
http://www.diva-portal.org

This is the published version of a chapter published in Leadership through the gender lens:
women and men in organisations.

Citation for the original published chapter :

Blom, A. (2010)
IDAS: a program to increase the number of women leaders in Swedish higher education
In: Liisa Husu, Jeff Hearn, Anna-Maija Lämsä, Sinikka Vanhala (ed.), Leadership
through the gender lens: women and men in organisations (pp. 305-312). Helsinki:
Hanken School of Economics
Hanken School of Economics Research Reports

N.B. When citing this work, cite the original published chapter.

Permanent link to this version:
http://urn.kb.se/resolve?urn=urn:nbn:se:oru:diva-14092

Liisa Husu, Jeff Hearn, Anna-Maija Lämsä and Sinikka Vanhala

Editors

Leadership through the Gender Lens

Women and Men in Organisations

Forskningsrapporter från Svenska handelshögskolan

Hanken School of Economics
Research Reports

71

Helsinki 2010

Leadership through the Gender Lens: Women and Men in Organisations

Key words: careers, gender, hierarchy, interventions, leadership, management, organisations,
men, women

© Hanken School of Economics & Liisa Husu, Jeff Hearn, Anna-Maija Lämsä, Sinikka
Vanhala and contributors

Liisa Husu, Jeff Hearn, Anna-Maija Lämsä and Sinikka Vanhala
Hanken School of Economics
Department of Management and Organisation
P.O. Box 479, 00101, Helsinki, Finland

Distributor:

Library
Hanken School of Economics
P.O. Box 479
00101 Helsinki, Finland

Telephone: +358 (0)40 3521 376, +358 (0)40 3521 265
Fax: +358-(0)9-4313 3425
E-mail: publ@hanken.fi
http://www.hanken.fi/

Edita Prima Ltd, Helsinki 2010

ISBN 978-952-232-100-8 (printed)
ISBN 978 952-232-101-5 (PDF)
ISSN 0357-5764

iii

CONTENTS

Preface. Leadership through the Gender Lens: Women and Men in Organisations......v

Liisa Husu, Jeff Hearn, Anna-Maija Lämsä and Sinikka Vanhala

KEYNOTE PRESENTATIONS

The Impact of Gender Equality on the Management and Leadership: Reflections on
change and resistance. .. 1
Anna Wahl

Ten Things You Should Know About Gender, Leadership, and Organizational Culture:
Reflections on twenty years of research. .. 21
Albert J. Mills

Women on Top Corporate Boards: The slow progress and initiatives that provide
change .. 38
Ruth Sealy and Susan Vinnicombe

CAREERS and LEADERSHIP

All roads lead to the top, or do they? How women get leading positions 56
Susanne Ahlers and Andrea D. Bührmann

Forms of Spousal Support for a Woman Manager’s Career .. 68
Suvi Välimäki, Anna-Maija Lämsä and Minna Hiillos

Stories of Pregnancy-related Discrimination and Returning to Work After Maternity
Leave .. 84
Liisa Mäkelä

Work- Life Reconciliation on the Way to the Top .. 99
Susanne Ihsen, Yves M.A. Jeanrenaud and Victoria Hantschel

What is Power? – Subjective construct of experienced power among self-employed
women .. 111
Tytti Solankallio and Sofia Kauko-Valli

Second McCarthyism: ‘Have you no decency, Sir?’ ... 125
Uma Narain

MANAGEMENT, HIERARCHY and LEADERSHIP

Power and Gender in UK Defence .. 139
Michael D. Dunn

Gender on Corporate Boards: A discourse analysis of a debate of gender quotas on an
internet discussion site ... 156
Sinikka Vanhala, Sinikka Pesonen and Maria Nokkonen

Leading Your Audit Team: On the importance of team gender 171
Kris Hardies, Diane Breesch and Joël Branson

iv

Gender and Technology in Small ICT Companies ... 185
Elina Henttonen

Stereotypical Character of Society in the 2nd Republic of Lithuania: Women’s attempts
to be equal partners in the state. .. 198
Virginija Jur nien

The Dynamics of Gender and Leadership in Non-Governmental Organizations: The
case of Cluj–Napoca .. 207
Laura Georgescu–P un

Women’s Access to Senior Management Positions in the University of Abuja,
Nigeria ... 219
Isaiah Ilo

“Men, Masculinities and Leadership”, 20 Years On: Gender/intersectionalities,
local/transnational, embodied/virtual, theory/practice ... 235
Jeff Hearn

INTERVENTIONS in LEADERSHIP

Less Modesty, More Bravado: Leadership through the Gender Lens: Women, men and
equality in organisations ... 249
Susan Harwood

Quantitative and Qualitative Perspectives on Gender in Humanitarian Logistics 262
Gyöngyi Kovács and Peter Tatham

Access as Process: On the recession within the engineering industry and its effects on
gender research and gender equality work .. 276
Ulrika Jansson, Cecilia Nahnfeldt and Magnus Åberg

School Leadership in Disadvantaged Contexts: A case study of women principals
Leading Change in Spain ... 289
José M.Coronel, Emilia Moreno, Maria J.Carrasco and Enrique Vélez

IDAS: A program to increase the number of women leaders in Swedish higher
education ... 305
Agneta Blom

What About Gender Justice in Higher Education? The case of universities in North
Rhine-Westphalia, Germany .. 313
Sabine Schäfer

“Excellentia”: A programme to increase the share of women in leading positions in
Austrian Universities... 325
Angela Wroblewski

v

Preface

Leadership through the Gender Lens: Women and Men in Organisations

Liisa Husu, Jeff Hearn, Anna-Maija Lämsä, and Sinikka Vanhala

Hanken School of Economics, Jyväskylä University,

Helsinki School of Economics, Finland

The Ministry of Education-funded research and development “NASTA” project on

women’s leadership organised the international Conference on: “Leadership through

the Gender Lens: Women and Men in Organisations” on 22nd and 23rd October 2009 at

Hanken School of Economics. NASTA is a three-university collaboration between

Hanken School of Economics, Helsinki School of Economics, and Jyväskylä University.

The project combines research, teaching development in business schools, and

outreach work in the field of women and leadership in Finnish business, governmental

and third sector organisations.

Leadership and management remain highly gendered. The differential relations of

women and men to leadership and management are a key question for both theory and

practice. Recent decades have seen a major international growth of studies on gender

relations in leadership, organisations and management, in both empirical research and

more general theoretical analysis. Recent research and discussion on the gendering of

leadership have been influenced by debates on: feminism; recognition of women and

women’s situations, experiences and voices in leadership; organisational culture and

communication; divisions of labour, hierarchy, power and authority; imagery and

symbolism; information technology; sexuality, harassment, bullying and violence in

organisations; home-work relations; men and masculinities in leadership; globalization

and transnational questions; intersectionality; and so on. Having said that, the vast

majority of mainstream work on leadership retains little or no gender analysis. In most

business schools and other universities the position of gender-explicit work on

leadership is still not well established.

vi

The “Leadership through the Gender Lens” international conference brought together

critical analyses and debates on gender, leadership and management. How leadership

and management are gendered can mean more gender equal or more gender unequal

conditions for women and men. This includes how education and training can

contribute to gendered leadership and management. The overall aim of the conference

was to generate new thinking, policy and action about women, men, gender and

leadership.

In the conference we sought to provide a creative forum for interaction between

scholars and researchers on leadership, organisation and management, together with

leaders of different kinds from business, government and community. Contributions

were sought from a wide theoretical spectrum, including feminism, equality studies,

intersectional studies, organisation and management studies, business studies,

postcolonial studies, sociology, industrial relations, marketing, entrepreneurship,

innovation studies, education, and philosophy. The presentation of case studies,

ethnographies, action research projects and innovative research methodologies was

encouraged, as were contributions by and directed towards managers and practitioners.

Fifty-six papers were accepted from 18 countries, from Africa, Asia, Australia, Europe

and Northern America. The full list of the accepted papers is included at the end of this

text. Three keynote presentations were made by Professor Anna Wahl (Royal Institute

of Technology, Stockholm, Sweden), Professor Albert J. Mills (St. Mary’s University,

Halifax, Canada), and jointly Professor Susan Vinnicombe and Dr Ruth Sealy

(Cranfield University, UK). In addition, papers were presented in five parallel

conference streams: careers; higher education and culture; leadership; public sector

and NGOs; and change – altogether 15 sessions. This volume is organised in three main

sections, on: careers and leadership; management, hierarchy and leadership: and

interventions in leadership.

The conference was closed by a final panel chaired by the television journalist Bettina

Sågbom, and comprising businesswoman, author and lecturer Lenita Airisto, Deputy

City Mayor and ex-Minister Tuula Haatainen, Dr Pauli Juuti, Director from JTO

(School of Management), and Johanna Saarinen, Head of Competence and Talent

Management from Kone Corporation. The panel addressed questions of women and

leadership in both theory and practice. The conference was closed by Director Anita

Lehikoinen from the Ministry of Education. The social programme included a City of

Helsinki reception at the Old Court House on Helsinki Senate Square, hosted by

vii

Deputy City Mayor Tuula Haatainen. A total of more than 150 people attended the

conference.

There are a number of people we would like to thank for their hard work, which made it

possible for the conference to take place in the first place and then this book to

materialise. First, we thank the Ministry of Education for their generous support, and

City of Helsinki for hosting the reception. Next, there are the other members of the

NASTA project team – Marianne Ekonen, Marjut Jyrkinen, Kirsi LaPointe, Charlotta

Niemistö, and Suvi Välimäki – who were a key part of the planning of the conference.

They were supplemented in the conference organisation by Tricia Cleland, Linda

Sandbacka, Outi Sundström and Christa Tattari. Special thanks are due to Tina Karme

for her massive practical work for the conference on matters, small and large. We also

thank Marianne Stenius and Veronica Liljander, Rector and Vice-Rector at Hanken, for

their support of the conference. In addition, we thank Minna Hiillos, the former

NASTA project manager, and former NASTA members, Katlin Omair and Sinikka

Pesonen, for their collaboration and input. We are also grateful to Tanja Dahlgren for

assisting in the preparation of this manuscript.

viii

1

The Impact of Gender Equality on the Management and
Leadership: Reflections on change and resistance

Anna Wahl

Royal Institute of Technology, Stockholm, Sweden

The Swedish societal context includes a relatively strong ideology for gender equality,

GE, which influences management ideal and practice in organizations for both men and

women. There is however still male dominance among managers, especially in private

industry, and management is thus male gendered both symbolically and in practice.

Women’s presence as managers and the GE ideology challenge the masculine norm in

management in Swedish organizations. Empirical findings are complex and ambiguous,

exposing signs of change and resistance when the male norm is challenged. Male

managers depict individual women as superior managers based on their personal

experience, but as a category women are still described as deficient. Gender awareness

is seen as crucial for women managers to challenge management constructions. They

find scope for doing management differently in practice, e.g. working part-time and

having small children.

Male managers sometimes reflect on the structural and cultural advantages they meet

as men, thus questioning the ideology that justifies men’s domination. Even though GE

definitely is on the agenda for managers in a Swedish context, the importance of gender

is at the same time being downplayed. GE is seen as exaggerated or as discriminating

towards men. Construction of masculinities changes and expands to include new GE

ideals; emotions, intuition, people orientation, being relaxed and taking parental leave.

These changes are seen as ‘natural’ and are not related to or giving credit to GE work.

An individualized view on GE contributes to a perspective where women are seen as

responsible for not being discriminated against. So at the same time as GE challenges

the male norm in management, part of the results show more relaxed men and further

strained women.

2

Situated knowledge

My own point of departure is the early 1980’s as a doctoral student in management, in

Sweden. The field of knowledge starts off in gender inequality, not in gender equality.

The time had come, during the 1970’s, to describe and problematize gender inequality

not only in society and work life, but also in the academy and in science overall. It was a

thrilling time to enter the academic world, with so many challenging texts to take part

from a variety of disciplines and with so much left to do in most of them. Women’s

studies/feminist studies opened up for exploring new paths, methods and thinking

everywhere.

In organization studies the work had started. Joan Ackers’ and Donald Van Houtens’

often cited article from 1974 (Acker & Van Houten 1974), and Rosabeth Moss Kanters

classic book from 1977 (Kanter 1977) were important texts to initiate critique and new

ways of thinking. The ‘women in management’ track represented a different, less

critical perspective, but was also significant when inspiring researchers to take new

steps in management studies including women as a category of interest. In Sweden, as

in Norway, there was a number of interesting women’ studies projects pointing at

inequality in the labour market and in organizations (e.g. Baude et al. 1968; Holter

1982, 1984; Liljeström 1979). The issue of management was however almost taboo, as it

was regarded as not being class aware. In addition, women’s studies in the Nordic

countries to a large extent, and with reason, started in contexts that were typical for

women, but had been previously ignored. Management was a context where women

were absent, and thus not of main concern from this perspective.

From individual ‘Female leadership’ to structural perspective

As a business school student I had experienced how women were invisible in business

theories (in economics even more so) and in all kinds of teaching situations. Women’s

studies presented an option to critically study men’s dominance and women’s

subordination in organizations from a feminist perspective. The feminist perspective

included a focus on power relations in organizations and in management. Parallel to

this, women in management were studied from an individual perspective in a number

of US American articles and books creating a field of knowledge about ‘female

leadership’ (e.g Hennig & Jardim 1976). Most of these studies lacked a critical power

3

perspective, but made women in management visible and thus presented crucial

observations and facts. Other studies exposed a gender neutral and mainstream stand

that contributed to a view of women managers as lacking, insufficient and second best.

Women were described being either different compared with ‘normal’ managers (men

were not gendered), or as almost as good as ‘normal’ managers. The discourse of the

insufficient woman is still active in public debate, e.g. when increasing the number of

women in top management is discussed (Wahl 2001). Quotas are regarded as ‘threats’,

and there is a fear of lack of competence in boardrooms if changes would take place

(Tienari, Holgersson, Meriläinen & Höök 2009).

The individual perspective on women in management has been thoroughly criticized

from many directions, but Rosabeth Moss Kanters book ‘Men and women of the

corporation’ was particularly important in moving the issue from the individual to the

structural level in organizations as early as 1977. Instead of focusing on the

insufficiencies in women the dynamics of majorities and minorities in management was

analyzed. The structural effects of being a token woman were depicted as visibility,

assimilation and contrast. Structures and cultures in organizations were highlighted as

central when understanding why women were so few in management. At this time, this

worked as an invitation to look at organizations from a structural perspective when

studying women managers in Sweden. In combination with the central power

perspective in feminist studies the structural approach included a social constructivist

possibility, where gender and structures were regarded as social constructions

accomplished in power processes in organizations.

Gender structures in organizations

The study that my thesis was based on was about the career development, in a broad

sense, of women engineers and MBA’s (Wahl 1992). The analysis gave voice to their

interpretation of the relation between gender and organization. My aim was to

construct a group of potential women in top management positions; those who could

have been there. Based on previous research the study included a critical perspective of

gendered power relations in organizations, and definitions of gender as socially and

culturally constructed. The results offered structural explanations to the reproduction

of few women in top positions, despite the fact that these women had the ‘accurate’

educational background. The concept gender structure was introduced as a tool to

4

describe organizations, regardless of gender distribution, from a gender perspective.

Gender structure was defined as comprised by numbers, segregation and influence.

Discrimination was interpreted as structural, accomplished by everyday actions and

interactions in organizations. Women were not described as passive victims to

structural discrimination, but as active actors through a number of coping strategies.

The concept of coping strategies was inspired by previous research (Ethelberg 1985;

Sheppard 1989) and developed further in relation to empirical findings in the thesis.

The coping strategies, that were found, were named; gender neutral, positive, relative

and contextual.

My thesis was one of the early contributions when building up an organization and

gender field of knowledge in Sweden and the Nordic countries, with a specific focus on

the gendering of management. Theories on gender structures and gender power

relations in organizations explain the reproduction of men’s dominance in management.

With this new field of knowledge, the issues of dissemination of knowledge and

possibilities to change structures were raised. In Sweden, there was soon a call for

knowledge in both work life and in politics. The question was if gender theory and

gender awareness could challenge gender structures? Would this field of knowledge

affect the thinking in organizations, and would it make people act differently? Would

gender theory influence gender equality initiatives?

Gendering of management

The ‘normal’ manager had no gender in gender blind research. The focus on women as

minority in management was logical initially when criticizing gender blind research.

During the 1990’s focus shifted from the minority manager to the majority manager.

The male norm in management was central to analyze gender distribution, the

reproduction of male dominance and the management culture generally. The book,

edited by David Collinson and Jeff Hearn, ‘Men as managers and managers as men’

(Collinson & Hearn 1996) included many vital contributions to the gendering of

management body of knowledge. This book together with other articles and

publications (Collinson & Hearn 1994) comprised a critical perspective on

constructions of masculinities and innovative theorizing on management and

leadership as male gendered. My own work developed in this direction (e.g. Wahl 1995;

1998), where men as managers were empirically studied and analyzed from a gender

5

aware position. The concept of homosociality became especially important when

analyzing the empirical material. The concept had been used in different ways

previously (Kanter 1977; Lipman-Blumen 1976) and was further developed in Swedish

organization studies (Höök 2001; Holgersson 2001, 2003, 2006; Lindgren 1996, 1999)

to promote the understanding of the practice of power relations in organizations. With

focus on men in top management the performance of bonding were linked to the

actions of discrimination to unravel power processes in the actual doings. Theories of

homosociality give explanations to the reproduction of men’s dominance in

management and the exclusion of women. In addition, they offer clarification to

resistance against GE actions related to management. The question is whether gender

theories and awareness can challenge homosocial processes in management?

Gender equality impact

When getting closer to the issue of gender equality impact on management and

leadership in Sweden there are several questions to take into account and themes to

choose from. The relative importance of numbers and gender distribution in relation to

other aspects is obvious. One crucial part is to highlight the development of methods

when working for change. Are quotas as a method used? To what extent are

constructions of management and leadership being challenged? Is there awareness

about the gendering of management in organizational life? In what way do GE change

agents challenge existing management cultures? Are power relations overlooked when

stressing the significance of numbers?

Understanding power and change

Power is here seen as multidimensional. There are dominant cultures and subcultures

in organizations. The dominant culture can constantly be challenged in different ways.

GE initiatives can potentially challenge the dominant culture, but there are also

possibilities of other subversive actions in organizations that could challenge gender

inequality. The use of irony and other feminist strategies have been analyzed (e.g. Wahl,

Holgersson & Höök 2005) when exploring organizational changes. The divide between

men and women in change processes is complex, since there are feminist men and non-

feminist women. Gender awareness is a multidimensional and complex phenomenon.

