadic) to improve the likelihood of business survival.
Our findings suggest that while appeasement behaviors enabled entrepreneurs to deal with state officials, they did so in a way that amplified their feelings of subordination and shame, and diverted attention and energy away from business development. To illustrate, Yegor’s emotional resources were reduced in his attempts to mitigate the potentially adverse effects of relationships with officials, but also in the apparent intra-psychic replaying of the shameful sense of powerlessness at the hands of officials. He doubted himself and his feelings as being typical of other entrepreneurs (“maybe I am tired”). Further, his behavior contributed to his own subordination, to further weakening his position and opportunities for growing, potentially damaging his business’s reputation and calling even more attention to his vulnerability. Yelena, in contrast, retained some degree of power, albeit limited, by using the material and emotional resources she had available to forge a relationship with officials. However, the apparent “greediness” of officials meant that, despite her attempts to improve the situation, she still risked reducing her capacity to grow. Even if officials responded with a modicum of reciprocal friendliness, the relationship still needed constant attention. This was a source of anger and frustration for entrepreneurs. Scheff (1990) suggests that a state of “humiliated fury” results when the emotional pain associated with shame is attributed to the actions of another and this pain is transformed into anger. In some cases, humiliating treatment may act as a spur to independent action (e.g., see Hagen, 1961, for a discussion of how, in certain contexts, anger and frustration may be a source of social mobility, and even serve to drive entrepreneurship; Goss, 2005) but even here there is likely to be a diversion of energy that would otherwise be available for, say, business development. While Eduard was working towards minimizing his contact with state bureaucracy by taking steps to buy his own premises, this would take some time, and for the meanwhile he was forced to comply with their demands and internalise his apparent emotional turmoil, manifested in his feeling “suffocated”.

Therefore, we argue that the emotional dynamics associated with certain social processes, social interactions, particularly power rituals, and appeasement behaviors enacted by entrepreneurs, are likely to have a draining effect on their energy and motivation (see Figure 2). That is, appeasement, in any of the forms discussed here, does not simply form a passive “block” to ambition, but it actively drains and diverts energy that could otherwise be used more productively. This is captured by the words of one entrepreneur:

“I have to lie to try to get out of it all the time [to get out of inspections carried out by officials] … I always try to get out of it … So I always have to expend energy by trying to get around these governmental controls [inspections]. And much energy is expended on this. If there was less bureaucracy of course we would give this energy to something else …”, OM6).
Proposition 3: Appeasement behavior will divert attention and energy from entrepreneurs’ independent goal-directed activity and thereby limit capacity for entrepreneurial action.

INSERT FIGURE 2 HERE
CONCLUDING DISCUSSION
Our study addresses the question of what role negative emotions play in the social processes of entrepreneurship, about which there has previously been very little discussion in the entrepreneurship literature. Our main contribution lies in the discovery that for entrepreneurs, negative emotions may result from recurrent and unbalanced social interactions between entrepreneurs and more dominant parties (power rituals), and lead to shame-related appeasement behaviors (Reactive, Anticipatory, and Sporadic) that have implications for business development. Appeasement has not been studied before in the field of entrepreneurship. We argue that taking a subordinate position in such interactions allows entrepreneurs to deal with dominant parties, manage their negative emotions and reduce the possibility of conflict. However, if subordination is not necessarily the entrepreneurs’ preferred choice but is felt to be inescapable nonetheless – which was the case in our study – then negative emotions may be corrosive. We found that the behavioral appeasement associated with recurrent power rituals between entrepreneurs and state officials coincided with feelings of shame that reduced entrepreneurial initiatives, and specifically, the motivation to grow.

As far as we are aware, this is the first study to examine in some detail both the negative emotions entrepreneurs experience and the social environment in which they experience them, and to highlight those social interactions that drain entrepreneurial resources and block entrepreneurs’ access to information and additional resources or opportunities. It thus answers calls to show how the reciprocal interchange between micro and macro level factors shape the survival of business ventures (Hmieleski & Baron, 2009). Our findings suggest that the most potent effects of bureaucratic inefficiencies and state corruption in transition economies such as Russia’s could lie in the interaction rituals and emotions they generate rather than purely in the material restrictions they impose or the temporal delays they produce. While the interactions we have analyzed are located in the Russian context
, they may also exist in other transition or developing economies where there are high levels of corruption. Moreover, there is no reason to suppose that more subtle forms do not confront entrepreneurs in developed economies (e.g., in cases where corporations exert their dominance in supply chains). We also believe that this is the first study in entrepreneurship to examine more closely social emotions, specifically shame. Previous studies in entrepreneurship have tended to focus on non-social emotions and behaviors – i.e., those not affected by social considerations or appraisals (e.g., Anderson, 2003; Foo, 2011; Cardon et al., 2009). We found that shame can both help and hinder entrepreneurial initiatives. Shame led to a degree of compliance from entrepreneurs towards officials. As a “social”, “other-oriented” emotion, shame may increase cooperation and the likelihood that positive external appraisals are made by others (Fessler, 2007); it serves to facilitate cooperative behavior and build trust between parties. We identified three different ways in which entrepreneurs achieve this: through Reactive, Anticipatory, and Sporadic Appeasement. At the same time, we identified one of the ways in which shame gets in the way of entrepreneurial action, namely that, because entrepreneurs were aware officials benefitted financially at their expense, feelings of humiliation were generated over having subjugated themselves; this in turn led to anger and inhibited the intent to grow.
Future research should consider whether additional appeasement behaviors can be identified, what role negative and positive emotions together play in shaping appeasement, how often respondents feel them, and whether they may use combinations of behaviors or not. Future research should also consider what factors lead entrepreneurs to adopt certain forms of appeasement behavior. The literature on social capital and social networks may, in conjunction with interaction ritual chain theory, provide some insights here. Power rituals seldom dominate all of an individual’s life. That is, even when compelled to participate in these rituals, there may still be opportunities for subordinates to interact beyond the dominant party’s gaze. Interaction ritual theory suggests that an individual’s network resources beyond a specific power ritual can influence the intensity of the emotions experienced and compensate for the emotional drain of forced subordination (Collins, 2004). When successful, these “counter-rituals” can provide the emotional energy and solidarity necessary to embark upon a challenge to a dominant authority (Summers-Effler, 2002), and provide outlets for dispelling frustrations (Bion, 1961).
Although we have concentrated on the inhibiting effects of negative social emotions, the model we have created could be extended to also capture a process of positive emotion generation focusing on “pride” rather than shame, whereby supportive social interactions and solidarity rituals provide the motivating emotional energy that stimulates entrepreneurial action (along the lines proposed by Baron, 2008; Goss, 2008; Scott & Barnes, 2011). Pride, like shame, is a “social”, “other-oriented” emotion (Fessler, 2007), and its role in social interactions is twofold: first, the experience of pride signals to individuals that they have done something to promote acceptance by others and enhance social status, and second, the expression of pride suggests that individuals are deserving of acceptance and status (Tracy & Robins, 2007b). The extent to which pride may be used to strengthen social bonds depends on whether or not it is regarded by others to be authentic or hubristic (e.g., boastfulness, competitiveness). The former promotes “getting along” and the latter “getting ahead” (ibid, p. 276). Both may have utility in the context of entrepreneurship (e.g., in terms of working with different parties, such as suppliers and customers, and impressing investors). For this reason, it is surprising that pride, like shame, is largely absent from the entrepreneurship literature and has received little attention in the broader emotion literature in comparison with other positive emotions, such as joy.

REFERENCES

Aidis, R., Estrin, S., & Mickiewicz, T. (2008). Institutions and entrepreneurship development in Russia: A comparative perspective. Journal of Business Venturing, 23(6), 656-672.

Aldrich, H.E. & Zimmer, C. (1986). Entrepreneurship through social networks. In: D. Sexton & R. Smilor (Eds.), The art and science of entrepreneurship (p. 3-23). New York: Ballinger.

Anderson, M.C. (2003). Rethinking interference theory: Executive control and the mechanisms of forgetting. Journal of Memory and Language, 49, 415–445.

Bandelj, N. (2009). Emotions in economic action and interaction. Theory and Society, 38, 347-366.

Baron, R. (2008). The role of affect in the entrepreneurial process. Academy of Management Review, 33(2), 328-340.

Baron, R., Hmieleski, K., & Henry, R. (2012). Entrepreneurs’ dispositional positive affect: The potential benefits – and potential costs – of being “up”. Journal of Business Venturing, 27(3), 310–324.

Baron, R. & Tang, J. (2009). Positive affect, creativity, and innovation in new ventures – A moderated mediation model. Academy of Management Annual Meetings, Chicago.

Barrett, K. C. (1995). A functionalist approach to shame and guilt. In J. P. Tangney & K. W. Fischer (Eds.), Self-conscious emotions: The psychology of shame, guilt, embarrassment, and pride (pp 25-63). New York: Guilford Press.

Barrett, L. & Henzi, S. P. (2006). Monkeys, markets and minds. In P. Kappeler & C. P. van Schaik (Eds.), Cooperation in primates and humans: Mechanisms and evolution (p. 209-232). Berlin: Springer.

Bion, W. R. (1961). Experiences in groups. London: Tavistock Publications.
Borch, O. J. (1994). The process of relational contracting: Developing trust-based strategic alliances among small business enterprises. In P. Shrivastava, A. Huff & J. Dutton (Eds.), Advances in strategic management (10B, 113–135).

Boudens, C. J. (2005). The story of work: A narrative analysis of workplace emotion. Organization Studies, 26(9), 1285-1306.

Bourdieu, P. (1980). The logic of practice. Stanford: Stanford University Press.
Cardon, M., Wincent, J., Singh, J., & Drnovsek, M. (2009). The nature and experience of entrepreneurial passion. Academy of Management Review, 34(3), 511-532.