6

From an intersectional perspective there are other power relations to take into account

when analyzing gender and change, class, ethnicity, sexuality, age etc. GE discourse is

present in Swedish society and could be interpreted from a change and a resistance

perspective simultaneously. GE mainstreaming can challenge gender order, but can

also be used to decouple GE talk from actions. Change activates resistance, and taking

GE results, e.g. parental leave, for granted can work as a resistance to future GE work

(Wahl & Holgersson 2003).

The Swedish context

Gender equality has been on the political agenda for decades and have had a significant

impact on Swedish work life. Apart from legislation and political decisions it has

influenced everyday talk and practice in organizations. The rate of employment among

Swedish women equals that of Swedish men for a long period of time (Statistics Sweden,

1992, 1997). In addition, the educational level of Swedish women is higher than that of

Swedish men (Statistics Sweden, 2006). In politics women constitute 47 per cent of

members of parliament, and 50 per cent of members of government. Childcare and

parental leave are part of a ‘normal’ support system.

There is a strong sense of equal opportunity ideology even in management contexts. In

a comparative study interviews with male senior executives from Denmark, Finland

and Sweden are analyzed. The absence of women in top positions is identified as a

sensitive topic and hard to explain due to the gender equality discourse. Sweden is put

forward as a country where gender equality is a markedly stronger issue than in other

Nordic countries. Both Finnish and Danish executives express that gender equality is

much more pronounced in Sweden, and Swedish executives construct themselves as

being aware of the importance of gender equality issues in the larger societal context

(Tienari, Söderberg, Holgersson & Vaara 2005). The Nordic countries are united by a

gender egalitarian image in societal discourses, as part of the Nordic welfare model

(Bergqvist 1999; Borchorst et al. 2002). In comparison with other Nordic countries,

however, Sweden is thus different when it comes to gender equality issues. Even with

legislative measures, where organizations are supposed to increase the number of

women on higher levels as part of equality actions, changes are slow on executive

positions. Most Swedish managers and executives are men, especially within private

business and industry (Statistics Sweden, 1992, 1997).

7

In 1993 and 2002 the Swedish government commissioned surveys to map the extent of

men’s dominance on management positions in Swedish business life (SOU 1994:3; SOU

2003:16). Both surveys show that men dominate management positions in

organisations in the private sector. However, this dominance has decreased. In 1993,

the proportion of men in top executive groups was 94 per cent, in 2002; the proportion

of men was 84 per cent (Höök 1995; Regnö 2003). The surveys also show that

organisations are engaged in efforts to bring about change. In 1993, 58 per cent of the

organizations said they were involved in gender equality work. In 2003 this number

has increased to 78 per cent, and gender equality work at organisations has grown in

scope since that time. Most of the change efforts that are undertaken are however of the

type prescribed in the legislation of gender equality (Wahl & Höök 2007).

In summary, there are signs of impact from gender and organization theories on

politics and on societal discourse in general. Research from this field has impacted on

GE work and management training. Gender theory has influenced and had an impact

on Swedish media, where gender distribution in management is debated for a long time.

There have also been several attacks on feminist research and gender theory in media

from 2003 and on. This has resulted in, among many things, a separation between GE

as valued positive and feminism as a negative disconnected phenomenon, sometimes

exposed in media (Wahl et al. 2008). Feminism is then described as too extreme,

whereas GE becomes normalized without history of activist background or theoretical

base.

Change and resistance in empirical observations

In the empirical study that will be referred to in the following, the management culture

and the way management is constructed and ‘done’ in practice will be of special interest.

Numbers are important here, as women managers are present but not in top positions.

The following analysis is based on 10 interviews with senior managers, six men and

four women, in a research development company in the pharmaceutical industry in

Sweden. The company is part of a large international group. Most of the interviewees

have a university degree in natural sciences; some of them have a doctor’s degree. The

interviews analysed here are part of a larger study including interviews with managers

(men and women) on three different hierarchical levels in two organizations,

representing two different industries. In the pharmaceutical company, men dominate

8

management at all levels although gender distribution overall in the organization is

fairly even. The company is typical for Swedish private business when it comes to the

gender divide in management, the proportion of women in total and at management

level is even slightly higher than average (cf. SOU 2003:16). Six interviewees are men;

three are part of the senior executive management team, while the other three have

positions directly below these. Four interviews are with women, where one is the sole

woman, the HR manager, in senior executive management. The other three women

hold management posts directly below senior executive management. The tool for the

analysis, to grasp the complexity in the fluid process of situated practice of gender, is

discourse and narrative analysis based on open interviews (Poggio 2006). For this

article the interviewees perceptions on the following themes are chosen to highlight:

1) What constitutes ideal management and management in practice in the

company?

2) Are there effects of men’s dominance in the company on management?

3) Are there changes in management related to gender?

The managers were invited to relate to their own experience in thinking about and

doing management in the organisation.

There are interesting contradictions exposed in the empirical observations. There is a

prevalent male dominance among managers and management is still male gendered.

Parallel to this the numbers of women in management is increasing and there is a GE

discourse present in the answers and reflections.

Management ideal: seduced men and conscious women

Men and women describe management ideal from different positions. The male

managers are ‘seduced’ by the ideal of either logical rationality or an unreachable

masculinity. Women express a consciousness of management as gendered and a highly

demanding ideal in terms of commitment and time. Men become visible and women

invisible when the ideal is expressed and communicated. The men convey that the

image of an ideal manager exists. The most common ideal is that of the logical, rational

manager, both expert and leader. This ideal ties in with the company’s management

9

culture – an ideal that in practice entails large variations. Even when looking closer on

the accounts of the ideal, there are variations.

"Our policy is to recruit managers internally as far as possible. So, in discussions you

can see some kind of dream exists that Tarzan will be found. Inevitable each time!”

Tarzan as a symbol for the ideal manager, mentioned in the narrative above, is hardly

associated with logic rationality. This ideal rather stands for something desirable, but

out of reach. Management courses and leadership programmes pass on the ideals, and

in these a managerial similarity is created. Management culture is in the air we breathe,

as one interviewee puts it. The attributes of a manager, described in the interviews,

includes examples as having a spacious room or wearing a beard. Ideal management in

the company is described by the women managers as male gendered. This means

working a lot and always being visible to top management. This construction of

management can however be challenged and gone beyond in practice, say the women

managers. There is scope for working part-time and having small children in practice,

even though this is not the ideal.

“If you said you had to fetch your kids from kindergarten they didn’t comprehend. So

after a while I caught on, stood up at meetings and said: sorry I have to leave for

another meeting.”

The female managers raise the gender issue spontaneously when talking about

corporate management. They portray a clear management ideal within the company,

which involves a heavy workload. Managers should furthermore set good examples,

with high moral and ethical standards in combination with professional competence.

Effects of male dominance in management

There is a clear impact on management from a self-generating dominance of men,

according to the female managers. A masculine management culture exists and GE has

become part of it. Men’s dominance is not seen as rooted in management itself. Nor do

they voice explanations relating to gender differences or chance. On the other hand

they describe language and communication as important aspects of the male

management culture, creating disadvantages for women managers. Other aspects are

10

high workload and high visibility. The consequences for women managers are exclusion

or expected adaptation.

The majority of the men interpret men’s dominance in management by finding

explanations in management itself, justifying why men are better suited for

management than women are. Several of the justifications suggest that the answer to

men’s numerical dominance is elsewhere outside the company, such as that the

recruitment base lacks women, since the natural sciences are male-dominated. Another

common explanation is that international competition creates the conditions for how

management should be: availability and long hours. Some men put forward the

company culture as part of a wider business culture as the answer. The domestic and

maternal responsibility of women is also a reason to the dominance of men in

management, given by the interviewed men.

Unlike the male managers, female managers base their reasoning on the impact made

on management by men’s dominance, not the contrary: there are no explanations to

women’s minority position rooted in management itself. They describe a masculine

culture where women are excluded or expected to adapt. It is clear how a manager

should be, and consequently women have to perform more and play the power game as

set out by men. GE has more become “going through the motions”. It’s “the in thing”

but not internalised in thinking, one woman said. One woman in relation to men’s

dominance uses the term “self-generating”. A culture exists that keeps women out. The

different ways men and women communicate plays a part, says one woman. Women

find it harder to be heard, harder to get their ideas through, is another way of

describing the effect of men’s dominance.

Management created by men means an extremely high workload, frequent travel and

relinquishment of any personal needs, is a conclusion drawn. This type of management

is prized, and being seen is more important than performing good results. If the

performance of women managers could be measured they would be seen as better than

many men. A lot of women, says one of the interviewees, “almost perform themselves to

death”.

“If you were appointing a manager, and went and looked at how the various

departmental heads had performed through their personnel in the past year, then I

think you’d get completely different candidates than those usually appointed to these

posts. As it is now, you get the guy who has profiled himself in the past year.”

11

Management practice challenging the ideal: relaxed men and struggling

women

Management in practice means challenging the ideal for both men and women. Men

expose a relaxed attitude towards management in practice. They describe it as context

specific, and their own management style as ‘being themselves”. Women expose a more

struggling attitude when describing how to go beyond the male gendered management

in practice.

The manager ideal lives alongside management as it appears in practice. The male

interviewees emphasise that the most important aspect in relation to the ideal is to be

yourself and to work on the basis of your own capabilities. Differences among the

managers are frequently pointed out, exemplified by referring to either different

organisational levels or different departments in the company. In particular the men in

the management team point out that the manager ideal is empty talk not to be taken

too seriously. The “finding Tarzan” dream, cited above, is presented as a pleasurable

element in the recruitment process; nothing that anyone expects to be fulfilled. One

man tells the story of how a good friend, by scrutinising his chief competitors for a

management post, was helped to disregard the ideal. In relation to the competitors,

that did not impress him, he was able to see himself as a natural candidate and apply

for the position. The way in which management is done in practice is described as

marked by difference. Managers adapt to their tasks and to their own personal

capacities. The practice of management is linked more to the actual context, with

specific requirements and circumstances. Several of the interviewees even describe

themselves as the opposites of the manager ideal. One of them emphasizes his more

egalitarian way in relation co-workers. Another describes himself as more people-

oriented in his management. He uses emotions and intuition instead of logic and

rationality. These accounts on emotions, intuition and egalitarianism can be influenced

by GE discourse, as they contrast typical notions of masculinity.

The women managers feel that they themselves have challenged and struggled to go

beyond the ideal management, for example working part-time as a manager. It is

unusual, but not impossible, according to a woman manager. As a new manager, with

small children, all her fellow managers were men around fifty. Taking care of children

was alien to them. It has become easier when fathers also fetch their children at

kindergarten, she says. On the basis of what they experience in the company, female

interviewees say that women managers are more thorough when doing management.

12

They are more ‘serious’ about their management than their male colleagues. Male

managers are more authoritarian, according to the women. Their thinking is more

abstract, neglecting the practical and down-to-earth. Women are anxious to see that it

really works in practice, and that the entire department is satisfied. Seeing women’s

management as being closer to actual operations often results in an interpretation, by

the interviewees, that women have matters more in control. The women managers,

however, see the different expectations on women and men managers as more

interesting than talking about gender differences.

“Because I’m often plain and clear in what I say I’m frequently seen as very aggressive.

Yet I’m very rarely angry. I’m a very cheerful person! But that’s what I have to listen to.

I imagine it’s bound up in the role of women; you’re supposed to sound vague and

compliant. If I express myself clear, then I’m a threat.”

A further dimension of the expectations on women managers, described in the

interviews, is the pressure to “see everyone”. One woman describes how she feels she

has to chat cheerily with everyone, even when she lacks the time. The demands are

greater on women managers, she says, having human feeling than what both men and

women expect from male managers. When a man takes on a management job and steps

into his new role, then the guys round about give him a clap. She also compares matters

with her own partner: when he moves up the career ladder, he gets plenty of support

from friends and relations. The deficiency of support she experiences makes her doubt

if management is worth its price. It is satisfying enough to put up with a great deal, she

concludes.

Contradictions

Male managers depict individual women as superior managers, based on experience.

Women as a category can still be described as deficient however. The minority situation

of women managers is compensated by positive constructions of women in

management. The male managers portray women managers as different, and usually in

a positive way. They are described as listeners, querying, clear-cut, organised, getting

things done, good at leadership and organisation. They are not described as deficient in

comparison with their male colleagues. The only criticism that was articulated against

women managers was their desire to have everyone’s support in decision-making,

13

which was questioned by several of the men. The positive image of women’s

management that develops, in the interviews, via examples taken from personal

experience becomes contradictory in relation to the distribution of men and women

managers in the company. If women managers are not only different, but often

described as being better, why is the situation as it is? This becomes uncomfortable to

talk about during the interviews at numerous times.

The GE discourse makes the inequality on management levels a sensitive topic. The

male managers try to justify the low number of women in top management. They seek

to downplay questions of gender but they are aware of the importance assigned to GE

in society (cf. Tienari et al. 2005). One interviewee points out on several occasions that

he doesn’t think the issue of men and women is either of interest or importance. As a

defence to this opinion he claims that he has seen ‘all kinds of variations of men and

women managers, both incredibly strong women managers and incredibly weak men’.

Still, there’s too much talk about gender, he states. The examples he chooses to give

shows however what he regards as the normality, as opposed to all kinds of variations,

to describe women as weak and men as strong in management. The GE discourse is

present in the accounts when describing women managers as better and when trying to

downplay the importance of gender. It can be interpreted as a way of resisting the

impact of GE.

Male managers resisting GE

The male managers expose a view on management as immutable, defined by global,

international competition. This justifies women’s minority position in management.

Management culture is not just about the company, or indeed the Group, but rather

about business and corporate culture in general, several of the men suggest. Some of

the men are sceptical to the GE discourse in society when stating that they doubt there

being any genuine answer at all to the issue of men’s dominance in management. They

are critical to the amount of talk about gender equality in the company. With this

‘continuous and massive’ focus on gender-related issues in the company, as one man

expressed it, it is surprising the number of senior women managers is not greater. Here,

the lack of impact of GE is interpreted as a sign of deficiency in women.

14

Male managers pro-gender equality

All men do not share a sceptical attitude to GE. One of them suggests the opposite view

when it comes to combination of management and parenthood. It is considered just as

natural for fathers as mothers to stay at home, he explains. His own children are small

and he can’t see it as a problem. He was at home with an infant for eight months and it

was totally accepted. For him it’s about a generational change among managers, not

necessarily a GE issue.

Several of the male managers feel it is easier for them to assert themselves in the

company culture because they know how to express themselves in the right way. Ideas

can be presented in a way that could be described as “masculine”. It is easier to get the

word in discussions and easier to “get what you want”. Women who reach top level are

forced to play an exaggerated game – that can be seen negatively. Men can be more

relaxed, while women appear slightly stressed. The idea that being a man might be an

advantage, a typical mark from a GE discourse, turns up in several of the interviews.

One man hopes that men’s domination has not left its impact on management to the

advantage of men. He would consider it unfortunate if he himself had ‘jumped the

queue’ because of gender. Acknowledging that being a man might be an advantage, not

least in homosocial terms, in everyday situations as part of the culture, can be

interpreted as an impact of GE work.

Numbers change but the male norm in management persists

The male managers display no great enthusiasm for changing management. When they

discuss feasible or unfeasible changes, discrimination against women or the advantages

of being a man are not subjects raised. Some of them have thought about how

management could be changed, but the majority see it as immutable. The management

format comes from elsewhere and is contingent on the requirements facing managers,

according to them. There are targets to achieve and you have to be constantly available.

Also mentioned by the male managers is the competition facing management activities

from demands set by home and children, though mostly in relation to women’s

situation. However, some of the men are partly positive to changes in management.

One man has small children and sees this in particular as part of the reason why he is

able to influence the management setup. Another man says that the heavier home

15

workload for women colleagues doesn’t make them worse at their job, but instead more

efficient. Though the personal examples they give show a variation in how individuals

have worked in different periods of life, with childcare again being involved. Paternal

leave and the greater flexibility provided by new technology are named as factors that

could increase GE in working life, even if not changing senior management.

For female interviewees, the issue of how the company can support and make the

situation easier for women managers is important. The company’s women managers

meet in a network. Many of them wonder why take on more work and responsibility?

They feel the maximum has been reached. This restrains women from taking on more

substantial tasks. The image of the manager, who is always accessible, always has time,

influences their own management. Female interviewees still relate how they themselves

cope with the time issue. If you don’t think that management is the most important

aspect of life, then you have to challenge the way management is constructed, one

woman reflects. She experiences a continuous battle to have management shaped in a

different way, and feels that most people don’t even try to change it.

Impact of GE and the presence of women in management

An interesting feature in this study is that the male managers depict women as better

managers than men. This finding stands in contrast to the perception of women

managers as insufficient, as often expressed in the traditional management discourse.

The female managers in the study also express the image of women as better, more

serious managers. It is in specific and actual experiences that women managers are

described in positive terms. Women as category can still be portrayed as deficient and

lacking the right management qualities, by male managers. Thus there is a clash

between the discourse on women managers as deficient and individual experiences on

women as capable. At the same time it is as if the minority position of women in

structure is compensated by positive constructions of femininities in management. The

positive accounts of women, based on experience and a GE discourse, do not

necessarily affect the number of women in management. The GE discourse makes

talking of women as deficient uncomfortable. Women managers are talked of as skilled

and able, the minority becomes exceptional, but can still not blend in as gender neutral.

One plausible interpretation could be that in management practice women do not

contribute to homosocial power relations. As individual women managers they are

16

regarded as competent, respected and even superior. However, on an organizational

level they do not participate in power relations as the male managers do, and are not

able to contribute to the masculine management culture in the same way as the male

managers.

The male managers do not spontaneously raise the issue of gender in relation to how

management is done in the company. The constructions of management that are

presented are all indirectly portrayed as men via examples and stories. Identification

with the managerial role is easy since the male managers are aware that the ideal is

unrealistic and since they themselves are given the scope to be different in practice. The

ideal appears to unite, it provides something to relate to and thus generates similarity.

Management in practice gives scope for difference for male managers. It is described as

context specific and that ‘being yourself’ is most important. The answers develop into

circular reasoning round logical and emotional, where the more emotionality is

presented as desirable in management, the more it becomes male gendered. This

finding can be compared with another Swedish study where social competence, as part

of a modern work ideal, had been learnt by male employees and had become a part of

the local definition of masculinity, despite it being traditionally linked to femininity.