Cardon, M., Zietsma, C., Saparito, P., Matherne, B.P. & Davis, C. (2005). A tale of passion: New insights into entrepreneurship from a parenthood metaphor. Journal of Business Venturing, 20, 23–45.

Carsrud, A.L. & Johnson, R.W. (1989). Entrepreneurship: a social psychological perspective. Entrepreneurship and Regional Development, 1, 21–31.

CEFIR. (2005). Monitoring the administrative barriers to small business development in Russia: Second Round. Report of the regulatory burden on small businesses in Russia. Moscow: Centre for Economic and Financial Research.

Collins, R. (1981). On the microfoundations of macrosociology. American Journal

of Sociology, 86, 984-1014.
Collins, R. (2004). Interaction ritual chains. Oxford: Princeton.

Cooper, A. C., Folta, T. B. & Woo, C. (1995). Entrepreneurial information search. Journal of Business Venturing, 10: 107-120.
Creed, D., DeJordy, R. & Lok, J. (2010). Being the change: Resolving institutional contradiction through identity work. Academy of Management Journal, 53(6), 1336–1364.
de Waal, F. B. M. & Luttrell, L. M. (1985). The formal hierarchy of rhesus macaques: An investigation of the bared-teeth display. American Journal of Primatology, 9, 73–85.
Ekman, P. & Friesen, W. (1972). Emotion in the human face. New York: Pergamon.
Elfenbein, H. A. (2007). Emotion in organizations: A review and theoretical integration. Academy of Management Annals, 1, 371-457.

Estrin, S., Meyer, K. E., & Bytchkova, M. (2006). Entrepreneurship in transition economies. In M. Casson, B. Yeung, A. Basu, & N. Wadeson (Eds.), Handbook of entrepreneurship (pp 693-725). Oxford: Oxford University Press.

Fearon Jr. D. S. (2004). The bond threat sequence: Discourse evidence for the

systematic interdependence of shame and social relationships. In C. Leach & L. Tiedens (Eds.), The social life of emotions (pp 153-206). Cambridge: Cambridge University Press.

Fessler, D. (2007). From appeasement to conformity. In J. L. Tracy, R. W. Robins, & J. P. Tangney (Eds.), Self-conscious emotions: Theory and research (pp 174-193). New York: Guilford Press.

Foo, M. D. (2011). Emotions and entrepreneurial opportunity evaluation. Entrepreneurship Theory and Practice, 35(2): 375-393.

Foo, M. D., Uy, M. & Baron, R. (2009). How do feelings influence effort? An empirical study of entrepreneurs’ affect and venture effort. Journal of Applied Psychology, 94, 1086–1094.

Forgas, J. (1995). Mood and judgment: The affect infusion model (AIM). Psychological Bulletin, 117, 39-66.

Frijda, N. H. (1988). The laws of emotion. American Psychologist, 43, 349-358.

Frijda, N. H. & Mesquita, B. (1994). The social roles and functions of emotions. In S.

Kitayama & H. R. Markus (Eds.), Emotion and culture (pp 51–87). Washington,

DC: American Psychological Association.
Frye, T. & Shleifer, A. (1997). The invisible hand and the grabbing hand. The American Economic Review, 87(2), 354-358.

Gilbert, P. (1997). The evolution of social attractiveness and its role in shame, humiliation, guilt and therapy. British Journal of Medical Psychology, 70(2), 113-147.

Goffman, E. (1956). Embarrassment and social organization. American Journal of Sociology, 62, 264–71.

Goffman, E. (1961). Asylums. London: Penguin Books.

Goffman, E. (1967). Interaction ritual. New York: Anchor.

Goss, D. (2005). Entrepreneurship and ‘the social’: Towards a deference-emotion theory. Human Relations, 58(5), 617-636.

Goss, D. (2008). Enterprise ritual: A theory of entrepreneurial emotion and exchange. British Journal of Management, 19(2), 120-137.

Gottschalk, L. A., Winget, C. N., & Gleser, G. C. (1969). Manual of instructions for using the Gottschalk-Gleser content analysis scales: Anxiety, hostility, and social alienation-personal disorganization. Berkeley: University of California Press.
Granovetter, M. (1985). Economic action and social structure: The problem of embeddedness. American Journal of Sociology, 91, 481–510.

Gruenewald, T. L., Dickerson, S. S., & Kemeny, M. E. (2007). A social function for self-conscious emotions: The social self preservation theory. In T. L., Tracy,

R. W. Robins, & J. P. Tangney (Eds.), The self-conscious emotions: Theory and

research (pp 68-87). New York: Guilford Press.

Hagen, E. (1961). The entrepreneur as rebel against traditional society. Human Organization, 19(4), 185-187.

Hmieleski, K. M. & Baron, R. A. (2009). Entrepreneurs’ optimism and new venture performance: A social cognitive perspective. Academy of Management Review, 52(3), 473-488.
Jack, S. L. & Anderson, A. R. (2002). The effects of embeddedness on the entrepreneurial process. Journal of Business Venturing, 17, 467-487.
Katz, J. (1999). How emotions work. Chicago, IL: University of Chicago Press.