The privileged position of masculinity and the hierarchical order between women and

men were possible to maintain since women’s social competence was founded on

natural traits, while men’s was acknowledged as acquired and therefore more

important. When a trait becomes prestigious its meaning changes and becomes

masculine (Abrahamsson 2003).

Gender awareness is crucial for the women to challenge management constructions.

They have a structural perspective on the expectations that women managers meet.

Gender awareness becomes contradictory for the male managers. There is a clash

between a management discourse, seeing women as deficient, and management as

immutable, and a GE discourse perceiving women as more competent and

management as changeable. The GE discourse is present in the accounts when

describing women managers as better and when trying to downplay the importance of

gender. It can be interpreted as a way of resisting the impact of GE. Gender awareness

in male managers can however open up for reflections on the structural advantages that

they experience as men. Thus both women and men act as change agents from a gender

aware position. Several of the female interviewees express frustration in relation to the

situation for women managers and the opportunities for change. What they would like

17

to see is a clearer message from the company that the presence of more women

managers is important and that women managers are of value. They have however

developed their own strategies for dealing with management and time, fighting to

change the management format to suit them.

Reflections on change and resistance

The presence of women managers and a GE discourse influence changes in

constructions of management. The masculine norm in management is confronted in

two ways.

1. Constructions of masculinity change. Masculinity expands to include new

equality ideals and consequently adds on possibilities. Characteristics that used to be

perceived as “feminine” transform into “masculine”. Women are compensated as being

“exceptional” on an individual level. Consequences in organizational changes are

unclear. A status quo in gender distribution on management levels or increased

equality in the long run?

2. Constructions of management change. Women challenge the norm by criticizing

and doing management differently. Men question the ideology that justifies men’s

domination in management. The masculine norm in management is challenged which

could open up for changes of the structural and cultural inequality on management

positions.

Resistance against GE could be summarized as notions of GE as exaggerated or

discriminating towards men. A more individualized GE discourse has resulted in seeing

GE results as ‘natural’ and thus not verified as GE results, which creates resistance

against future GE work. It has become women’s responsibility not to be discriminated

against in management. One interpretation is that men profit more from GE as it has

opened up for difference in constructions of masculinities, being ‘yourself’, emotional,

intuitive and to take parental leave. Women still have to struggle with changes in

management, and from a gender aware perspective addressing these issues from a

structural point of view. Has GE work reinforced gender order in organizations creating

relaxed men and stressed out women in management? Is there a shift going back to an

individual analysis on gender and organizations in practice, that will influence Swedish

GE work? At this point I still see a strong resistance among women when consultants

18

advice Swedish women in management to ‘raise their salaries, improve their

networking, balance their life and get more healthy’, instead of challenging masculine

norm in management and management culture. The structural and power perspective

in gender studies is crucial in GE work, as there are signs of GE discourse becoming

more individualized.

REFERENCES

Abrahamsson, L. (2003): When it became important, it suddenly turned male. In E.

Gunnarsson, et al (eds.) Where have all the structures gone? Stockholm: Center for

women’s studies.

Acker, J. & Van Houten, D. (1974): Differential recruitment and control: the sex

structuring of organizations. Administrative Science Quaterly, 2 (9): 152-163.

Baude, A. et al. (1968): Kvinnors liv och arbete: Svenska och norska studier av ett
aktuellt samhällsproblem. Stockholm: Prisma.

Bergqvist, C. (ed.) (1999): Likestilte demokratier? Kjönn og politikk i Norden. Oslo:
Universitetsforlaget.

Borchorst et al (2002): Diskurser om kön, magt og politik i Skandinavien. In A.

Borchorst, (ed.) Könsmagt under forandring: 246-266. Copenhagen: Hans Reitzel.

Collinson, D. & Hearn, J. (1994): Naming men as men: Implications for work,

organization and management. Gender, Work & Organization 1 (1): 2-22.

Collinson, D. & Hearn, J. (eds.) (1996): Men as managers, managers as men. London:

Sage

Ethelberg, E. (1985): Självkänsla kontra realitet, ett dilemma för psykologin och för

kvinnorna. Kvinnovetenskaplig tidskrift, 1 (6): 4-15.

Hennig, M. & Jardim, A. (1976): The managerial woman. New York: Pocket books.

Holgersson, C. (2001): The social construction of top executives. In Sjöstrand, S.-E. et.

al. (eds.) Invisible management. London: Thomson Learning.

Holgersson, C. (2003): Rekrytering av företagsledare. En studie i homosocialitet.

Stockholm: Ekonomiska Forskningsinstitutet.

19

Holgersson, C. (2006): Homosocialitet som könsordnande process (Homosociality as a

gendered process). Norma, Nordic Journal for Masculinity Studies, 1(1): 24-41.

Holter, H. (ed.) (1982): Kvinner i felleskap. Oslo: Universitetsforlaget.

Holter, H. (ed.) (1984): Patriarchy in a welfare society. Oslo: Universitetsforlaget.

Höök, P. (1995): Women at the top – a survey of Swedish industry. In Wahl, A. (ed.)

Men’s perception of women and management. Stockholm: Fritzes.

Höök, P. (2001): Stridspiloter i vida kjolar. Om ledarutveckling och jämställdhet.

Stockholm: Ekonomiska Forskningsinstitutet.

Kanter, R. M. (1977): Men and women of the corporation. New York: Basic Books.

Liljeström, R. (1979): Kultur och arbete. Stockholm: Liber.

Lindgren, G. (1996): Broderskapets logik. Kvinnovetenskaplig tidskrift 17 (1): 4-14.

Lindgren, G. (1999): Klass, kön och kirurgi. Malmö: Liber.

Lipman-Blumen, J. (1976): Toward a homosocial theory of sex roles. Signs, 3 (1).

Poggio, B. (2006): Outline of a Theory of Gender Practices. Gender, Work &

Organization, 13 (3): 225-233.

Regnö, K. (2003): Kartläggning av kvinnor och män på ledande positioner. In SOU

2003:16 Mansdominans i förändring. Stockholm: Fritzes.

Sheppard, D. (1989): Organizations, power and sexuality: the image and self-image of

women managers. In Hearn, J. et. al. (eds.), The Sexuality of Organization, London:

Sage.

SOU (1994) Mäns föreställningar om kvinnor och chefskap. SOU 1994:3, Stockholm:

Fritzes.

SOU (2003) Mansdominans i förändring. SOU 2003:16, Stockholm: Fritzes.

Statistics Sweden (1992) Man är chef. Örebro: SCB Förlag.

Statistics Sweden (1997) Kvinnor och män på toppen. Örebro: SCB Förlag.

20

Statistics Sweden (2006) På tal om kvinnor och män. Örebro: SCB Förlag.

Tienari, J., Söderberg, A.-M., Holgersson, C. & Vaara, E. (2005): Gender and national

identity constructions in the cross-border merger context. Gender, Work &

Organization, 12(3): 217- 241.

Tienari, J., Holgersson, C., Meriläinen, S., & Höök, P. (2009): Gender, management

and market discourse: the case of gender quotas in Swedish and Finnish media. Gender,

work and organization, 4 (16): 501- 521.

Wahl, A. (1992; 2003): Könsstrukturer i organisationer. Lund: Studentlitteratur.

Wahl, A. (ed.) (1995): Men’s perceptions of women and management. Stockholm:

Fritzes.Translation in English of SOU 1994:3.

Wahl, A. (1998): Deconstructing women and leadership. International review of

women and leadership, 4(2): 46-60.

Wahl, A (2001): From lack to surplus. In Sjöstrand, S.-E. et. al. (eds.) Invisible

management. London: Thomson Learning.

Wahl, A. & Holgersson, C. (2003): Male managers reactions to gender diversity

activities in organizations. In Davidson, M. & Fielden, S.(eds.): Individual diversity

and psychology in organizations. Chichester. Wiley.

Wahl, A., Holgersson, C. & Höök, P. (2005): Irony as a feminist strategy for women

managers. In Johansson, U. & Woodilla, J. (eds.) Irony and organizations. Malmö:

Liber and Copenhagen Business School Press.

Wahl, A. & Höök, P. (2007): Changes in working with gender equality in management

in Sweden. Equal Opportunities International, 26(5): 435- 448.

Wahl, A. et al (2008): Motstånd och fantasi – historien om F. Lund: Studentlitteratur.

21

Ten Things You Should Know About Gender, Leadership, and
Organizational Culture: Reflections on Twenty Years of Research

Albert J. Mills

Sobey School of Business, Saint Mary’s University, Halifax, Canada

Introduction

When I was asked to give a keynote address on gender, leadership, and organizational

research, as I thought about the issue I was pleased to note that there was simply too

much to say in such a short space of time. To make the situation more manageable I

decided to restrict my focus to ten insights that form a useful framework for

understanding the impact of culture on gender and leadership. The insights are drawn

from several studies of the gendering of organizational culture over time (Mills 1988,

1995, 1997, 2002, 2006; Mills & Helms Mills 2006).

1. Organizational Culture is not separable from the identity work of the

researcher

From a postpositivist approach (Prasad 2005) an important starting point for any

research project is to reflect on the role of the researcher in the process. This is

particularly the case with feminist research and the problem of identity politics (Stanley

& Wise 1990). This raises many issues but for our purposes there are two points to be

made. First, there is a performative element that arises out of the role of embodiment

and social relations, namely that the researcher’s embodiment influences and is

mediated by the social context in which they are acting. To that end, I want to

dramatically underline the point through the statement that `my name is Albert and I

am a sexist.’ Drawing on the simile of the address by members of Alcoholics

Anonymous, and the notion that the issue (of sexism) needs to be consciously

addressed, this statement reminds the audience of the gendered nature of authorship –

theirs and the author’s. Second, there is the issue of theorization and the reminder that

we are drawn to ideas, concepts and theories that are part of the discursive landscape

22

(Foucault 1979). Thus, to emphasize my first point, my focus on organizational culture

(and its relationship to gender) is in large part due to (a) the prominence of the term –

in research (e.g., Schein 1985) and practice (Helms Mills 2003) – especially when I

began to utilize the term in the 1980s (Mills 1988) at the height of its popularity (Kieser

1997); (b) that it opened space for qualitative and postpositivist research, and (c) that it

had potential links to feminist research on the role of culture and gender.

2. Organizational Culture Doesn’t Exist – that’s what makes it so

powerful!

Before the heuristic value of an organizational culture focus carries us away it is as well

to remind ourselves that it is, just that, a heuristic. Mary Douglas (1982: 183) sums it

up well when talking of culture per se, but her description is equally -- perhaps more --

applicable to organizational culture:

“Culture is a blank space, a highly respected, empty pigeonhole. Economists

call it “tastes” and leave it severely alone. Most philosophers ignore it – to

their own loss. Marxists treat it obliquely as ideology or superstructure.

Psychologists avoid it, by concentrating on child subjects. Historians bend it

any way they like. Most believe it matters, especially travel agents.”

In the field of management and organizational studies the term has more often than

not been reified (Davies 1984), turned into a measurable variable (Ashkanasy,

Wilderom, & Peterson 2000) and spun by academics (Peters & Waterman 1982) and

consultants alike as a problem to be fixed (Helms Mills 2003). In terms of gender and

leadership the study of organizational culture can be summed up as the good, the bad

and the ugly.

The Good: For a number of postpositivist and qualitative researchers the widespread

popularity of `organizational culture’ drew attention to the non-rational, inter-

relational, and holistic aspects of organizations (Weick 1985). It has also been

welcomed by feminist researchers as opening a space of gender research (Gherardi

1995); drawing on feminist notions of gender as “culturally specific patterns of

behaviour that come to be associated with the sexes” (Oakley 1972).

23

The Bad: Most of the debate around organizational culture ignored gender. On the one

hand, this was not terribly surprising given that much of the field of management and

organizational analysis has been characterized as gendered (Burrell 1984; Hearn &

Parkin 1983; Mills & Tancred 1992b; Wilson 2003). On the other hand, it might have

been expected that a focus on culture in organizations would lead to greater analysis of

the impact of organizational culture on people and identity. Instead, if anything,

analyses of the outcomes of organizational culture took on newer gendered

explanations as researchers characterized cultures as “strong” (good) and “weak” (bad)

(Deal & Kennedy 1982), organizational behaviours as `Ambushes, Shoot-outs, and

Knights of the Roundtable’ (Hirsch & Andrews 1983), and cultural outcomes (including,

one supposes, such things as discriminatory hiring practices) as the outcome of `shared

values and beliefs’ (Schein 1985).

The ugly: At its worst organizational culture has been used as a tool (sic) for improved

performance, manipulation of cultural values, and ultimately the way we come to view

people and organizations – with men and women reduced to cogs in the wheels of

organizational culture (Davies 1984; Marshall 1992, 1993; Martin 2002; Peters &

Waterman 1982). In many ways organizational culture manipulation has become the

ultimate leadership tool for the manager of the late 20th and early 21st centuries

(Abrahamson 1996; Jackson 2001; Schein 1987, 1990).

The lessons for feminist research is that organizational culture is a useful heuristic for

understanding and addressing discriminatory processes at work but should not be

viewed as something that exists independent of human action.

3. Organizational Culture is socially constructed – let’s use a gendered

lens

Despite the problematic use of organizational culture it has attracted interest from a

number of feminist researchers. For feminists culture has always been of interest

(Chodorow 1971; Hooks 1994; Oakley 1972; Rosaldo 1974; Ryan 1979). And over the

past four decades or so there has been legal recognition in North America of the role of

culture and workplace discrimination (see, for example, Griggs vs. Duke Power (US

1971) and the Abella Commission in Canada (Abella 1984). There have also been a

growing number of feminist studies that have utilized organizational culture as a

24

heuristic for addressing discrimination at work (Aaltio-Marjosola 1994; Czarniawska &

Calás 1997; Gherardi 1995; Hearn 2002; Helms Mills 2005; Korvajarvi 1998; Maddock

1999; Miller 2002; O'Connor 1997; Shepheard & Pringle 2004; Wilson 1997).

4. Organizational Culture has to be negotiated

If we accept that organizational culture is a socially constructed idea it follows that, like

all socially constructed notions, the idea is contested and the outcome is likely a

`negotiated order’ (Strauss, Schatzman, Ehrlich, Bucher & Sabshin 1963). The term in

use (i.e., how people talk about the culture of an organization as if it exists) can be seen

as part of a process of ongoing sensemaking, which is simultaneously enacted and

reviewed through a series of retrospective sensemaking (Weick 1995). In other words,

how people come to think about organizational culture is influenced by processes of

enactment whereby business scholars, consultants, popular book authors, and senior

managers define organizational culture for particular audiences (Carr, Hard & Trahant

1996; Helms Mills 2003; Helms Mills, Dye & Mills 2008; Kieser 1997). In many cases

this takes the form of senior managers introducing `culture change programs’ into their

business; defining, training, and measuring `culture’ in the process. Rarely, if ever, do

these processes consider gender as part of the culture. If anything they end up

redefining gendered relations and in ways that further rather than redress

discrimination (Cole & Povall 1991; Helms Mills 2002; Helms Mills et al. 2008; Mills

1996; Mills & Wilson 2001). Nonetheless, in practice, definitions of organizational

culture are negotiated as managers search for consultants to introduce a change

program, managers discuss their specific aims and communicate them to employees,

and employees makes sense of what they are being told (Helms Mills 2003; Helms

Mills et al. 2008).

Here the lesson for feminists is to intervene to address discriminatory practices by,

among other things, negotiating the meaning of culture and its impact on people.

5. Organizational Culture is discontinuously continuous

As the debate around organizational culture has made clear there are as many

definitions as there are researchers (Allaire & Firsirotu 1984; Smircich 1983). My own

25

approach is to frame organizational culture “as being primarily composed of a

configuration of `rules,’ enactment and resistance, within which gendered relationships

are embedded and manifest.” Thus, “the gendered character of a specific organizational

culture can be understood through analysis of the particular rule[s] . . . that compose a

certain configuration” (Mills 1988: 69). Using this approach much of my research into

the gendering of organizational culture over time has focused on how certain sets of

organizational interrelationships -- mediated by rules, enactment, and resistance –

constitute, maintain and change discriminatory practices over time. This focus has

been explored through three longitudinal studies of airline `cultures’ – British Airway,

Air Canada, and Pan American Airways (Mills 2006). The findings suggest that what

comes to be thought of as the culture of an organization is continuous as a concept (for

understanding organizational events and behaviours) but differs widely in the way that

concept is understood and responded to.

At this Juncture – becoming the time traveler’s husband: in studying the `culture’ of

British Airways over time it became evident that understandings of the corporate

identity and the identities of the men and women who constituted the airline changed

dramatically over time, even though members of the organization continued to refer

back to the organization’s culture as a continuous process. For example, while British

Airways was formed in 1974 from a merger of British European Airways (BEA) and the

British Overseas Airways Corporation (BOAC) the corporate materials and histories of

the organization continued to trace “the airline” back to 1919, and the previous fifty

seven airlines that were merged or taken over in the process (Mills 2006). To deal with

the potentially discontinuous nature of cultural understandings I developed a method –

called “a juncture” -- for understanding change (Mills 1994, 2002): “The concept of the

juncture is a methodological device for studying organizational change over time. It

refers to a concurrence of events in time in which a series of images, impressions, and

experiences come together, giving the appearance of a coherent whole that influences

how an organization is understood” (Mills 2010: 509). The concept of juncture is allied

to Foucault’s (1979; May 2006) notion of episteme, Febvre and Bloch’s notion of

mentalities (Burguiére 2009), and Weick’s (2001) notion of ongoing and retrospective

sensemaking: “In brief, while a particular set of factors may come together to create

particular ways of viewing the world a change in those factors can lead to a change in

the subjectivity of those involved - creating different ways of viewing the world over

time. To understand a particular period (or “juncture”) we need to understand not only

the main features involved but the particular subjectivity of the time” (Mills 2002: 12).

26

Applying the notion of juncture requires a focus on selected events. In the study of

British Airways the focus was the hiring and imaging of women, which eventually

generated eight junctures:

Junctures and British Airways:

•1. The development of an all-male organization (1919–1924)

•2. The introduction and growth of female employment (1924–1939)

•3. The war years and the rapid expansion of female employment (1940–1954)

•4. The consolidation and normalization of female employment (1946–1960)

•5. The eroticization of female labour (1960–1974)

•6. Equity struggles (1974–1981)

•7. The development and consolidation of professionalized female labour (1982–1991)

•8. The emergence of a new juncture focused on female management and leadership

(1991–).