Keltner, D., Young, R., & Buswell, B. (1997). Appeasement in human emotion, social practice, and personality. Aggressive Behavior, 23, 359-374.

Kemeny, T. L., Gruenewald, S., & Dickerson, S. (2004). Shame as the emotional response to threat to the social self: Implications for behavior, physiology, and health. Psychological Inquiry, 15(2), 153-160.

Kemper, T. D. (1978). A social interactional theory of emotion. New York: Wiley.

Kets de Vries, M. (1996). The anatomy of the entrepreneur: Clinical observations. Human Relations, 49(7), 853-884.

Kihlgren, A. (2002). Small business in Russia: A case study of St. Petersburg. Working Paper no. 439, William Davidson Institute.
Larsen, R. J. & Ketelaar, T. (1989). Extraversion, neuroticism, and susceptibility to

positive and negative mood induction procedures. Personality and Individual

Differences, 10, 1221–1228.
Lawler, E. J. & Thye, S. R. (1999). Bringing emotions into social exchange theory. Annual Review of Sociology, 25, 217-244.

Lazarus, R. S. & Launier, L. (1978). Stress-related transactions between person and environment. In L. A. Pervin & M. Lewis (Eds.), Perspectives in interactional psychology (pp 287-327). New York: Plenum Press.

Lerner, J. S. & Keltner, D. (2000). Beyong valence: Toward a model of emotion-specific influences on judgment and choice. Cognition and Emotion, 14(4), 473-493.

Lewis, H. B. (1971). Shame and guilt in neurosis. New York: International Universities Press.

Lewis, H. (1981). Freud and modern psychology, V. 1: The emotional basis of mental illness. New York: Plenum.

Liao, J. & Welsch, H. (2005). Roles of social capital in venture creation: Key dimensions and research implications. Journal of Small Business Management, 43(4), 345-362.

Lickel, B., Schmader, T., & Spanovic, M. (2007). Group-conscious emotions: The implications of others’ wrongdoings for identity and relationships. In T. L., Tracy,

R. W. Robins, & J. P. Tangney (Eds.), The self-conscious emotions: Theory and

research (pp 351-370). New York: Guilford Press.

MacLean, P. D. (1990). The triune brain in evolution. New York: Plenum Press.

Miles, M. B. & Huberman, A. M. (1994). Qualitative data analysis (2nd ed.). London: Sage Publications.

Morris, M. & Keltner, D. (2000). How emotions work: The social functions of emotional expression in negotiations. Research in Organizational Behavior, 22,
1–50.
Nadin, S. & Cassell, C. (2004). Using data matrices. In C. Cassell & G. Symon (Eds.), Essential guide to qualitative methods in organizational research, (pp 271-287). London: Sage Publications.

OECD. (2009). Economic Survey of Russia 2009: Improving Regulation in Russia’s Goods and Services Markets. July 15, 2009. www.OECD.org.

Parkinson, B. (1996). Emotions are social. British Journal of Psychology, 87, 663- 683.

Patzelt, H. & Shepherd, D. A. (2011). Negative emotions of an entrepreneurial career: Self-employment and regulatory coping behaviors. Journal of Business Venturing, 26(2), 226-238.

Polonsky, G. (1998). Small business in the Russian provinces: Case study evidence from Volgograd. Communist Economies & Economic Transformation, 10, 519-537.

Puffer, S. M., McCarthy, D. J., & Boisot, M. (2010). Entrepreneurship in Russia and China: The impact of formal institutional voids. Entrepreneurship Theory and Practice, 34(3), 441-467.

Roseman, I. J. (1984). Cognitive determinants of emotion: A structural theory. In P. Shaver (Ed.)., Review of personality and social psychology: Emotions, relationships, and health, Vol. 5 (pp 11-36). Beverly Hills: Sage.

Ross, L. (1977). The intuitive psychologist and his shortcomings: Distortions in the attribution process. In L. Berkowitz (Ed.), Advances in experimental social psychology, Vol. 10 (pp 173–220). New York: Academic Press.
Scheff, T. (1990). Micro-Sociology: Discourse, emotion and social structure. Chicago: University of Chicago Press.

Scheff, T. (2002). Working class emotions and relationships: Secondary analysis of Sennett and Cobb, and Willis. In B. Phillips & H. Kinkaid (Eds.), Beyond babel: Reconstructing sociology.

Scheff, T. (2007). Runaway nationalism: Alienation, shame and anger. In J. L. Tracy, R. W. Robins, & J. P. Tangney (Eds.), Self-conscious emotions: Theory and research (pp 426-442). New York: Guilford Press.

Scherer, K. R. (1984). Emotion as a multi-component process: A model and some cross-cultural data. In P. Shaver (Ed.), Review of personality and social psychology:

Emotions, relationships, and health, Vol. 5 (pp 37-63). Beverly Hills: Sage.

Schott, S. (1979). Emotion and social life: A symbolic interactionist analysis. American Journal of Sociology, 84, 1317-1334.
Scott, B. A. & Barnes, C. M. (2011). A multilevel field investigation of emotional labor, affect, work withdrawal and gender. Academy of Management Journal, 54(1), 116-136.
Shepherd, D., Wiklund, J., & Haynie, J. (2009). Moving forward: Balancing the financial and emotional costs of business failure. Journal of Business Venturing, 24(2), 134-148.

Sloman, L., Farvolden, P, Gilbert, P., & Price, J. (2006). The interactive functioning of anxiety and depression in agonistic encounters and reconciliation. Journal of Affective Disorders, 90(2), 93-99.

Smith, A. & Stewart, B. (2011). Organizational rituals: Features, functions and mechanisms. International Journal of Management Reviews, 13(2), 113-133.
Summers-Effler, E. (2002). The micro potential for social change: emotion, consciousness and social movement formation. Sociological Theory, 20(1), 41-60.

Tangney, J. & Dearing, R. (2002). Shame and guilt. New York: Guilford Press.

Tangney, J., Miller, R., Flicker, L. & Barlow, D. (1996). Are shame, guilt, and embarrassment distinct emotions? Journal of Personality and Social Psychology, 70, 1256-1269.
Taylor, S. E. (1991). Asymmetrical effects of positive and negative events: The mobilization-minimization hypothesis. Psychological Bulletin, 110, 67–85.

Tracy, J. L. & Robins, R. W. (2007a). The self in self-conscious emotions: A cognitive appraisal approach. In J. L. Tracy, R. W. Robins, & J. P. Tangney (Eds.), Self-conscious emotions: Theory and research (pp 3-20). Guilford Press, New York.

Tracy, J. L. & Robins, R. W. (2007b). The nature of pride. In J. L. Tracy, R. W. Robins, & J. P. Tangney (Eds.), Self-conscious emotions: Theory and research, (pp 263-282). Guilford Press, New York.
Turner, J. H. & Stets, J. E. (2006). Sociological theories of human emotions. Annual

Review of Sociology, 32, 25-52.
Uzzi, B., 1997. Social structure and competition in interfirm networks: The paradox of embeddedness. Administrative Science Quarterly, 42(1), 35-68.
Weiner B. (1985). An attributional theory of achievement motivation and emotion. Psychological Review, 92, 548-573.

Weiner B. (1986). An attributional theory of motivation and emotion. New York:

Springer-Verlag.
Yakovlev, A. (2006). The evolution of business – State interaction in Russia: From state capture to business capture? Europe-Asia Studies, 58(7), 1033–1056.
Figure 1. A Proposed Model of the Processes Captured by Social Interactions which Serve to Corrode Entrepreneurial Motivations

[image: image1]
Figure 2. A Model of the Processes Captured by Social Interactions which Serve to Corrode Entrepreneurial Motivations

[image: image2]
[PN = relevant propositions, above]
Table 1 Distribution of Events that Elicit Negative Emotions across the Sample
	OM Number /

The Event
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15
	16
	17
	18

	Discretionary application of legislation
	
	
	
	
	
	
	X
	X
	
	
	
	
	X
	
	X
	X
	X
	

	Withholding information
	X
	
	
	
	
	X
	
	
	
	X
	
	X
	X
	
	
	
	
	

	Stalling or complicating authorizations
	
	X
	X
	X
	X
	
	X
	
	X
	
	X
	
	X
	X
	
	
	
	

	Conducting frequent inspections
	X
	X
	
	X
	
	X
	X
	
	
	
	
	
	
	X
	X
	X
	X
	X

	Threatening to fine or close business
	
	X
	
	
	X
	
	X
	X
	X
	
	X
	
	X
	
	X
	X
	X
	

OM – Owner-Manager
Table 2 Appraisals of Social Interactions with State Officials
	OM

N=18

	Entrepreneurs accounts of social interactions with officials over the course of business development (direct quotes)
	Events that elicit negative emotions

	Subordination themes

	Negative emotions connected to interactions

	Behaviors connected to negative emotions

	OM1

OM2

OM3

OM4

OM5
OM6

OM7

OM8

OM9

OM10

OM11

OM12

OM13

OM14

OM15

OM16

OM17

OM18

	They [tax inspectors] can just come and say, “Oh you have not done everything properly” and it could be that we have big fines and we could just go bankrupt … We just try to cope with it [inspections]. /

Recently new rules were published about how to do a tax report and they have two meanings. And if we change to another kind of tax report, we could lose much money. This would be a big strain on us.
When they [officials] attack you, they attack you always on formalities. They know that their rules are so stupidly difficult that nobody will follow them … The people actually in charge of handing out all these permits, they are not interested in having you follow the rules. They are more interested in having you on the hook and getting the payments … It’s much better to go through the bureaucratic nightmare and get all these documents according to the procedure … I can tell you we have at the moment we have an issue with the local administration for electricity in the region … they cut down the amount of kilowatts we need, which is actually below our mean which we cannot take. And then they basically told us that basically they will cut off the electricity altogether and they will kick us out altogether because we do not have any license for this. We are here illegally etc etc. So basically they just want money … /