Analysis of the various junctures indicated the continuous but also the discontinuous

nature of `organizational culture.’

Here the lesson is that change should not be viewed as progressive (i.e., the unfolding

of an underlying rationale or purpose --Lyotard 1984) but rather a constant

engagement with ideas and practices. Leadership around a notion of an ideal-typical

(non-discriminatory) organizational culture needs to take into account changing

understandings of what that means and entails to those involved.

6. Organizational culture is not that unique – it is composed of a

number of copies

As a social construct organizational culture can be understood as crafted out of aspects

of a discursive field (Foucault 1972) that influences what is and what isn’t discussed;

what is and what isn’t important; what purpose certain concepts play or do not play.

The concept of organizational culture, although around for some time before (see, for

27

example, Eldridge & Crombie 1974), took off in management practice and education at

the start of the 1980s in the face of a perceive threat of Japanese competitiveness in

North American and European markets (Helms Mills et al. 2008; Ouchi 1981; Pascale

& Athos 1981). It very quickly became a panacea for a number of perceived

organizational problems (Abrahamson 1996; Helms Mills 2003; Jackson 2001; Kieser

1997) and in the process took on various shared contours. In the process the

instrumental character of organizational culture was privileged over more humanistic

concerns. Hundreds of millions of dollars have been spent in attempts to change the

cultures of organizations and often without regard to the human factor (i.e., what

cultural change can mean for people’s sense of self, etc). On the other hand, cost is

often evoked as a reason for failure to tackle anti-discriminatory policies. Thus,

organizational change programs often include similar instrumental aspects and

marginalize human concerns. For example, when Helms Mills (2003) was studying

culture change in a major Canadian utility company she noted the company’s focus on

four key values – a commitment to value employees, the environment, customers, and

the province (i.e., the voters who are affected by the Crown-owned company’s pricing

policies). On her travels around the province (of Nova Scotia) to visit company offices

she was surprised to find the exact same four values posted in the window of the

provincially owned liquor store. She later found out that both publically owned

companies had hired the same consultant. She was also later to find out that the way

the particular cultural values had been conceived left little space for review of

discriminatory practices (Helms Mills 2004).

The lesson here is that understandings of organizational culture are imposed and open

to challenge. The struggle needs to be not only over cultural values, practices, and

artifacts but also around the understandings of those values, practices, and artifacts

(Gramsci 1978).

7. Organizational culture change can be shocking

Weick (1995) suggests that an “on-going sense” of a situation can change if and when

there is a shock to the system – a sudden breakdown; a crisis; a series of unusual events;

an accident. Arguably the process of enacting organizational culture (e.g., introducing

the idea and practice of organizational culture into an organization) helps to create and

stabilize a dominant view of organizational reality. Changes in the idea of an

28

organization’s culture or the practices that support it can lead to what Weick (1995)

calls a `shock’ to the on-going sense of those involved. In 1924 British Airways’

predecessor airline moved from a male-only organization to one where ten percent of

employees were women (employed almost exclusively in clerical work) following

government intervention that facilitated merger, funding, and a series of governmental

rules. The gender composition of the airline dramatically changed again with the onset

of World War II, but also again in the 1970s when the company experienced a series of

internal struggles over employment equity against a context of a growing women’s

liberation movement (Mills 2006). Changes to the idea of the organization’s culture can

also shock members into a rethink of the organization and its practices, whether

intended or not. That senior managers know the dangers and possibilities of such

changes is clear in a vast literature that encourages them to manage impressions,

establish mission statements, and enact organizational visions (Bass 1990; De Hoogh,

Den Hartog & Koopman 2005). Feminists have much to learn from these strategies --

grasping the leadership of sensemaking situations by either challenging existing on-

going sensemaking or defining the sensemaking environment where taking spaces are

opened by changing impressions.

8. Sorry Ed . . . Organizational culture is not all about shared values

and beliefs

One of the most influential definitions of organizational culture is that of Schein (1985:

9) who view it as “as a pattern of basic assumptions” that help to formulate

organizational values, which become `shared assumptions.’ This perspective has lent

itself to an “integrationist” approach to organizational culture (Martin 2002), which

simultaneously defines and seeks to achieve the unified character of the phenomenon.

For feminists this is problematic because it can serve to concretize or `normalize’

existing organizational realities that privilege men and masculinity to the detriment of

women and femininity (Collinson & Hearn 1996). It can suggest that values linked to

discriminatory practices are shared by everyone including those who are discriminated

against. While critical approaches also pay special attention to the unifying effects of

culture in the form of hegemony (Connell 1987; Gramsci 1978) and discursive fields

(Foucault 1979) they also point to the contested elements of shared experiences and the

potential for change. These can be characterized as “differentiated” and “fragmentary”

approaches to organization culture (Martin 2002) and point to the need for feminist

29

strategies that surface the contested nature of organizational culture and attempts to

represent its as a “shared” phenomenon.

9. Organizational culture is legitimate – not!

Arguably the acceptance of organizational culture relies on what Weick (1995) calls

plausibility -- a socio-psychological process whereby people come to accept, or accept

as `normal,’ ongoing practices. As such the plausibility of an ongoing sense of reality

relies on a series of interrelated socio-psychological processes that include various cues,

retrospective sensemaking (drawing on experience), social sensemaking (relying on

social networks), identity work (depending on individuals’ maintenance of a particular

sense of self), and enactment (those actions that solidify a particular sense of a

situation) (Weick 1995; 2001). This suggests that ongoing sensemaking is

simultaneously maintained through its links with the processes of enactment (e.g.,

senior management pronouncements) and plausibility (e.g., the use of cues that appeal

to shared experiences) and is unstable due to its reliance on a multitude of

sensemaking moments that reinforce, misunderstand and question the dominant

reality (Helms Mills 2003).

For feminists this means that gendered notions of organizational culture are

susceptible to implausibility through shocks (see point #7 above) and other challenges

(Mills & Helms Mills 2004).

10. Organizational culture embeds/contextualizes its own leadership

possibilities

Finally, what we can learn from organizational culture is that it can be seen as a

discourse that contributes to a discursive field. As such it creates its own leadership

possibilities; making certain ways of thinking more or less plausible (Foucault 1973);

establishing imaginative and institutional framework within which actors are taken

(Unger 1987). This suggests a number of feminist leadership strategies, including

engagement with the dominant discourse through the development of alternative

feminist discourse (Dye & Mills 2010; Ferguson 1984); encouraging a focus on

techniques of the self and resistance as a form of discursive leadership (Brewis 2004);

30

and feminist leaders as “agents of plausibility” who create challenges to/adoption of

strategies of plausibility (Carroll, Mills & Helms Mills 2008; Mills & Helms Mills 2004).

Ten things you should at least think about!!

•1. Organizational Culture is not separable from the identity work of the researcher

•2. Organizational Culture Doesn’t Exist – that’s what makes it so powerful!

•3 Organizational Culture is socially constructed – let’s use a gendered lens

•4 Organizational Culture has to be negotiated

•5. Organizational Culture is discontinuously continuous

•6. Organizational culture is not that unique – it is composed of a number of copies

• 7. Organizational culture change can be shocking

•8. Sorry Ed . . . Organizational culture is not all about shared values and beliefs

•9. Organizational culture is legitimate – not!

• 10. Organizational culture embeds/contextualizes its own leadership possibilities

REFERENCES

Aaltio-Marjosola, I. (1994): Gender Stereotypes as Cultural Products of the

Organization. Scandinavian Journal of Management, 10(2): 147-162.

Abella, R. S. (1984): Equity in Employment. A Royal Commission Report. Ottawa:

Ministry of Supply and Services Canada.

Abrahamson, E. (1996): Management Fashion. Academy of Management Review, 21(1):

254-285.

Acker, J. & van Houten, D. R. (1974): Differential recruitment and control: the sex

structuring of organizations. Administrative Science Quarterly, 9(2): 152-163.

Allaire, Y. & Firsirotu, M. (1984): Theories of Organizational Culture. Organization

Studies 5: 193-226.

31

Ashkanasy, N., Wilderom, C. & Peterson, M. (Eds.) (2000): Handbook of

Organizational Culture and Climate. Thousand Oaks, CA: Sage.

Bass, B. M. (1990): From Transactional to Transformational Leadership: Learning to

share the vision. Organizational Dynamics; 18: 19-31.

Brewis, J. (2004): Refusing to be `me'. In Thomas, R., Mills A. J. & Helms Mills, J.

(Eds.), Identity Politics at Work. Resisting Gender, Gendering Resistance: 23-39.

London: Routledge.

Burguiére, A. (2009): The Annales School. An Intellectual History. Ichaca: Cornell

University Press.

Burrell, G. (1984): Sex and Organizational Analysis. Organization Studies, 5(2): 97-118.

Calas, M. & Smircich, L. (2005): From the 'Woman's Point of View' Ten Years Later:

Towards a Feminist Organization Studies. In S. Clegg, C. Hardy, T. Lawrence & W.

Nord (Eds.), The Sage Handbook of Organization Studies. London: Sage.

Carr, D. K., Hard, K. J. & Trahant, W. J. (1996): Managing the change process: a field

book for change agents, consultants, team leaders, and reengineering managers. New

York: McGraw-Hill.

Carroll, W. R., Mills, A. J. & Helms Mills, J. (2008): Managing identity and resistance:

Making critical sense of call centre management. Gestion 2000 (Belgian Journal of

Management), 25(6): 57-82.

Chodorow, N. (1971): Being and doing: a cross-cultural examination of the socialization

of males and females. In V. Gornick & B. Moran (Eds.), Women in Sexist Society. New

York: Basic Books.

Cole, P. & Povall, M. (1991): Take a New Career Path Ms Jones. Personnel

Management (May): 44-47.

Collinson, D. & Hearn, J. (1996): Men as managers, managers as men: critical

perspectives on men, masculinities, and managements. London; Thousand Oaks, Calif.:

Sage Publications.

Connell, R. W. (1987): Gender and Power. Stanford: Stanford University Press.

32

Czarniawska, B., & Calás, M. B. (1997): Another Country: Explaining Gender

Discrimination with "Culture". Hallinnon [Finnish Journal of Administrative Studies]

4: 326-341.

Davies, S. (1984): Managing Corporate Culture. Cambridge, MA: Ballinger.

Deal, T. E. & Kennedy, A. A. (1982): Corporate Cultures. Reading, MA: Addison-

Wesley.

De Hoogh, A. H. B., Den Hartog, D. N., & Koopman P.L. (2005): Linking the Big Five-

Factors of personality to charismatic and transactional leadership; perceived dynamic

work environment as a moderator. Journal of Organizational Behavior, 26(7): 839-

865.

Douglas, M. (1982): Cultural bias. In M. Douglas (ed.) In the Active Voice: 183-254.

London: Routledge.

Dye, K. E. & Mills, A. J. (2010): Pleading the Fifth: Refocussing Acker's Gendered

Substructure through the Lens of Organizational Logic. Equal Opportunities

International in press.

Eldridge, J. E. T. & Crombie A. D. (1974): The Sociology of Organisations. London:

George Allen & Unwin Ltd.

Ferguson, K. (1984): The feminist case against bureaucracy. Philadelphia: Temple

University Press.

Foucault, M. (1972): The archaeology of knowledge. London: Routledge.

Foucault, M. (1973): The order of things; an archaeology of the human sciences. New

York: Vintage Books.

Foucault, M. (1979): Discipline and Punish: The Birth of the Prison. New York: Vintage

Books.

Gherardi, S. (1995): Gender, Symbolism, and Organizational Culture. London: Sage.

Gramsci, A. (1978): The Modern Prince and Other Writings. New York: International

Publishers.

33

Hearn, J. & Parkin, P. W. (1983): Gender and Organizations: A Selective Review and a

Critique of a Neglected Area. Organization Studies, 4(3): 219-242.

Hearn, J. (2002): Alternative conceptualizations and theoretical perspectives on

identities and organizational cultures: a personal review of research on men in

organizations. In I. Aaltio & A. J. Mills (Eds.) Gender, Identity and the Culture of

Organizations: 39-56. London: Routledge.

Helms Mills, J. (2002): Employment Practices and the Gendering of Air Canada's

Culture during its Trans Canada Airlines Days. Culture and Organization, 8(2): 117-

128.

Helms Mills, J. (2003): Making Sense of Organizational Change. London: Routledge.

Helms Mills, J. (2004): Organizational Change and Representations of Women in a

North American Utility. Gender, Work and Organization, 12(3): 242- 269,.

Helms Mills, J. (2005): Representations of Diversity and Organizational Change in a

North American Utility Company. Gender, Work & Organization, 12(3): 242-269.

Helms Mills, J., Dye, K. E. E. & Mills, A. J. (2008): Understanding organizational

change. Abingdon, Oxon: Routledge.

Hirsch, P. M. & Andrews, J. A. Y. (1983): Ambushes, Shootouts, and Knights of the

Roudtable: The language of corporate takeovers. In L. R. Pondy, P. J. Frost, G. Morgan

& T. C. Dandridge (Eds.), Organizational Symbolism, Vol. 1: 145-155. Greenwich, CT.:

JAI Press.

Hooks, B. (1994): Outlaw Culture. Resisting Representations. New York: Routledge.

Jackson, B. (2001): Management Gurus and Management Fashions. London:

Routledge.

Kanter, R. M. (1977): Men and Women of the Corporation. New York: Basic Books.

Kieser, A. (1997): Rhetoric and Myth in Management Fashion. Organization, 4(1): 49-

74.

Korvajarvi, P. (1998): Gendering Dynamics in White-Collar Work Organizations.

Tampere: University of Tampere.

34

Lyotard, J.-F. (1984): The postmodern condition: A report on knowledge. Minneapolis:

University of Minnesota Press.

Maddock, S. (1999): Challenging Women. Gender, Culture and Organization. London:

Sage.

Marshall, J. (1992): Organizational cultures: attempting change often means more of

the same. Women in organization and management, (3): 4-7.

Marshall, J. (1993): Organizational cultures and women managers: exploring the

dynamics of resilience. Applied Psychology: An International Review, 42(4): 313-322.

Martin, J. (2002): Organizational Culture. Mapping the Terrain. Thousand Oaks, CA:

Sage.

May, T. (2006): The Philosophy of Foucault. Toronto: McGill-Queen's University Press.

Miller, G. E. (2002): The Frontier, Entrepreneurialism, and Engineers: Women Coping

with a Web of Masculinities in an Organizational Culture. Culture and Organization,

8(2): 145-160.

Mills, A. J. (1988): Organization, gender and culture. Organization Studies, 9(3): 351-

369.

Mills, A. J. & Tancred, P. (Eds.) (1992a): Gendering Organizational Analysis. Newbury

Park, CA: Sage.

Mills, A. J. & Tancred, P. (1992b): Gendering organizational analysis. Newbury Park:

Sage Publications.

Mills, A. J. (1994): The Gendering of Organizational Culture: Social and Organizational

Discourses in the Making of British Airways. In M. DesRosiers (Ed.), Proceedings of the

Administrative Sciences Association of Canada, Women in Management Division, Vol.

15: 11-20. Halifax, Nova Scotia: Administrative Sciences Association of Canada.

Mills, A. J. (1995): Man/aging Subjectivity, Silencing Diversity: Organizational Imagery

in the Airline Industry - The Case of British Airways. Organization, 2(2): 243-269.

35

Mills, A. J. (1996): Corporate Image, Gendered Subjects And The Company Newsletter

- The Changing Faces of British Airways. In G. Palmer & S. Clegg (Eds.), Constituting

Management: Markets, Meanings And Identities: 191-211. Berlin: de Gruyter.

Mills, A. J. (1997): Duelling Discourses - desexualization versus eroticism in the

corporate framing of female sexuality in the British airline industry, 1945-60. In P.

Prasad, A. J. Mills, M. Elmes & A. Prasad (Eds.), Managing The Organizational

Melting Pot: Dilemmas of Workplace Diversity: 171-198. Newbury Park, CA: Sage.

Mills, A. J. & Wilson, E. M. (2001): Perception and Stereotyping. In E. Wilson (Ed.),

Organizational Behaviour Reassessed: The Impact of Gender: 37-59. London: Sage.

Mills, A. J. (2002): Studying the gendering of organisational culture over time:

concerns issues and strategies. Gender Work and Organisation, 9(3): 286-307.

Mills, A. J. & Helms Mills, J. (2004): When Plausibility Fails: towards a critical

sensemaking approach to resistance. In R. Thomas, A. J. Mills & J. Helms Mills (Eds.),

Identity politics at work: Resisting gender and gendered resistance: 141-159. London:

Routledge.

Mills, A. J. (2006): Sex, Strategy and the Stratosphere: Airlines and the gendering of

organizational culture. London: Palgrave Macmillan.

Mills, A. J. & Helms Mills, J. (2006): Masculinity and the making of Trans-Canada Air

Lines, 1937-1940: a feminist poststructuralist account. Canadian Journal of

Administrative Sciences, 23(1): 34-44.

Mills, A. J. (2010): Juncture. In A. J. Mills, G. Durepos & E. Weibe (Eds.), Sage

Encylopedia of Case Study Research, 509-511. Thousands Oaks, CA: Sage.

O'Connor, E. S. (1997): Gender, culture and organizational change. Organisation

Studies 18(1): 157-162.

Oakley, A. (1972): Sex, gender and society. London: Temple Smith.

Ouchi, W. (1981): Theory Z. Reading, MA: Addison-Wesley.

Pascale, R. T. & Athos, A. G. (1981): The Art of Japanese Management: Applications

for American Executives. New York: Simon & Schuster.

36

Peters, T. & Waterman, R. (1982): In Search of Excellence - Lessons from America's

Best Run Companies. New York: Warner Communications.

Prasad, P. (2005): Crafting Qualitative Research. Working in the Postpositivist

Traditions. Armonk, NY: M. E. Sharpe.

Rosaldo, M. Z. (1974): Women, Culture and Society: a Theoretical Overview. In M. Z.

Rosaldo & L. Lamphere (Eds.), Women, Culture and Society: 17-42. Stanford, CA.:

Stanford University Press.

Ryan, M. (1979): Womanhood in America. New York: Viewpoints.

Schein, E. H. (1985): Organizational Culture and Leadership. San Francisco: Jossey-

Bass.

Schein, E. H. (1987): The Clinical Perspective of Fieldwork. Newbury Park, Ca.: Sage.

Schein, E. H. (1990): Organizational Culture. American Psychologist 45(2): 109-119.

Shepheard, D. M. & Pringle, J. K. (2004): Resistance to organizational culture change.

A gendered analysis. In R. Thomas & A. J. Mills & J. Helms Mills (Eds.), Identity

Politics at Work. Resisting Gender. Gendering Resistance: 160-176. London:

Routledge.

Smircich, L. (1983): Concepts of Culture and Organizational Analysis. Administrative

Science Quarterly, (28): 339-358.

Stanley, L. & Wise, S. (1990): Method, methodology, and epistemology in feminist

research processes. In L. Stanley (Ed.), Feminist praxis: Research theory and

epistemology in feminist sociology: 20-60. London: Routledge.

Strauss, A., Schatzman, L., Ehrlich, D., Bucher, R. & Sabshin, M. (1963): The hospital

and its negotiated order. In E. Friedson (Ed.), The Hospital in Modern Society. New

York: Macmillan.

Unger, R. M. (1987): Social Theory: Its Situation and Its Task. Cambridge: Cambridge

University Press.

Weick, K. E. (1985): The Significance of Corporate Culture. In P. Frost, L. Moore, M.

Louis, C. Lundberg & J. Martin (Eds.), Organizational Culture: 381-389. London: Sage.

37

Weick, K. E. (1995): Sensemaking in Organizations. London: Sage.

Weick, K. E. (2001): Making Sense of the Organization. Oxford: Blackwell.

Wilson, E. M. (1997): Exploring gendered cultures. Hallinon Tutkimus 4: 289-303.

Wilson, F. M. (2003): Organizational behaviour and gender (2nd ed.). Aldershot:

Ashgate.

38

Women on Top Corporate Boards: The slow progress and
initiatives that provide change

Ruth Sealy and Susan Vinnicombe

International Centre for Women Leaders, Cranfield School of Management, UK

Introduction

This paper is based on a presentation given at the NASTA conference on “Leadership

through the Gender Lens” in Helsinki, October 2009. The paper looks at the progress of

women onto the corporate boards of the top companies, with a particular focus on the

UK where the largest organizations listed on the Financial Times Stock Exchange

(FTSE) are considered. We start by considering the profile of these organizations in

terms of their gender composition. Then we go on to look at some of the myths around

women’s presence or absence on corporate boards. We ask (and hope to answer) the

question ‘Why does it matter?’, and finally consider some of the initiatives both in the

UK and other countries that are endeavouring to increase the gender balance on

boards. The paper ends with some recommendations, particularly pertinent to

improving women’s representation on large corporate boards within the UK context.

Profile of UK company boards

Since 1999 the International Centre for Women Leaders at Cranfield School of

Management, in the UK, has monitored the progression of women to the top of the

UK’s corporate boards in its annual Female FTSE Report. In recent years the report has

expanded to include not just the FTSE 100 companies but up to 1700+ companies listed

on the FTSE stock exchange. It now covers not only the corporate board, but also the

Executive Committee – i.e. one level below the board - to reveal the number of women

in the pipeline. In the 2008 report (Sealy, Vinnicombe & Singh), we described what has

been “a decade of delay” in terms of opening the boardrooms of Britain’s top companies

to women in any significant numbers. Since the first report in 1999, the percentage of

women on boards had risen by just five percentage points from a little under 7% to just

39

11.7%. This glacial progress continued as the 2009 figures report a total of 12.2% of

women holding board directorships, including only 5.2% of executive directorships (the

UK has a unitary board system with executive and non-executive roles). See Figure 1.

Female FTSE Index 1999-2009 2009 1999

Female held directorships

131 (12.2%) 79 (6.9%)

Female Executive Directorships 17 (5.2%) 13 (2.0%)

Female Non-Executive Directorships 114 (15.2%) 66 (10.8%)

Women holding directorships 113 66

From 2009 Female FTSE Report (Sealy, Vinnicombe & Doldor, 2009)

As can be seen, the area that women seem to be making slightly better progress in is

that of the Non-Executive Directorship. In order to understand why this may be so, it is

important to understand the context of changes within the boardroom structures that

have occurred in the UK. In 2003 two major reports on corporate governance called for

a better balance of executive and non-executive directors on UK corporations, as well as

greater diversity of board members (Higgs 2003; Tyson 2003). Figure 2 shows how the

board composition has shifted dramatically, with a far greater proportion of non-

executive than executive directors today. In fact, in 2009, 61% of the FTSE 100

companies had only three or less executive directors on their boards.

40

Changes in FTSE 100 Board

Composition

2009 1999

Total FTSE 100 directorships
1078 1255

No. of FTSE 100 NEDs

748 610

No. of FTSE 100 Executive

Directorships

330 645

Twenty-five, or one quarter of FTSE 100 companies have all-male boards in 2009.

Disappointingly, this figure actually rose for the first time in a number of years, from 22

in 2008. Another area of disappointment in 2009 is the number of companies who now

have multiple women on their boards. This figure peaked in 2008 at 39 of the 100

(Sealy et al 2008), but in 2009 had declined to 37. This is significant as recent research

has shown that with just one female on the board, the effects of tokenism are often in

play, whereas once multiple women are present both their presence and their

contribution becomes normalised.

“Our results show that while individual women directors’ expertise and

skills play a role in how much leadership they exert on boards, they are

more likely to be effective leaders on boards that have reached a critical

mass or tipping point of three women” (Erkut, Kramer & Konrad, 2008, p.

231).

Encouragingly, however, there has been a slight increase in the number of women

holding top key positions in FTSE 100 companies. In 2008 an investment trust

company, new to the FTSE 100 became the first to have both key positions of CEO and

Chair occupied by a woman. In 2009, a large retail firm joined the FTSE 100 with both

the CEO and CFO roles held by women. Within the top 100 companies, 4% of CEOs are

41

female and 3% of Chairs are female and the proportion of female CFOs has increased to

5%.

The pipeline

A question often asked regarding women’s career progression is whether it is harder for

women to succeed to larger organizations than smaller ones. And so we have also

monitored the percentages of women on other listed companies. The FTSE 250

(companies number 101-350 in terms of market capitalization) has consistently been

considerably lower at around 7% female representation on the board (see Figure 3).

The other listings make up a total of a further 1,700+ companies, whose average female

board representation ranges fairly consistently from 5-7%. However, interestingly, one

area where there does finally appear to be some improvement is at one level below the

board, at Executive Committee level. Across the FTSE 250 and other smaller listings

the percentage ranges from 13-15% and in 2009 in the FTSE100 companies, this figure

rose to 18%. This is significant as it means that not only are slightly fewer women

experiencing always being the only woman in a meeting, but it may also begin to signal

to the women below them there is a possibility for their own career success (Sealy,

forthcoming).

INDEX % Female

Board

% Senior

Managers

No. of

Female

Board

Directors

No. of

Female

Senior

Managers

FTSE 100 12.2% 18% 131 175

FTSE 250 7.3% 13.3% 145 269

FTSE smaller listings* 6.0% 13.4% 526 1,167

*Includes FTSE AIM, SmallCap, Techmark 100, Techmark All-share, Fledgling

42

As well as looking at how many women are in the pipeline, the Female FTSE Report

also monitors their progress onto boards, in terms of the new board appointees. In the

past few years since we have monitored this, there have been on average approximately

150 new FTSE 100 board appointments made each year. In 2009 there were 156, of

which 23, just 14.7%, were women. Whilst this is an improvement the previous year’s

disappointing figure of 10.7%, it is clear that at this rate it will take decades to reach any

sort of balance or parity in the boardroom. In June 2009, in a move unprecedented in

the UK (although not uncommon in other countries), the UK government introduced

targets for the ‘flow’ of new public appointments, in line with the population

percentages, of 50% female, 14% disabled and 11% black and ethnic minority. However,

unlike in other European and Nordic countries, there is no sense that such a quota is

appropriate for the private sector.

Of the 23 new female appointed directors, 14 had not previously held a FTSE 100

directorship, which demonstrates a very small increase to the talent pool of female

directors. On closer inspection of these 14, it is noticeable and remarkable that only one

of them is British, suggesting that (foreign) nationality may be an important element of

human capital for female board directors.

The Myths of Women and Boards

Myth 1 – Women are not interested in board positions

In the UK the idea that women are simply not interested in board positions is one of the

common myths given as explanation for the low representation of women on boards.

This is perpetuated by business press coverage stating that women are ‘choosing’ to

leave high-flying careers, often suggesting a personal decision has been made by the

women to devote more time to family or other commitments. The issue of how much

real choice women have is currently topical in gender literature and is debated in a

forthcoming special issue of the Gender in Management: An International Journal

(2010). However, in a study of female members of executive committees of FTSE 350

companies, 80% reported that they would like to have an NED position on a FTSE 100

corporate board (Sealy et al. 2008). In a recent report for the UK government, Sealy,

Doldor & Vinnicombe (2009a) found that in the women on boards literature there were

three major types of explanations given to account for the lack of gender diversity on

43

boards. The first of these concerned Individual Characteristics and included the

assumptions that:

• Women do not aspire to board directorships; and

• Women lack the necessary skills to sit on boards.

The authors found no robust evidence to support either of these two assumptions, and

provided evidence to the contrary. There is a wealth of research in the fields of

management and psychology that suggests that persistent gender stereotypes create

biased judgments about the competence of women aspiring to get onto boards (for

example, see Eagly & Carli 2003).

Myth 2 – Women do not have the right leadership style

Debates around what is the ‘the right leadership style’ are many and varied. However,

the evidence shows that in the UK once women are appointed onto a FTSE 100 board,

they are marginally more likely than men to hold multiple directorships (12.3% as

opposed to 11.6%) on other FTSE 100 boards. Thus once they are given the opportunity,

these women are clearly accepted as successful in their leadership capabilities.

Myth 3 – Women do not have the right experience

In 1999 a report by Catalyst showed that male Fortune 500 CEOs believed there was a

dearth of women on boards because they lack general management experience and

have not been long enough in the pipeline. Similar results were found in the UK in

2000 (Catalyst & Opportunity Now 2000). The same research asked female directors

why there were so few of them on the boards and they replied that it was due to male

stereotyping! The recent review of research on the lack of gender diversity mentioned

above also found a lack of evidence suggesting women were under-qualified, and other

research has found that both in the UK and elsewhere women on boards are often more

qualified than their male counterparts (Hoel 2009; Singh, Terjesen & Vinnicombe

2008).

44

An investigation into the newly appointed directors of the FTSE 100 companies

between 2001-2004 showed some interesting differences between the 72 female

directors and a matched sample of 72 male directors (see figure 4).

Work experience of new

FTSE directors

Male (n=72) Female (n=72)

Financial institutions 31.9% 44.4%

Management consultancy 13.9% 27.8%

Accountant 20.8% 19.4%

Law 6.9% 15.3%

Political 4.2% 11.1%

Academia 5.6% 12.5%

Public sector 18.1% 31.9%

Voluntary/Charity sector 13.9% 22.2%

Other/Government 13.9% 23.6%

The female directors have often had more multiple sector experience than the male

directors. Also interesting is what Singh et al (2008) found about previous directorship

experience. One of the common requirements search consultancies say that

Nomination Committees give them when employing them to find a new appointee is

‘previous PLC board experience’. Given the current percentages, this obviously limits

an already small pool of possible female candidates. Figure 5 shows the percentages of

men and women with previous experience on FTSE 100, FTSE 250 and smaller boards.

Whilst only 22% of women have previous FTSE 100 experience, we can also see that in

actual fact only 42% of men do. Given the larger percentage of male new appointees,

this means that quite a significant number of men without FTSE 100 board experience

are being appointed to these directorships. Thus, despite prior experience being cited

as a requirement and given as a reason why women might not be attaining such

positions, 363 men compared with just 56 women who had not had the required

45

experience did, nevertheless, attain a FTSE 100 directorship between 2001-2004.

This finding completely negates the validity of women’s lack of experience as a

justifiable reason for their absence on such boards.

Myth 4 – Women do not take risks

Prior to the recent financial crisis and subsequent severe economic downturn, the belief

that women do not take risks was considered to be detrimental to their career

prospects. More recently, however, the notion of risk-taking has been viewed more

negatively and there has been much debate in the public press as to whether if there

had been more women in charge of businesses and women are more risk averse, then

perhaps such major risks within the financial sector may not have been taken, with

their ensuing catastrophic consequences. However, at Cranfield we would suggest that

women are not risk averse, but are more risk aware – i.e. they do not necessarily shy

away from risk, but will take it on only after due care and consideration of alternatives

and possible outcomes.

With regards to board positions, research has shown that women are actually more

likely to be appointed onto corporate boards when companies’ share prices have fallen

(Ryan & Haslam 2005). This is known as the ‘glass cliff’ effect and describes how

women are more likely to find themselves in precarious leadership positions. In terms

of risks there are two interesting elements here. The first is the perception shown by

experimental studies by Ryan and Haslam that individuals are more likely to choose a

woman to run a company if they have been told that the company is struggling – so

there is a perception that women deal with crisis situations better than men. And

secondly, women are more likely to accept ‘risky’ directorship appointments, whether

that is because they are prepared to take on risk, or whether they accept such

directorships because they have few alternatives, is unknown.

Why does it matter?

As previously mentioned, the International Centre for Women Leaders at Cranfield has

been studying the issue of women on boards for over a decade. In the USA and Canada,

Catalyst has been doing a similar census also since the late 1990’s. Research in this area

46

has proliferated in the past ten years across Western developed economies. Since 2008

Norway has had a quota of at least 40% of each gender on all publicly listed companies.

In 2007 the Spanish government introduced recommendations for its listed companies

to move from 6% to 40% female representation on boards by 2015. The French

government is currently proposing something similar and the Italian government is

openly discussing the possibility. In Australia the governance council of the stock

exchange has introduced the need for its companies to set gender targets at each level

of the organization on an ‘if not why not’ basis, and the New Zealand government is

also openly discussing the concept of targets and quotas. Clearly this is more than an

issue of ethics and morality (not withstanding those being sufficient justification for

some societies). Let us consider, in brief, some of the reasons that so many

governments are grappling to find solutions to this global issue.

The working population

By 2010 just 20% of the workforce of the UK will be white, male and under 45. In the

USA at the end of 2008, 49.9% of the workforce was female (Economist 2010). Women

in Europe and the USA are outperforming men at every level of education. Six of the

eight million new jobs in Europe created since 2000 have been filled by women.

Women form a substantial part of the available talent pool. Quite simply, if we select

our leaders from only half the population we waste talent.

Consumption

Eighty percent of all consumer decisions are heavily influenced by women (Wittenberg-

Cox & Maitland 2008), so marketers need to be able to target their female customers.

Famous examples in the past have shown the enormous financial impacts of having

females at the top decision-making levels in terms of new female-led product design

issues (e.g. Nike womens-wear; Ford Focus interior design). In addition, in the UK

women currently own 48% of the country’s personal wealth. This is set to rise to 60%

by 2025.

47

Performance and reputation

There is a growing body of academic research endeavouring to establish links between

the proportions of senior women or women on boards and better performance at

corporate or board level. The results, whilst mixed (Terjesen, Sealy & Singh 2009),

generally show more positive outcomes. However, given the paucity of numbers, the

challenges remain in establishing causal links to individual females. Companies with

women on the board perform better financially in terms of Return on Equity and

perform better on measures of corporate governance (Singh & Vinnicombe 2004). In a

meta analysis of leadership studies in USA in 2003, Eagly, Johannesen-Schmidt and

van Engen concluded that women have more transformational leadership styles than

men and these styles are connected with a greater effectiveness

Diverse groups lead to better corporate decision making (Maznevski 1994). The biggest

differences shown by Canadian Research are in non-financial performance measures of

boards with more women (e.g. innovation, CSR, employee satisfaction, customer

satisfaction, communication, strategy implementation).

Of course, a firm’s reputation can have significant impacts of financial performance,

and diversity at board level and below is increasingly scrutinised as a criterion in the

procurement of projects. Overall corporate financial status is likely to be affected – for

example, in USA Pension Funds vet companies for investment in terms of presence of

women on boards. And at a more micro level, organizations are more likely to gain a

reputation as an employer of choice for women, if there is significant representation of

both genders at the top of the organization. Having sufficient numbers of women is

likely to break the cycle of homosocial reproduction, in which current committee

members recruit in their own image. In addition, having women in the most senior

positions contributes corporate value through female employees in terms of mentors,

role models, female retention and better understanding of issues facing women at work.

What can be done?

As mentioned above, in a recent report Sealy et al (2009) found that in the women on

boards literature there were three major types of explanations given to account for the

lack of gender diversity on boards. These were:

48

1. Individual Characteristics - including assumptions that women do not aspire

to board directorships; and women lack the necessary skills to sit on boards.

2. Interpersonal Characteristics – including assumptions that women lack the

social capital to attain board positions, and that they have difficulties integrating

due to board cultures unable to accommodate diversity.

3. Appointment Process – several obstacles put women at a disadvantage in the

board appointment process such as:

a. A lack of awareness of available directorships

b. Language use in the framing of directorships

c. Weak links with search consultants

d. Lack of diversity on current boards and nomination committees

e. Unclear selection criteria

f. Unconscious bias in the selection process

As previously discussed, there is no robust evidence to support the individual level

assumptions, and research suggests the challenges at this level are more to do with

stereotypes and unconscious bias.

At the interpersonal level, however, we found strong evidence that these informal,

relational factors which are essential in gaining access to boards and successfully

integrating board dynamics do tend to put women at a disadvantage.

At the appointment process level, the obstacles listed were suggested as important

factors negatively affecting women’s successful appointment to board positions.

However, it was also clear that there is very little clear research on how the actual

appointment process works.

49

Initiatives to promote change

We interviewed twenty international academics and practitioners renowned for their

work in boardroom diversity regarding the initiatives they were involved with or had

knowledge of. We aimed to find out what was being proposed in varying countries to

address the paltry percentages of women on boards. The findings do not claim to be

comprehensive, simply representative of various approaches. One of the first

realisations was that effectiveness of such initiatives was hard to discern. What was

encouraging, however, was that the differing approaches could be relatively easily

mapped against the main barriers found in the literature, with focus ranging from the

individual level to the appointment process. The initiatives also varied in the extent to

which they were voluntary or driven by government intervention, either in the public or

private sector. It is suggested that the initiatives that were found to be most successful

addressed all three levels of barrier (Sealy, Doldor & Vinnicombe 2009b).