We now work by the written Russian rules. We pay absolutely the full amount of taxes. We bend the rules sometimes, but we limit it. Russian companies pay out the local authorities; they pay out local policemen, local tax, local this, local that, whatever works. But this is a short term strategy because people [officials] change …
In order to build a car washing site, it’s necessary to be granted a whole heap of OKs and licenses from the state and this can take you lots of time. This can take you nearly half a year! What can we do?
We are moving to new premises … soon … We have some challenges with the administration there, with the registration of our rights of ownership … everything takes a very long time … There is no conflict going on. It’s just that everything takes a very long time [to register the business] …At minimum, one year.
Some of the time the authorities come and ask, “why didn’t you make the registration like this, this and this, and please pay a penalty?” We paid [a bribe] one time [due to changes in legislation]. It’s bad (he giggles). /

They [our customers] spend a lot. I can give you an example. In the Czech Republic, I visited recently, they spend more than one month to make a new project for the bakery. If you start here in Russia it will be 15-18 months minimum, up to two years to make [a] project, [a] bakery. Of course it does not influence us directly, but it’s a limitation to creating new production facilities … /

The main idea is that we are in a situation where we would like [it if] the state doesn’t stop business. Support, of course you can dream [about this], but it’s impossible.

I have to lie to try to get out of it all the time [to get out of inspections carried out by state officials] … I always try to get out of it … So I always have to expend energy by trying to get around these governmental controls [inspections]. And much energy is expended on this. If there was less bureaucracy of course we would give this energy to something else … I think the law [should be changed]. Taxes. I think everything should be more open.

There are too much problems or too much things to do which take more time here … [e.g.] you have to get permission and before you didn’t have to have permission …As soon as it’s connected to an official thing, you just get out of schedule … He [the general director] solves me all the problems. With administration, with tax police, with all these sanitary inspections. All this shit. Now I send him on holidays and yesterday I got a phone call, “you have to go tomorrow 10 o’clock there and there for this and this problem you have to solve”. So I was going this morning 10 o’clock for electricity problems and ok, we solved the problem … But if you do it, start to shout, you just spoil all the relations. /

They can close us down in 24 hours if someone has an interest because there are still no permissions. I mean I pay between 15,000 and 30,000 in bribes just not to close down … It’s always, people are changing so you pay one guy bribes and he guarantees you that as long as he stays on this chair, nothing will happen … the thing is they all want to make money, all of them.

The main issue for Russia at the moment is … the administration of the taxes … with some rules they impose and so on … It’s very stupid and I have tried to do my best.
We don’t believe in it [the state]… So all the time we’re trying to cope, trying to adjust to what is going on … So it seems that however much money we give it gets vaporized somewhere and where it, for me it seems absolutely clear that this must be bureaucracy … This gave birth to a whole bunch of methods, illegal methods, of not giving away your money … [T]o get the official license for a project you have to pay some official money, and then you have to pay some unofficial money. The wealth of the business is diminished ... /

During our existence we had to change our license four times. Every time in the end there was a new firm … So you write that you have some 30 years of experience that you are working on this … project. But it’s not enough in order to get a license, as long as you do not pay money. Whenever you pay, in two days you get what you want. /
[A]t any moment we can be kicked out from the state. We are an artistic manufactury, so we pay a little less. The government can say, ‘Oh no, we want someone to pay more so you can go’.
So the key virtue of our company is exact information and the state is able to give us the exact information because they have the resources … The information for our directories … [I]t’s a problem … We work on improving the relationship to the administration of our city who can help us to get this ... The thing is that people change there very often and sometimes it happens that only we achieve normal relationship and the staff is being changed and we have to start over again. This is the biggest problem. The contact with the state. /

We are not certain of our state and this causes a certain restlessness.

[Y]ou have to negotiate a contract with the state in order to make sure you may build a house … This means you have to pay money. This takes about one and a half years … It takes a very long time to get or process documents. There are many preventative things from the side of administration in the service market if you don’t pay any additional bonuses … It’s a nauseating thing [dealing with officials] and I don’t want to talk about it … I know how I have to talk to people. I know what bureaucrats, government office workers, need and we do have sufficient money in order to assure ourselves of their service. This is like a necessary expense … It’s just something you can’t get away from.

It’s … hard to get information from, uh, government officials … sometimes to get this information is really a problem. You [working in the media] need information now (he snaps his fingers) and it just takes weeks to get some data from government officials. And in general the uh … the culture of working with media is really really bad here. Really low … There’s nothing we can do.

There is nothing more powerful than our bureaucracy. It’s absolutely incredible how you can go through all of this paperwork. This bureaucratic process … For example, there is some law that says you must put some asphalt on the driveway, but actually there is no money for it. But they will press on you as long as you don’t do it. It plays no role … If the tax system were a little more humane or realistic, the state would have a lot more profits. Because then people would try not to cheat. I do not really cheat … [but] sometimes I must … If you have money they will do everything to get the money away from you … [A]ll of those speeches and everything that is said by the government, it seems to be absolutely hot air. If our state were interested in SMEs our taxes would be absolutely different … For example, there may be new tax bills and we are not informed. After some months we get a paper from the tax inspection and they say you didn’t pay this and this and this tax. So you’re going to be fined.

Too many papers. Too many places I have to go before I make something … [And] I paid three, four different taxes, for different state accounts, for pension, for police fund, for city fund. Different taxes … We had 5 percent tax for all turnover. Not profit. It was awful and we were making different things, illegal things, [to] not pay this 5% tax because it was tax … But uh, it’s not a good thing .../
I would like [to grow the business] but it’s impossible. System too big. Big state machine. Too much bureaucracy. System sick. But maybe in future. I don’t know. We have to live uh, forever, in Russia … to get results. Reforms. [With] state support you grow [quickly]. I think so … Too many inspectors. I don’t want too big business in Russia … It’s too dangerous for different reasons.
We underwent 43 inspections until this day and all of them have to be paid for. And I don’t even know when this will finish actually … /

Any then we have the fire brigade, and the police … They can come for an inspection at any moment … the whole system is not to help but to draw money from businessmen. /

So even when we made the renovation of this office, I spent some three or four months going from office to office just to have the benefit of changing some details … /

[T]he government is not ashamed of charging these prices!. For these premises I pay the government 4,000 dollars a month … The system of paying rent is murder … I hope that sooner or later the state is going to sell these premises and then I will get another loan from the bank … And then I hope my business will be profitable. /
At the moment we can’t be profitable because we have high rent and high taxes … And every year it becomes a little bit harder. And they start to invent something [like a tax] for the transfer of the garbage. /

It turned out that these premises do not have electricity! So we were forced into making a new project and this project costs us about 3000 dollars. And then we had to pay 10,000 dollars to them [the state electricity provider]! And one and a half years later we are still waiting for electricity officially from them … /
They [the bureaucrats] don’t allow me to cooperate with Moscow companies ... Sometimes it’s ridiculous … I can’t do anything … /

The working scheme is … those who can afford to buy premises here will be able to survive. So I put as my first level aim not so much to develop the firm, but to survive and buy these premises.
There is absolutely no support from the state. [For example] the administration of our district invites us to a competition. If they gave us first place, they might give a break in paying the rent for half a year, or give us the right to choose another premises in the same district, without bribes and without a second payment on rent. If they did just anything, something for the firm that actually deserves it. This would be support. Just a little token … They won’t pour any money in to it [the competition]. I am going to pour money in to it”. /

I have to make their acquaintance. One year passed and I began to live in this district. And I have to be a good girl. It’s better to be friends, otherwise we will have one inspection after another and they won’t let me live quietly. And if you really want you can always find something to criticize … There is no choice and we must follow the rules of the game that they have invented themselves, and the rules are such that for every step you take, you have to pay. /

[W]e have a contract with the [state operated] garbage removal service. This contract is for three years … one and a half years pass and … the administrator of this service group comes to me and says ‘We are increasing the prices’ … if they want to have more money for me, they basically have to make a report based on the fact that I exceed the normal amount ... Whenever you lift your head higher that everyone else, you at once become a debtor of everyone else …

When you talk for example with the tax police you understand that they aren’t interested in you at all. They say for example there are some problems so you may close the enterprise … There is the wish to got out from the shops to have the business which is not so … in the sights of the inspectors. And for instance when we worked in distribution, they couldn’t see us. So it is quieter to work. Morally quiet. You are only making job. You don’t spend time with things, talking to inspectors and solving problems with them. /

It is very hard to work [now] because I suppose our authorities they don’t want small businesses at all because there are a lot of check-ins [inspections]. For example tax police … last year we had nearly 6 or 8 check-ins. It is very nervous for you to show all the documents. And the law in Russia, it is, uh, it is very hard to work with law in Russia because you can change the situation. /

For example last year … the tax police they said we made one thing not according to the law, but we showed them we are making it according to the law and according to one law it is good, but according to another it is not very good. So they are making large penalties for us … We need to go through one enterprise and open the next, because it was very hard to pay all the penalties … /

I suppose there is no growth right now and we are thinking about next steps of what to do … I sometimes think that I will do something, do something, and this will not give the results, and some day it will be finished at all. Because I understand according to our laws they will find anything I do not according to the law and for example, make large penalties that I have to close enterprise. So I’m not sure I can develop, develop in this business exactly.

[In the past] by default you were considered to be guilty of hiding your taxes so it was your responsibility to prove that you are not hiding … now they [tax police] are after you if you are hiding …We joined with six other companies to form the Fort Ross Association … We decided to set up a seminar and to work with other directors and we made presentations to other companies. Although we are still competing we work together to fight this monster the government.