Individual level initiatives

Clearly aimed at the individual factors concerning why women are not present in the

boardroom, a number of programmes were found in several countries helping

individuals to become ‘board-ready’. Sometimes these courses were specifically

aimed at women (e.g. UK, Australia) and in some cases it was a case of endeavours to

get more women onto mixed-sex directors courses (e.g. Canada, Norway). The course-

participants would receive coaching and/or workshops in:

• Corporate governance

• Risk management

• The role of the NED

• Targeting CVs for the appropriate appointment

• Matching the right person to the right board

50

The challenge of evaluating board-ready training programmes is similar to that of any

training in that there are issues about the timeframe and the attribution of success or

otherwise. Whilst individuals may find the programmes helpful in building either skills

or confidence, there is no way to gauge how those making the selection decisions will

view them. Will they see it as a positive addition to the candidates’ skills, or will it

simply confirm remedial stereotypes that women require extra training?

Several large corporations also run development programmes aimed specifically at

their senior women with the intention of retaining and developing their most talented

females to establish whether further promotions were possible. They often include

skills based training, coaching, sponsorship by a business head and mentoring from

members of the Executive Committee.

Interpersonal level initiatives

Over the past decade there has been a huge surge in the number of professional

networks specifically to support women, within companies, across industries, sectors

and geographical regions. A smaller number of very high-level networks for female

executives have also sprung up, usually run by private individuals, and their missions

tend to be more specific such as “building a feeder pool” for women on boards.

Initiatives aimed at the appointment process

A number of countries around the world now monitor the percentage of women in

their boardrooms (Vinnicombe, Singh, Burke, Billimoria & Huse 2008), with a few

measuring the percentage of new appointees each year (e.g. Female FTSE Report). As

well as measuring and indexing, the UK’s Female FTSE Report also gives lists of

women who are just below board-level in the ‘marzipan layer’, in order to encourage

those looking for board members to consider more women. In addition, aimed at

increasing the visibility of talented women in the pipeline, we found a number of

examples of databases, held by either private or public bodies (in Canada, Norway,

Spain and the UK). However, unless actively managed, these databases have not been

utilized to any great advantage.

51

In the UK it is not mandatory for private sector companies to advertise their open

directorships, and according to Higgs Review (2003), more than 50% of NED

directors attained their position through personal contacts. This clearly encourages

homosocial reproduction and does not help to expand the talent pool. In the UK, the

Cranfield centre has been pushing to make the advertising of such posts mandatory.

What is perceived to be by many a rather crude instrument legal recommendations

and mandatory equality laws are a direct way of influencing the appointment

process. In Spain, the Equality Law of 2007 recommends that all listed companies on

the stock exchange have 40% representation of each gender on their boards, by 2015.

France is currently proposing legislation requiring state-owned enterprises and publicly

listed companies to have 40% women on their boards six years from now. In Australia

the council for corporate governance of the stock exchange has issued guidelines that

companies reveal gender metrics at all levels and explain their actions on an ‘if not why

not’ basis. Norway’s 2003 Equality Law initially recommended 40% of each gender on

the corporate boards of publicly listed companies. As the results were not achieved

voluntarily, the law was successfully mandated in January 2008.

Comprehensive initiatives

As mentioned, our research suggests that the initiatives deemed most successful by our

interviewees were those which addressed more than one level of barrier. Mentoring

schemes have the potential of addressing all three levels of barriers to the boards. In

the UK, one such scheme which is recognised as having been successful is that of the

FTSE Cross-Company Mentoring Scheme, where a Chairman/CEO of one company

agrees to mentor a senior woman from another non-competitor company. Not only

does this address some individual level barriers, the main benefit appears to be

breaking into such a high-level network and the knowledge of available positions that

the Chairs/CEOs bring. In some schemes there are opportunities for the mentees to

witness boards in process. This demystifies the goal of obtaining board seats and

initiates cultural change in organizations where the Chair/CEO becomes an advocate

for female board members.

Diversity Charters are another multi-level approach, which appear to be gaining

credence. Whilst we found no charters specifically addressing women at board level

52

more general diversity charters are becoming extensively adopted voluntary initiatives

in countries like the Netherlands, Germany, France, UK, Belgium, Spain and

Switzerland. The charters are declared action plans, tailored at an individual company’s

requirements and include initiatives addressing individual, networking and

appointment process barriers. Operating at both national and regional level, diversity

charters are financed by a mix of governmental, private and public organizations.

Conclusion

In the UK the annual Female FTSE Report has monitored women’s glacially slow

progress to the boardroom for the past 11 years. The research conducted by Cranfield

and by others across the world has slowly but surely dispelled myth after myth in terms

of explanations legitimising the situation. As more governments become increasingly

frustrated by the slow pace of change, there is a clear need for more empirical data on

the efficacy of various initiatives to address the barriers. The most powerful measure is

to mandate change, and governments and societies who have not yet done so, need to

open this topic up for discussion. Interventions aimed at increasing gender diversity on

boards need to be culturally context-specific.

In the 2008 the tone of the Female FTSE Report changed and rather than simply

reporting on the status quo, took a more active stance of advocating change, making the

following UK specific recommendations:

1. All directorships in the private sector be advertised (as occurs in the public sector).

2. Long lists for director appointments reflect an aspirational target of 30% female

candidates.

3. Search consultants be more proactive in building relationships with potential female

NEDs.

4. Companies set gender targets and report on progress in annual reports, including

setting and monitoring of KPIs at each level of the pipeline.

5. Consideration be given to female candidates for new board positions in recapitalised

banks.

53

In 2009, following an editorial in the Financial Times, earlier in the year, entitled “How

to build diversity on boards – a voluntary 30% quota would signal intent”, the Female

FTSE Report endorsed the newspaper’s recommendation for UK companies:

“Using the ‘comply or explain’ principle, companies with a lower

proportion would have to explain if they proposed to fill a vacancy with a

man. Chairmen of companies with all-male boards – a quarter of the

FTSE 100 – should explain in the annual report why they think this is

acceptable.”

REFERENCES

Catalyst. (1993): Women on corporate boards: The challenge of change, New

York: Catalyst.

Catalyst and Opportunity Now. (2000): Breaking the barriers: Women in senior

management in the UK. London: Business in the Community.

Eagly, A. H., Johannesen-Schmidt, M. C., & van Engen, M. L. (2003):

Transformational, transactional, and laissez-faire leadership styles: A meta-analysis

comparing women and men. Psychological Bulletin, 129(4): 569-591.

Eagly, A. H., & Carli, L. L. (2003): Finding gender advantage and disadvantage:

Systematic research integration is the solution. Leadership Quarterly, 14(6): 851-859.

Erkut, S., Kramer, V. W., & Konrad, A. M. (20o8): Critical mass: Does the number of

women on a corporate board make a difference?. In S. Vinnicombe, V. Singh, R. J.

Burke, D. Bilimoria, & M. Huse (Ed.), Women on coporate boards of directors:

International research and practice: 222-240. Cheltenham, UK.: Edward Elgar.

Higgs, D. (2003): Review of the role and effectiveness of non-executive directors.

London, UK: Department of Trade and Industry.

Hoel, M. (2008): The quota story: Five years of change in Norway. In S. Vinnicombe, V.

Singh, R. J. Burke, D. Bilimoria, & M. Huse (Ed.), Women on corporate boards of

directors: International research and practice: 79-87. Cheltenham, UK.: Edward

Elgar.

54

Maznevski, M. L. (1994): Understanding our differences: Performance in decision-

making groups with diverse members. Human Relations, 47(5): 531-542.

Ryan, M. K., & Haslam, S. A. (2005): The glass cliff: Evidence that women are over-

represented in precarious leadership positions. British Journal Management, 16(2):

81-90.

Sealy, R. (2010): Changing Perceptions of Meritocracy in Senior Women's Careers.

Gender in Management: An International Journal, forthcoming.

Sealy, R., Doldor, E., & Vinnicombe, S. (2009a): Increasing diversity on public and

private sector boards: Part 1 – How diverse are boards and why? London:

Government Equalities Office.

Sealy, R., Doldor, E., & Vinnicombe, S. (2009b): Increasing diversity on public and

private sector boards: Part 2 – What is being done to improve diversity on boards

and how effective is this? London: Government Equalities Office.

Sealy, R., Vinnicombe, S., & Doldor, E. (2009): The Female FTSE board report 2009:

Norway and Spain join our census to benchmark corporate boards. Cranfield, UK:

Cranfield School of Management.

Sealy, R., Vinnicombe, S., & Singh, V. (2008): The Female FTSE report 2008: A decade

of delay. Cranfield, UK: Cranfield School of Management.

Singh, V., Terjesen, S., & Vinnicombe, S. (2008): Newly appointed directors in the

boardroom: How do women and men differ. European Management Journal, 26(1):

48.

Singh, V., & Vinnicombe, S. (2004): Why so few women directors in top UK

boardrooms? evidence and theoretical explanations. Corporate Governance: An

International Review, 12(4): 479-488.

Terjesen, S., Sealy, R. & Singh, V. (2009): Women directors on corporate boards: A

review and research agenda. Corporate Governance : An International Review, 17(3):

320-337.

The Economist (2010): We did it! the rich world's quiet revolution: Women are

gradually taking over the workplace 2010.

55

Tyson, L. (2003): The Tyson report on recruitment and development of non-executive

directors. London, UK: London Business School.

Vinnicombe, S., Singh, V., Burke, R. J., Bilimoria, D., & Huse, M. (2008): Women on

corporate boards of directors: International research and practice. Cheltenham, UK.:

Edward Elgar.

Wittenberg-Cox, A., & Maitland, A. (2008): Why women mean business:

Understanding the emergence of our next economic revolution. Chichester, UK: John

Wiley.

56

All roads lead to the top, or do they? How women get leading
positions

Susanne Ahlers and Andrea D. Bührmann

University of Münster, Germany

In September 2009, for the first time ever in Germany, a woman was appointed as the

chair of the supervisory board of a leading stock exchange listed company. Simone

Bagel-Zeh is, in fact, the great-granddaughter of the company’s founder. In 2009, it

seems to be the case that if you are a woman and live in Germany, you can be appointed

to this sort of position only if you have a family connection. However, there’s a saying in

German – and luckily in English, too –“One swallow does not make a summer”.

Introduction: The relationship between organisational culture and women

in senior management

The opening statement characterises the context in which to view our research project

“ENTER!” on women’s careers and organisational culture funded by the German

Federal Ministry of Education and Research1. This project aims to investigate how

organisational culture in firms impacts on the chances for women to occupy senior

management or executive positions. Why are we interested in the relationship between

organisational culture and the proportion of women in senior management? In

Germany, for a woman to occupy a leading position is an exception. In Europe, only in

six countries is the proportion of female executives lower than in Germany. This

absence of women executives is common all over the world but in Germany the

situation is particularly bleak. Admittedly, Germany has a female chancellor - our

second swallow! - but the latest survey results confirm that the proportion of women in

senior management positions has decreased.

1 The research project has been carried out by Unique GmbH and SI GmbH (www.enter-spitzenfrauen.net).

57

Before considering the data, it must be recalled that many different assumptions exist

on what constitutes a leading position. Bernard Bass (1981) aptly wrote, “there are

almost as many different definitions of leadership as there are persons who have

attempted to define the concept”. Research published by Hoppenstedt2, the business

information analysts, takes a narrow view of the notion of a leading position, whereas

other research3 also includes lower level positions such as team managers or subject

specialists. That lack of consistency explains some of the differences in the findings.

According to the Hoppenstedt survey, the percentage of women at the highest level of

management in large companies is only 5.4%, in medium-sized enterprises 10% and in

small businesses 12%4. In recent years, those levels have shifted by approximately only

one percentage point. The most recent survey 5 – published in September 2009 –

scrutinised 600 German stock-exchange listed companies and identified that of a total

of 1721 board members only 42 are women, that is, 2.4%.

The phenomenon of the glass ceiling is widely acknowledged. Our research question

goes beyond this, focusing on how the glass ceiling is connected to the organisational

culture in firms. We seek to discover how strategic, structural and cultural features of

the enterprise impact on equal opportunities within such organisations and, above all,

investigate the role which organisational culture plays. At the same time, we wish to

learn how organisational culture can operate to encourage women’s success.

The theoretical background to the project

Like Edgar Schein (2004), we consider organisational culture to be the most important

element of an organisation. In that context, it should be noted that, according to Ralph

Stacey (2003), “the culture of any group of people is understood to be that set of beliefs,

customs, practices and ways of thinking that they have come to share with each other

through being and working together. It is a set of assumptions people simply accept

without question as they interact with each other.”

2 Hoppenstedt-Studie 2008.
3 IAB-Betriebspanel 2009 and SOEP 2002-2006.
4 Hoppenstedt defines large companies as companies with more than 200 employees and/or turnover in excess of EUR
20 million, medium-sized companies as having between 20 and 200 employees and a turnover of between EUR 2
million and EUR 20 million, and small businesses as companies with fewer than 20 employees and turnover below EUR
2 million.
5 Institut für Unternehmensführung am KIT http://www.ibu.uni-karlsruhe.de, www.kit.edu/

58

In his analysis of organisational culture, Schein distinguishes between three different

levels: the visible level, the level of values and the level of basic principles (see the

figure below).

Figure 1: Cultural Dimensions (according to Schein)

Visible Level:
Behaviour, Artefacts, Products, Rituals, Myths, etc.

Level of Values:
Sense of what is the ‘right thing to do’, Collective Values,

Stereotypes etc.

Level of Basic Principles:
Time and orientation of activity, ‘Knowledge about the order

of things’, etc.

In addition, we should add, our view of the enterprise draws on neo-institutionalist

perspectives of organisational theory. This approach revisits Max Weber’s (2002 [1905])

idea of the iron cage and recognises that every institution operates in environments

consisting of other institutions. This institutional environment influences each

organisation. In order to achieve the main goal of organisations, that is, to survive,

organisations need to do more than succeed economically, they have to establish

legitimacy within the world of institutions. To do this they employ different strategies:

they imitate other successful organisations (‘mimetic isomorphism’), they operate

according to constraints imposed by legal norms (‘coercive isomorphism’) or they adopt

patterns reflecting their interpretation of what is expected according to societal or

59

political norms (‘normative isomorphism’)6. As a consequence, we regard efficiency as

only one possible criterion by which to measure success. In line with that approach, we

consider firms to be open systems which are generally changeable or, at least, systems

which we can shape.

Having established that theoretical perspective, we would like to turn to the specifics of

our project. Our first step was to analyse the state of the art. This involved an

examination of research on female executives, particularly in Germany, but also in

other European countries, published over the last 20 years. Naturally, this took account

of different approaches for improving women’s participation in management such as

equal opportunities programmes for women, gender mainstreaming and diversity

management.

The state of the art7

Previous research findings focus on individual deficits of women, differences between

men and women and illustrate an increasing debate on structural obstacles and the

value of approaches such as gender mainstreaming and diversity management. In this

context, a significant body of research has demonstrated the relevance of organisational

culture and executives’ attitude towards women.8 Some companies, at a formal level,

have been influenced by concepts such as equal opportunities, gender mainstreaming

and diversity management and by academic discussion of these issues. However, in

practice, implementation of these concepts is generally lacking. At best, only certain

parts of these strategies have been implemented. For example, it may be observed that

when it comes to reconciling work and family life companies have discovered men as a

target group and do not focus simply on women.

We consider it important to identify what employees believe are the causes for gender

discrimination. For instance, if employees are convinced that women have individual

deficits, they cannot be persuaded to change organisational structures and culture.

Katrin Hansen and Gisela Goos (1997) identified the need for firms to take a clear

decision to push for more women in leading positions and to adopt appropriate

measures to fulfil that goal. However, no matter what kind of measures or approaches

6 See, for example, Nee 2005; Powell & DiMaggio 1991.
7 See also Ahlers 2009.
8 See Bischoff 2005; Goos & Hansen 1999; Lippert & Wegener 2004; Nickel et al. 2002; Olgiati & Shapiro 1998; Riegraf
1993; Wunderer & Dick 1997.

60

companies use, if they are to succeed, they need to be integrated into entrepreneurial

structures and strategies.

In a representative survey, Rosemarie Kay (2007) sought to establish the influence of

gender in the process of recruiting new executives in companies with more than 50

employees. She concluded that when more women participate in the decision taken at

the end of that process more women get recruited to a leading position. The studies that

we analysed asked different research questions, used different, but mostly qualitative,

methods and produced different results. That is not entirely surprising. More

importantly, however, the similarities in their conclusions are remarkable. Many of

them demand that firms take notice of gender issues and bring about a change in

internal structures and culture.

According to Ulrike Papouschek and Ulli Pastner (1998), for a greater representation of

women in senior management to be achieved, firms must first

• recognise the economic efficiency to be gained through employing more women

in leading positions,

• recognise the structural discrimination faced by women and, in addition,

• recognise the importance of mandatory rules governing internal processes.

This brings us to our research hypothesis: organisational culture matters!

Unfortunately, the story of women in leading positions is currently not exactly one of

success. For that reason, our aim is to establish how a change in organisational culture

can be achieved. What is needed to obtain a culture which is both sensitive to gender

issues and informed by the notion of gender equity? What would such a culture look

like? Our focus is not on obstacles but positive features, conditions which are

supportive.

Research design and sample

To obtain an understanding of organisational culture in companies, a trans-disciplinary

research design is required, one that is constructed in a process-oriented manner and

which includes different quantitative and qualitative methods. In the present case, we

chose to emphasise qualitative methods. However, we do not seek to replace

61

quantitative methods with qualitative ones; rather, “mixed methods” (Davidsson, 2006:

10) are to be employed. It is assumed here that each method possesses its specific

strengths, which can be harnessed for positive synergies in the mixed method. Likewise,

there are specific weaknesses, which can be reduced through the specific application of

more adequate or flanking methods (see Creswell 2003: 22).

We regard our own research activities as an attempt to develop qualitative research in a

“nested strategy” (Creswell 2003: 212 et seq.) in which qualitative methods dominate

but quantitative data are integrated in the design of the qualitative surveys and in the

interpretative work. Qualitative approaches are particularly suited to the task of

investigating new phenomena or ones captured in an emergent stage and enable the

study of especially intricate aspects of these phenomena, such as feelings and thought

processes (see, for instance, Strauss & Corbin 1998: 11). To investigate what employees

and employers are expected to think and what they actually think about the culture of

their firm different kinds of interviews were arranged.

As was mentioned earlier, following Schein, we distinguish between three different

levels of organisational culture. For each level, a different method was employed to

obtain and evaluate the data. To find out something about the firms’ structure and their

goals, primarily, we used semi-structured interviews. These are intended to produce

data concerning the values within the organisation. To discover something about each

firm’s basic principles and its micro-politics 9 we conducted problem-centered

interviews10. Additionally, observational protocols were recorded, interesting data on

the firm collected and, if possible, a document analysis was performed. These latter

methods produce data relating mainly to the visible level.

Sixteen enterprises of differing sizes, in different regions of Germany and operating in

different industries agreed to participate in this research project. The selection is

random. However, to a certain extent, the sample can be said also to represent a

positive selection11 of German firms. The main selection criterion was the existence of

opportunities for professional advancement. The focus of the sample is on small and

medium-sized enterprises with fewer than 250 employees. The firms in our sample

9 These are the processes by which individuals attempt to influence others in order to attain their own desired goals.
10 According to Andreas Witzel (2000), that kind of interview is a theory-generating method “that tries to neutralize the
alleged contradiction between being directed by theory or being open-minded so that the interplay of inductive and
deductive thinking contributes to increasing the user's knowledge”.
11 By this we mean that the firms taking part in the study are those which are, of themselves, interested in equal
opportunities for women. This follows from the fact that the firms voluntarily agreed to interviews on this subject being
held in the workplace.

62

employ different proportions of men and women and only some of them have equal

opportunities programs.

Figure 2: description of the sample

Size of firm Sector

Small
(50 or fewer
employees)

• Energy
• Hotel
• Mechanical engineering
• Metals
• Software development

Medium
(51 to 249
employees)

• Electronics
• Information services
• Water
• Healthcare
• Metals
• Software development
• Publishing

Large
(250 or more
employees)

• Chemicals
• Energy
• Facility management
• Mechanical engineering

Instead of following a rigid protocol to examine a limited number of variables, our

research is centred on the compilation of case studies (see Auckland Dul & Hak 2008).

They provide a systematic way of looking at organisational events, collecting data,

analysing information, and reporting the results. Thus, researchers may gain a

sharpened understanding of why the organisational culture works as it does, and what

might become important to look at more extensively in future research.

First findings

The data collection phase is almost finished and most of the interviews have been

conducted. Currently, work is underway to compile case studies of the firms involved.

In the context of this paper, we wish to report simply on one of these. In this case study,

as far as we can say at this stage of the analysis, we find trends and strategies which are

typical for the firms under investigation. It would seem that the specific feature of these

findings is that they are, in fact, unspecific. As was mentioned earlier, we are looking

63

for evidence of a shift in organisational culture to one which is both sensitive to gender

issues and informed by the notion of gender equity.

This first case study contains indicators of two kinds: those which point towards a shift

and equally those which suggest no change at all. The company at issue is a family

owned engineering firm employing 781 men and 71 women (in percentage terms, 91%

men and 9% women). At a senior management level, there are 51 men and 2 women

(96.1% men and 3.9% women). There is both horizontal and vertical segregation in

evidence in the firm. Only two women work in a senior position and those positions are

located in the firm’s finance and personnel departments.

Part-time work for women is definitely commonplace. On the other hand, none of the

men and none of those in leading positions work part-time. Interviewees could not

imagine part-time working in management positions. Quite the contrary: physical

presence and round the clock availability (at least via mobile phone) is considered very

important and absolutely essential for those working as executives within the firm. For

example, the owner’s daughter - currently working as the firm’s public relations

manager and likely to succeed her father as owner and senior manager - said: “Can you

imagine a woman in the job of head of distribution travelling the whole day and

working more than 10 hours every day?” Here, she appears to believe in the egalitarian

myth in as much as she cannot see the structural barriers, especially the societal

expectation that women should care for their own children, that hinder women’s round

the clock availability to a firm.

Notwithstanding the different questions adopted for this study – we did not ask for the

obstacles facing women or their deficits – initial results are disappointing. We did not

find an organisational culture that supports or is capable of supporting women in

leading positions. Instead, we find many unchallenged biases against women which

exist at different levels of culture. In this firm, interviewees did not see any need for

more women in leading positions. Furthermore, nor is there a commitment – whether

written or unwritten – to increase the proportion of women in leading positions.

However, one of the two female executives observed a slight shift in attitudes towards

women. She said: “When I started in this company my female colleagues only prepared

the coffee, they were the assistants of the men”. Now, they work as equals. That

suggests change at the level of values.

64

On the other hand, we note that management has attempted to formalise and

standardise the systems for feedback and recruitment. This is a change which has taken

place on the visible level. Before introducing this change, the most important criterion

for recruitment and selection was whether or not an employee ‘fitted’. Interviewees said:

“There has to be the right chemistry,” in other words, simply a feeling that the other

person is right for the firm. Now, under the new formalised structures, staff appraisal

interviews must be held.

Senior managers are expected to conduct those interviews and to give the minutes of

the discussions to human resources (HR) management. The HR department discusses

the different interviews and compares the assessments made by managers before

returning the minutes to each manager so that s/he can discuss the results with

individual employees. The results of the appraisal form the basis for part of each

employee’s salary. This is a major change. Informal discussions have been replaced by a

written and structured process of evaluation. Both management and works council

favour this new form of evaluation and consider it scientifically based. The objective of

the scheme is to make the salary scale transparent and to cultivate a culture of

meritocracy. Unfortunately, however, the firm ignores gender discrimination. The new

scheme fails to consider whether the criteria used discriminate on grounds of gender.

On the other hand, on a positive note, for the first time this year, the company has

provided industrial apprenticeships for women.

It is generally acknowledged that formalisation of processes usually facilitates equal

opportunities, in particular, to the benefit of women and, above all, serves to further the

(economic) interests of the firm. By way of contrast, the statement made by one of our

interviewees: “We need qualified people, not women” clearly shows that this firm is

unaware of the gender issue at the level of basic principles. Our interviewee appears to

believe in the myth of meritocracy. She can not see the informal hurdles women have to

overcome before they can gain a leading position. In addition, it would seem that the

firm is unaware of the economic advantages which result from having a greater

proportion of women in every area, especially in leading positions.

A further interesting finding is the policy of the personnel director who wishes to

support young men in obtaining a commercial apprenticeship. At present, young men

are disadvantaged in the competition for apprenticeships because they achieve lower

grades at school than young women do. The personnel director regards this situation as

65

unfair on young men. She wants to give them a chance and hire them despite their

lower grades. This arrangement clearly pursues political and not economic concerns.

Conclusion: ‘The situation is somewhat paradox’

Firms which act like the one in our case study exacerbate the discrimination of women.

They contribute to a strengthening of gender hierarchies. As was mentioned earlier,

research findings have demonstrated that an awareness of gender issues,

discrimination faced by women, and gender stereotyping is necessary before more

favourable conditions can develop in which women are appointed as executives. In our

case study, we have found a lack of awareness surrounding those issues. Although it

must be observed that our case study firm agreed voluntarily to participate in our

research project it appears nonetheless to lack any real awareness of gender

discrimination issues.

However, we identified also that our case study firm attempted to pursue both

economic and political objectives. In the light of the egalitarian myth, it is rather

astonishing that personnel management seeks to assist young men because their school

grades are so poor. Here, at a visible level, the benefits to the company do not appear to

matter. However, in relation to the feedback system, these benefits do appear to matter.

In that context, the firm wants to ensure that the performance of its employees is

evaluated in an objective manner in order to achieve an equitable salary scheme.

In short, the situation is somewhat paradox. On the one hand, we identified certain

changes at the visible level and the level of values. But, as far as we can see, no change

can be detected in relation to basic principles. To understand this situation more clearly,

approaches need to be developed which connect systematically different levels of

organisational culture and allow us to examine the concurrence of both continuity and

change in gender hierarchies.

REFERENCES

Auckland Dul, J. & Hak, T. (2008): Case Study Methodology in Business Research.

Oxford: Butterworth-Heinemann.

66

Ahlers, S. (2009): Alle Wege führen nach oben? Wie mehr Frauen in

Führungspositionen kommen. Literature survey for the Projekt ENTER –

Frauenkarrieren und Unternehmenskultur (unpublished research report).

Bass, B. M. (1981): Stodgill’s handbook of leadership: A survey of theory and research.

New York: Free Press.

Bischoff, S. (2005): Wer führt in (die) Zukunft? Männer und Frauen in

Führungspositionen der Wirtschaft in Deutschland – die 4. Studie, Düsseldorf:

Deutsche Gesellschaft für Personalführung.

Creswell, J. W. (2003): Research Design. Qualitative, Quantitative and Mixed

Methods Approach. Second Edition. Thousand Oaks.

Davidsson, P. (2006): Researching Entrepreneurship. Excerpts for AGSE Doctoral

Consortium,

Goos, G. & Hansen, K. (1999): Frauen in Führungspositionen. Erfahrungen, Ziele,

Strategien, Münster: Waxmann Verlag.

Hansen, K. & Goos, G. (1997): Frauenorientiertes Personalmarketing. Chancen –

Wege – Perspektiven. Berlin: Verlag Wissenschaft und Praxis.

Hoppenstedt (2008): Frauen im Management, „Hoppenstedt-

Studie“ www.hoppenstedt.de

IAB-Betriebspanel 2009 http://www.iab.de/de/erhebungen/iab-betriebspanel.aspx

Institut für Unternehmensführung am KIT http://www.ibu.uni-karlsruhe.de,

www.kit.edu/

Kay, R. (2007): Auf dem Weg in die Chefetage - betriebliche Entscheidungsprozesse

bei der Besetzung von Führungspositionen. Bonn: Ifm-Materialien Nr. 170.

Lippert, I. & Wegener, A. (2004): Familie und Arbeit. Rahmenbedingungen und

Unternehmensstrategien in Großbritannien, Frankreich und Dänemark.

Nee, V. (2005): The New Institutionalism in Economics and Sociology. In N. J. Smelser,

& R. Swedberg (Eds.): The Handbook of Economic Sociology: 49–74, 2nd edition.

Princeton/Oxford: Princeton University Press:

67

Nickel, Hildegard M. et al. (2002): Projekt Potenzialträgerinnen sichtbar machen,

Abschlussbericht (final report).

Olgiati, E. & Shapiro, G. (1998): Equality in Europe. In R. Bendl, et al. (Eds): Im

Aufbruch: 121 – 133. Betriebliche Frauenförderung in Österreich, Frankfurt/M: Peter

Lang Vlg.

Papouschek, U. & Pastner, U. (1998): Unterschiedliche Wege – das gleiche Ergebnis?

In R. Bendl, U. Papouschek & U. Pastner, (Eds.). Im Aufbruch: 17 – 38. Betriebliche

Frauenförderung in Österreich, Frankfurt/M: Peter Lang Vlg.

Powell, W. W. & DiMaggio, P. J. (Eds.) (1991): The New Institutionalism in

Organizational Analysis. Chicago: Chicago Press.

Riegraf, B. (1993): Frauenförderung - Alibi oder Aufbruch zur Chancengleichheit?

Eine empirische Untersuchung über Aufstiegsbarrieren von Frauen im Einzelhandel,

Berlin: Berlin Verlag.

Schein, E. H. (2004): Organizational Culture and Leadership. San Francisco: John

Wiley & Sons, 3rd edition.

SOEP 2002-2006 http://www.diw.de/de/soep

Stacey, R. D. (2003): Strategic Management and Organisations Dynamic. The

Challenge of Complexity. Harlow, England: Prentice Hall.

Strauss, A. L. & Corbin, J. M. (1998): Basics of Qualitative Research, 2nd edition,

Thousand Oaks.

Weber, M. (2002 [1905]): The Protestant Ethic and the Spirit of Capitalism: and Other

Writings. Ed. Peter Baehr. Trans. Gordon C. Wells. Penguin Classics, 2002.

Witzel A. (2000): Problem-centered interviews 2000, http://www.qualitative-

research.net/index.php/fqs/article/viewArticle/1132/2521.

Wunderer, R. & Dick, P. (1997): Frauen im Management, Besonderheiten und

personalpolitische Folgerungen – eine empirische Studie. In R. Wunderer, P. Dick

(Eds.), Frauen im Management: 5–205. Neuwied: Luchterhand.

68

Forms of Spousal Support for a Woman Manager’s Career

Suvi Välimäki, Anna-Maija Lämsä and Minna Hiillos

University of Jyväskylä, and Helsinki School of Economics, Finland

In this study we investigate the work-family relationship from the perspective of a

woman manager by looking at the role of the spouse in her career, and specifically at

the different forms of spousal support. Drawing on the enrichment perspective in the

work-family relationship literature we propose that the spouse can enhance a woman’s

career, e.g., by providing resources and offering perspectives. Our focus is on

professional women pursuing a managerial career – a social category different from

other groups of women. The data comprise altogether 29 narratives obtained from mid-

and late-career women managers in a Finnish context. We distinguish three main

forms of spousal support: psychosocial support, hands-on support, and career

assistance. The results show that the woman’s spouse can be a noticeable source of

support for her career, although the importance of this support varies. Psychosocial

support was felt to be particularly crucial and beneficial. Our study encourages

organizations to be aware of the interface between career and spousal relationship in

helping women to manage their careers.

Introduction

For decades already, researchers have attempted to explain why there are so few

women in leading organizational positions and why many women fail to succeed in

combining a demanding career and family life (Ezzedeen & Ritchey 2009). Indeed, the

starting point for most of the available research on work and family is that the family

constitutes an obstacle to a woman’s career (see Beatty 1996; Hewlett 2002). More

recently, however, studies have pointed out that the family can also be advantageous

for her career. Support by the family has been named as especially important (Ezzedeen

& Ritchey 2008; Greenhaus & Powell 2006; Rothbard 2001; Ruderman, Ohlott, Panzer

& King 2002).

69

A considerable part of the research on women and management has likewise focused

on factors that hinder women’s managerial careers (see Phillips & Imhoff 1997), while

much less attention has been paid to factors of personal life that can benefit their

careers, such as spousal support (Ezzedeen & Ritchey 2008). Also, research on

managerial careers tends to understand the family as a single homogeneous unit

(Välimäki, Lämsä & Hiillos 2008, 2009). We want to question such a view by

suggesting that different family members may have different roles with respect to a

woman’s career. This article concentrates on the role of the spouse and, more

specifically, on the forms in which the male spouse can support a woman manager in

her career.

The relationship between work and family has been a topic of wide discussion for the

past twenty years both in research and in society as a whole (Whitehead, Korabik &

Lero 2008). However, what makes it legitimate to re-examine the issue is the

increasing prevalence of different family types and two-career families, loosening of

gender roles and recent value changes which promote a work-family balance

(Greenhaus & Singh 2004).

A comprehensive meta-analysis by Eby, Casper, Lockwood, Bordeaux and Brinley

(2005) of the existing literature on the work-family relationship indicates that most of

the available research is quantitave in nature. This, the authors claim, has partly

limited a deepening of the theory basis. We chose to approach the subject by using the

narrative method. Narrative is the typical means by which humans make sense of

reality, and a fundamental form of meaning-making. Hence, narratives can also help to

analyse and explain the meanings that women managers attach to spousal support.

(Bruner, 1986; Bruner 1991; Polkinghorne 1995.)

The article proceeds as follows. Next we briefly describe the context of this study – the

Finnish society. This is followed by a review of previous studies on spousal support

from the viewpoint of managerial women. After introducing the empirical findings we

present the conclusions of the study and discuss subjects for further research.

The Finnish context

The rate of employment of Finnish women is among the highest in the Western world.

Even mothers of small children have traditionally worked full-time, and continue to do

70

so. Finland remained an agrarian society until relatively late, which effectively

prevented the development of a strong housewife culture (Lewis 1993). Thus, for

historical reasons, the spheres of work and family life did not grow so differentiated as

in most other European countries. Today the various services provided by Finnish

society are a key factor which facilitates women’s participation in employment. The

share of women especially in lower-and mid-level management has, in fact, increased

over the past few decades (Lehto 2009; Hearn, Kovalainen & Tallberg 2003; Hearn,

Piekkari & Jyrkinen 2009), although women seldom advance to highest-level

management positions. For instance, women’s proportion in corporate boards is about

one fifth, and only 7-8% of Finnish managing directors are women (Kotiranta,

Kovalainen & Rouvinen 2007).

Even though Finnish women’s and men’s total working time is almost the same, women

do nine hours per week more of unpaid domestic work than men. The share of women’s

housework grows especially if they have children, whereas men’s contribution to

household work increases as they age. (Piekkola & Ruuskanen 2006.) Time- and place-

independent work has lately brought along new challenges of time use between work

and family. In two-career families it is still often the woman who is expected to deal

with and coordinate such challenges (Tammelin 2009). On the whole, Finnish society

can nonetheless be described as supportive of work-family reconciliation, as evidenced

by the fairly generous family leave system (maternity, paternity, parental and nursing

leaves), high-quality children’s daycare and other care services, as well as flexible work

time arrangements (Crompton & Lyonette 2006; Rantanen & Kinnunen 2005).

A look at gender roles in Finland from a historical perspective indicates that women

have moved from the domestic more towards the public sphere in society, towards

power and decision making, and men correspondingly towards the home, the family

and personal relationships. Despite this, the balancing of work and family is generally

seen as a problem of women, which is why they are also the ones considered most in

need of flexible reconciliation strategies (cf. Daly, Ashbourne & Hawkins 2008). Work

and family integration is seldom thought to concern male managers: a male manager is

assumed to have a wife who takes main responsibility for the family, and so the

husband has the advantage and opportunity to invest in his work (Daly et al. 2008;

Pfeffer & Ross 1982).

A report by the Finnish Ministry of Social Affairs and Health, published in 2006,

suggests that in the future the male gender role will increasingly involve that of a

71

caregiver and caretaker. This implies that the work-family relationship will also become

more similar between the genders, as the future male gender role includes more family

caregiving (Varanka, Närhinen & Siukola 2006). But although the public discussion in

Finland cultivates gender equality, the idea of management continues to be constructed

through the traditional family concept and the man’s role as the family breadwinner

(Tienari, Söderberg, Holgersson & Vaara 2005)

Review of previous research on spousal support

Suchet and Barling (1986: 169) define spousal support as an exchange between spouses

which usually occurs in the form of emotional, attitudinal or physical assistance. Earlier

research on the subject, especially from the perspective of employed women, has

emphasized economic and interpersonal support, as in the study by Gordon and

Whelan-Berry (2004). According to their results, spousal support to professional

women was mainly a question of giving financial security: the spouse was regarded as

the one responsible for the family’s economic affairs. Interpersonal support emerged as

another form of spousal support in their study, with the spouse providing a trusted and

reassuring foundation for the woman’s career.