	Conducting frequent inspections /

Discretionary application of legislation
Conducting frequent inspections/
Stalling or complicating authorizations/ Threatening to fine or close business
Stalling or complicating authorizations

Stalling or complicating authorizations

Threatening to fine or close business / Stalling or complicating authorizations
Conducting frequent inspections

Discretionary application of legislation / Stalling or complicating authorizations Conducting frequent inspections /

Threatening to fine or close business
Discretionary application of legislation

Stalling or complicating authorizations / Threatening to fine or close business
Withholding information

Stalling or complicating authorizations / Threatening to fine or close business
Withholding information

Stalling or complicating legislation /

Discretionary application of legislation / Withholding information / Threatening to fine/close the business

Stalling or complicating authorizations / Conducting frequent inspections

Conducting frequent inspections /

Discretionary application of legislation /

Threatening to fine or close business

Discretionary application of legislation / Conducting frequent inspections / Threatening to fine or close business
Conducting frequent inspections

Threatening to fine/close the business

Conducting frequent inspections

	Feeling vulnerable

uncertain

Feeling

vulnerable
Feeling they

lack control

Feeling they lacking control

Feeling vulnerable

Feeling

Vulnerable

Feeling they

lack control

Feeling vulnerable
Feeling they lack control

Feeling vulnerable

uncertain

Feeling

uncertain

Feeling vulnerable

Feeling they lack control

Feeling uncertain

isolated

Feeling overwhelmed

lack of control

uncertain

Feeling

uncertain

Feeling

isolated

vulnerable

lack of control

Feeling

uncertain

lack of control

Feeling

vulnerable
	Fear

Anger

Frustration

Resignation
Frustration

Resignation
Fear

Shame
Frustration
Shame

Discontent

Frustration

Resentment

Frustration

Resignation
Frustration

Shame

Frustration

Resentment

(Hope)
Frustration

Disgust

Resentment

Frustration

Resignation

Frustration

Shame

Frustration

Fear

Shame

Anger
(Hope)
Resentment

Shame
(Hope)
Fear

Shame

Anger
(Hope)

	Coping

Resistance

Coping

Coping

Coping

Hiding

Managing

relations

Coping

Coping
Hiding
Managing relations

Managing relations

Coping

Hiding

Hiding

Resistance

Managing relations

Withdrawal

Resistance

Social

Antecedents

/Power

Rituals

Emotional

Effects

Corrosion of

Entrepreneurial

Motivation

Corrective

Appeasement

Behaviors

Corrective

Appeasement

Behaviors

Social

Antecedents

/Power

Rituals

P1

Emotional

Effects

P1 & P2

Reactive

Appeasement

Anticipatory

Appeasement

Sporadic

Appeasement

Corrosion of

Entrepreneurial

Motivation

P3

P2

� Shame signals that behavior has deviated from acceptable norms and needs correcting (Schott, 1979).

� Social emotions also include guilt, embarrassment, and pride.

� According to Kemeny et al. (2004), such behavior occurs in the animal world where “during or in anticipation of a fight for dominance, in an animal who recognizes it cannot control the outcome of the encounter and would therefore exhibit disengagement/appeasement behavior to stop or prevent a fight” (p. 256). They go on to say, “Just as animals display submissive behavior to appease and reduce social conflict, human shame has been shown to have a similar function, by eliciting cooperation, sympathy, and reductions in aggressive behavior” (ibid).

� Entrepreneurs were selected to participate in the study on the basis that they had recently grown their business or had plans to. Sixteen men and two women participated. The gender distribution, while not optimal, is fairly typical of the proportion of male- to female-owned businesses in Russia. Entrepreneurs were mainly between the ages of 30 and 65. All were, at the time of the interviews, running businesses which employed no more than 100 people (the Russian definition for small businesses); all businesses had been operating for more than two years and were drawn from a range of industries (e.g. construction, education, retail, textiles, food and beverages, IT services, media services, and small-scale production).

� According to Fearon (2004), problems within social relationships “trigger affect from the shame family although other emotions (such as anger, fear, and grief) may also be associated with bond trouble” (p. 4).

� Shame can also be detected, nonetheless, from facial expressions or body language (lowering the eyes or head, blushing, fidgeting; see Ekman & Friesen, 1972).

� We recognize that in Russia the power dynamic between state officials and entrepreneurs is particularly unbalanced, favoring the former, whereas in more developed market contexts there are structures in place to limit this power. Additionally, in Russia we recognize that long-standing historical factors may contribute to people’s distrust of the state and its motives – factors which may influence perceptions towards state officials apart from the actions of officials alone. This distrust was particularly high under Joseph Stalin’s administration, as the first General Secretary of the Communist Party of the Soviet Union, in what became known as The Great Terror over the 1930s and 1940s (when many industrialists were sent either to labor camps or shot), and carried on through to the collapse of Communism, after which time many business people operating in the newly created private sector were not protected by the state and had to contend with opportunistic organized crime groups.

� These emergent themes reflect how entrepreneurs feel they are positioned in relation to officials.

� While the focus was on negative emotions, hope (a positive emotion) was identified inductively as being associated with some of the entrepreneurs’ behavioral responses. From the examples above, it was inferred from the following entrepreneurs’ accounts: OM10, OM15, OM16, OM18.

PAGE
1