In a study on spousal support among female and male business professionals,

Friedman and Greenhaus (2000) observed two main forms of support: behavioural and

emotional. Behavioural support was divided into assistance in domestic matters and in

child care. The former involved practical domestic chores like housecleaning, cooking,

yard work, car repairs and renovation, whereas the latter comprised playing with the

children, feeding and bathing them, providing transport and helping with their

homework. Emotional support could refer to assistance either at the personal or the

career level. The former meant offering understanding, advice and respect to the

spouse, and attending to family matters; in the latter case, support emerged as an

understanding and appreciation for the spouse’s career and advice on work-related

issues.

Ezzedeen and Ritchey’s (2008) proposed a typology of spousal support to women

managers with six main categories of support: emotional support, help with the

household and with family members, career assistance, esteem support, and the

spouse’s career and lifestyle choices. Emotional support meant the spouse’s

72

encouragement, understanding and willingness to listen. Household help involved

cleaning, cooking, paying of bills and willingness to hire domestic help. Help with

family members was defined as helping to take care of the children and other family

members. Career assistance was about emotional and instrumental support for the

woman’s career, such as technical and professional assistance. Esteem support referred

to the spouse’s respect for the woman and her career. The final form of support

concerned the spouse’s choices regarding his own career and lifestyle in support of the

woman’s career.

Although numerous forms of spousal support have been presented in the literature, the

above mentioned study by Ezzedeen and Ritchey is one of the few to examine support

explicitly for a woman manager’s work. However, their study did not focus specifically

on the woman’s managerial career, and besides, it was conducted in the United States,

where women’s and men’s gender roles are considerably different from those in

Finland.

Empirical data and analysis

The study at hand focuses on Finnish women managers and their male spouses. The

data consist of the narratives of 29 women managers obtained through 25 interviews

and four written texts. Purposeful sampling (Patton 2002) was used to select the

women aged between 35 and 63 years and in their mid- or late-career phases, working

in various industries in the private and the public sector. All of them had or had had a

spouse or spouses in the course of their careers.

In the analysis we apply the idea of paradigmatic cognition; that is, we examine the

narratives by creating typologies and categories and searching for similarities between

different groups of data, especially by focusing what women managers tell about the

male spouses and their support (Polkinghorne 1995). In the first phase of the analysis

we read the data many times to become properly familiar with the study material, and

began to analyze all the narratives to identify what spousal support could mean for each

of the female managers. In the second phase of the analysis the forms of different

spousal support in the narrations were categorized following the dichotomy argued by

Friedman and Greenhaus (2000) into groups of emotional support and behavioural

support, and added to a group of others. In last analysis phase we further analyzed the

73

forms of different support focusing on the target (individual, domestic sphere or public

sphere) of spousal support, and developed three main forms of spousal support:

psychosocial, hands-on support and career assistance. The data analysis was organized

by using Nnivo computer software.

The empirical results of our study are presented below. Because we want to preserve

the anonymity of the study participants we have substituted their names with a code

number (1-29) and changed all details that might enable identification. Due to the

limited space of this article we have included only a few direct citations from the

women managers’ narratives.

Forms of spousal support to a woman manager

Psychosocial support

Spousal psychosocial support in the narratives refers to the spouse’s willingness to

discuss and listen, and reflects a flexible and problem-solving approach to the woman

manager and her career. This support occurs at the personal level and has an indirect

influence on the woman’s career. Examples of psychosocial support were detected in

the narratives of 22 managers and in altogether 80 excerpts.

Psychological support could be either explicit or non-verbal. In telling about explicit

psychosocial support, women portray the spouse as an active actor in promoting the

woman’s career. One of the women managers (8) describes her spouse’s support as

follows:

“I have always been able to rely on him to support the decisions I make.

Sometimes he will question them and sometimes we’ll have loud

discussions even, but I always have a kind of certainty that as long as I don’t

get myself into a situation where I’d be away all the time, then anything

goes. He really encourages me quite openly and admires what’s been

accomplished [by me]. And he’s really good at giving positive feedback.”

A spouse who offers explicit psychosocial support also encourages the woman to look

for challenges in her work, backs her professional development and inspires her to seek

74

new career paths. He is willing to help in finding solutions to questions related to the

woman’s career as well as family life.

The women’s narratives further tell about the spouse’s understanding towards

managerial work and the woman’s career aspirations, and about his active efforts to

advance them. Psychosocial support means acknowledging the demands of a

managerial job, such as long workdays and frequent travel days, and also the challenges

of reconciliating management work, career and family. In the following excerpt a

woman manager (2) commends her husband’s attitude to her business trips:

“… But I think it’s, like, unbelievably remarkable that, that he himself

doesn’t … like, if I’m, say, starting to tell about some of my own, like, if I’m

going on a trip here or there, well, he won’t remember those or where they’d

be. By no means are they [business trips] a problem …”

Psychosocial support resembles what in previous research has often been called

emotional support (Ezzedeen & Ritchey 2008; Friedman & Greenhaus 2000). At its

best, explicit psychosocial support emerges as spousal cooperation, or what might be

referred to as a team operation. When both spouses act as a team, each one is willing to

adjust when necessary in order to ensure family well-being, and also to advance the

woman’s career.

Non-verbal support, on the other hand, implies the spouse’s role as a trustworthy

background resource for the woman’s career. This implies a more passive but

nonetheless important role of the spouse as a silent source of assistance and

reassurance, who himself stays in the background. A woman manager (20) describes

this as follows: “And then there’s his silent trust in that what I do is meaningful and

important.” By his non-verbal pyschosocial support the spouse gives the woman a free

hand to actualize herself and enables her to pursue her career without attempting to

influence it negatively or interfere with her career choices. On the whole, the narratives

reflect the general feeling among the women managers that the spouse enriched their

life and career, as compared to women who live on their own.

75

Hands-on support

The narratives contain several mentions of hands-on support by the spouse, especially

in child care and housekeeping. This meant assistance in chores of practical nature and

is associated with the personal and private sphere of life: the home or the children.

Thus it can also be regarded as indirect support for the woman’s career. Hands-on

practical support was described in the narratives of 22 women managers and in 54

excerpts altogether.

Examples of assistance in housework in the narratives include cleaning, grocery

shopping, doing the laundry, cooking and taking general responsibility for the

household. In the following excerpt a woman manager (4) tells how she and her spouse

share their domestic chores:

“I feel it’s absolutely necessary. To me it’s really the basis, we both know

that both of us take care of shopping and both do the laundry and both look

after the children.”

A closer look at the tasks most frequently taken care of by the women’s spouses shows

that the men were more likely to prepare meals for the family than, say, to take care of

the laundry.

Spousal support with child care in the narratives is described as playing with the

children, parenting, feeding and taking them to their hobbies. Other examples include

participation in school events, such as parents’ meetings, and caring for the children

when they are sick. One of the women managers (21) tells how her husband took care of

their child when she was finishing her university studies:

“At the time when I was beginning to write my master’s thesis, I don’t even

recall having done anything for that child, like changing the diapers or

anything. I guess I must’ve fed it, seeing as it was at the breast for eight

months, but I can’t remember that even. So my husband really took care of

our home matters ever so, ever so well at that time…”

The narratives indicate that it was especially this type of hands-on spousal support that

made it easier for the women to combine career and family at the practical level, and

released energy for their work and career. In the following excerpt a woman manager

76

(18) tells how she and her spouse have together planned and organized their family’s

everyday life:

“So I probably work longer hours than what’s maybe normal. But it’s not…

it works out. There, too, in a way it’s my husband who makes it possible.

Picks up the child and it’s okay for him that I’m not at home there right

away.”

Hands-on support was deemed most necessary when the woman had a lot of business

travel and worked long hours. Many of the women managers mentioned that systematic

negotiation between spouses about their responsibilities in the home and with the

children was an important factor for balancing their career and family in actual practice.

Career assistance

The narratives reveal three kinds of meanings attached to career-related spousal

assistance. This type of direct career assistance was mentioned by 26 women managers

in a total of 52 excerpts. Firstly, support at the practical level could mean that the

spouse took part in events related to the woman’s job, helped in creating networks for

her or offered technical assistance with job applications. One of the managers (16) tells

the following story: “When I was writing my master’s thesis I was in a real hurry at the

end. I wouldn’t ever have made it on my 70s’ typewriter, but my husband arranged a

dictaphone for me and the typists from [his] workplace typed up my dictations from the

day before as extra evening work. A somewhat exceptional arrangement, but I have my

husband to thank that I got my degree within the time frame set by the professor.” The

spouse of another woman manager (28) had attended several of her business events:

”In that way he’s been… and then of course during my time at firm X, well…

well, he’d often be present at meetings with clients, in other words, what

client meetings I had were always held ’avec’. Because I felt it was terribly

important to include the spouses. And… and since my husband, although

he’s shy and quiet, still he’s very, like, social, so, so that… well, he learned

quite a lot of things about my contact persons through the wives, which I

was then able to utilize in business.”

77

Secondly, spousal career assistance emerges in the narratives in the form of

instrumental support, both social and economic. This form of indirect support by the

spouse was regarded as valuable particularly because it ensured financial security, a

good social status and a comfortable living environment. One of the women managers

(27) said her spouse had always created a financially secure and riskless environment

for her to build her career: “You know, I’ve always had my rear securely covered and

always had very successful men behind me. So if things had gone bad for me I wouldn’t

ever have been terribly hard hit, those men could have provided for me then.”

Thirdly, support for the woman’s career could be reflected in the spouse’s own career

choices (see also Ezzedeen & Ritchey 2008). In other words, the spouse was ready to

make compromises regarding his career in favour of the woman’s career aspirations.

The woman managers told about their spouses taking parental leaves, working

shortened and flexible hours, and even making a conscious choice for a lighter career.

One of the woman managers (1) describes the career compromises made by her spouse

as follows:

“Yeah, it’s been, like, maybe damaging for his own career development. Also,

not that there’s anything, like, wrong with his career development in itself,

but it could’ve been, like, something different had he wanted to put more

effort into it, so he’s made a lot of compromises.”

Yet none of the spouses had chosen an actual ‘househusband’s’ career for themselves.

On the other hand, the career choices of the spouse had actually enriched the

perspectives of the woman managers themselves regarding their own careers and

career choices (Still & Timms 1998).

Concluding remarks

This article describes various ways in which the spouse of a woman manager can

support her in her career. Our viewpoint is in contrast to most earlier studies on the

work-family relationship, which tend to emphasize a conflict perspective (Byron 2005;

Rantanen & Kinnunen 2005; Rothbard 2001). The prevailing idea in these studies is

that the family constitutes a problem for the female manager because it consumes her

resources at work and at home, thus making both spheres of life suffer (Beatty 1996;

Hewlett 2002). Our aim is to show that the woman manager’s spouse can also be a key

78

resource in terms of her career by advancing her wellbeing and helping her to cope, and

by enabling a work-family balance and allowing her to invest in her career.

Based on our empirical results we identified three forms of support by the woman

manager’s spouse: psychosocial support, hands-on support, and career assistance.

Psychosocial support was the form of spousal assistance mentioned most often in the

women’s narratives (80 excerpts), but hands-on support (52 excerpts) and career

assistance (54 excerpts) occurred nearly as frequently. Psychosocial and hands-on

support is indirect forms of assistance to the woman’s career, whereas the third form of

spousal support, career assistance, is targeted directly to her work. According to the

results, women managers seemed to feel more in need of psychosocial support from

their spouses than traditional help with housework. Although assistance with domestic

chores and child care is very important for managing everyday life and for the wellbeing

of the family and the children, yet it was psychosocial support – the spouse’s

encouraging and understanding attitude – that was felt to have more importance for

the woman manager’s career.

Our study indicates that a woman manager’s career and family are tightly

interconnected: it is not possible to examine them separately. Turning the perspective

of research on managerial careers to cover the managers’ course of life as a whole can

open up new, fresh insights (Lämsä & Hiillos 2008). Also, the relationship between

management work and family is usually discussed from the viewpoint of the woman,

just like in the study at hand. Indeed, more knowledge is needed about this relationship

from the standpoint of the male manager and the construction of his masculinity and

fatherhood, to make the male gender more visible in the work-family debate. This could

also have a positive impact on women’s careers (Wood 2008). The traditional and strict

sociocultural expectations regarding gender roles which require women to invest in

their family more than in their career still place women, especially managerial women,

in a difficult position, even in contemporary Finland. However, along with an

increasing flexibility of gender roles both in a work and a family context, the work-

family conflict will soon pose a challenge not only for women but for men as well.

Earlier research has shown that there is a lack of adequate organizational support,

particularly emotional support, for women’s careers (Priola & Brannan 2009). Our

results indicate that the spouses of female managers actually help to patch up the

failure on the organizations’ part by providing this kind of support. It has further been

pointed out that if working careers are to be lengthened, then organizations should

79

devise such practices that would make employees willing to remain at work (Heinonen

& Saarimaa 2009). But spousal support, which incurs no costs to the organization, can

ultimately be more significant for career and family reconciliation and for the

advancement and lengthening of women’s careers than any organizational practice.

Still today, many organization cultures continue to foster the ideal of the efficient

professional who is devoted to her or his career day and night (Burke 2009). While

such thinking is hardly desirable from the viewpoint of sustainability or even of

productivity, the support of the spouse can surely help to ease the woman’s burden in

an organization culture of that type.

Our study examined spousal support for the woman manager’s career at one specific

point in time only, and so it would be interesting to approach the subject from a

historical perspective: How does spousal support change in the course of the woman

manager’s career? How does it develop as the career progresses? What might be the

reason for potential changes? How do they affect the manager’s work and her family?

Research on these issues is needed especially since existing studies have failed to

describe temporal change with respect to work careers in general, let alone with respect

to managerial careers (Kinnunen , Feldt & Mauno 2005).

REFERENCES

Beatty, C.A. (1996): The Stress of Managerial and Professional Women: Is the Price too

High?’. Journal of Organizational Behavior, 17(3): 233-251.

Bruner, J. (1986): Actual minds, possible worlds. Cambridge: Harvard University Press.

Bruner, J. (1991): The narrative construction of reality. Critical Inquiry, 18(1): 1-21.

Burke, R. (2009): Working to Live and Living to Work: Should Individuals and

Organizations Care. Journal of Business Ethics, 84: 167–172.

Byron, K. (2005): A meta-analytic review of work-family conflict and its antecedents.

Journal of Vocational Behavior, 67: 169-198.

Crompton, R. & Lyonette, C. (2006): Work-Life ‘Balance’ in Europe. Acta Sociologica,

49(4): 379-393.

80

Daly, K., Ashbourne, L. & Hawkins, L. (2008): Work-Life Issues for Fathers. In K.

Korabik, D.S. Lero & D. L. Whitehead (ed.) Handbook of work-family integration:

249–264. London: Academic Press.

Eby, L. T., Casper, W. J., Lockwood, A., Bordeaux, C. & Brinley, A. (2005): Work and

family research in IO/OB: Content analysis and review of the literature (1980-2002).

Journal of Vocational Behavior, 66: 124-197.

Ezzedeen, S. R. & Ritchey, K. G. (2008): Career advancement and family balance

strategies of executive women. Gender in Management: An International Journal,

24(6): 388-411.

Ezzedeen, S. R. & Ritchey, K. G. (2009): The Man Behind the Woman: A Qualitative

Study of the Spousal Support Received and Valued by Executive Women. Journal of

Family Issues, 29(9): 1107-1135.

Friedman, S. D. & Greenhaus, J. H. (2000): Work and Family – Allies or Enemies?

What Happens When Business Professions Confront Life Choices. Oxford: Oxford

University Press.

Greenhaus, J. H. & Singh, R. (2004): Family-work relationships. In C. D. Spielberger

(ed.) Encylopedia of applied psychology: 87-698. San Diego: Elsevier.

Greenhaus, J. H. & Powell, G. N. (2006): When work and family are allies: A theory of

work-family enrichment. Academy of Management Review, 31(1): 72–92.

Gordon, J. R. & Whelan-Berry, K. S. (2004): It takes two to tango: an empirical study of

perceived spousal/partner support for working women. Women in management review,

19(5): 260-273.

Hearn, J., Kovalainen, A. & Tallberg, T. (2003): Organising knowledges, gender

divisions and gender policies: the case of large Finnish corporations. International

Journal of Internet and Enterprise Management, 1(4): 404-420.

Hearn, J, Piekkari, R. & Jyrkinen, M. (2009): Managers talk about gender – What

managers in large transnational corporations say about gender policies, structures

and practices, Hanken School of Economics. Research reports 69.

81

Heinonen, S. & Saarimaa, R. (2009): Työelämän laadulla parempaa jaksamista –

Kuinka etätyövoi auttaa? Reports of Ministry of Employment and the Economics.

Work and Entrepreneuship 25/2009.

Hewlett, S. A. (2002): Executive Women and the Myth of Havin It All, Harvard

Business Review, 80(4): 66-73.

Kinnunen, U., Feldt, T. & Mauno, S. (ed.) (2005): Työ leipälajina – Työhyvinvoinnin

psykologiset perusteet, Jyväskylä: PS-kustannus.

Kotiranta, A., Kovalainen, A. & Rouvinen, P. (2007): Naisten johtamat yritykset ja

kannattavuus. EVA analysis No. 3.

Lämsä, A.-M. & Hiillos, M. (2008): Career counselling for women managers at mid-

careeer: Developing an autobiographical approach. Gender in Management: An

International Journal, 23(6): 395-408.

Lehto, A.-M. (2009): Naiset valtaavat esimiespaikkoja. Hyvinvointikatsaus 3/2009:

14-19.

Lewis, J. (ed.) (1993): Women and Social Policies in Europe: Work, Family and the

State. Aldershot: Edward Elgar.

Patton, M. Q. (2002): Qualitative research and evaluation methods. 3 ed. Thousand

Oaks: Sage.

Pfeffer, J. & Ross, J. (1982): The Effects of Marriage and a Working Wife on

Occupational and Wage Attainment. Administrative Science Quarterly, 27(1): 66–80.

Phillips, S. D. & Imhoff, A. R. (1997): Women and career development: A decade of

research. Annual review of Psychology, 48: 31-59.

Piekkola, H. & Ruuskanen, O.-P. (2006): Työtä eri elämänvaiheissa ja ajankäyttö.

Äidit ja ikääntyvät, Reports of Ministry of Social Affairs and Health, 2006: 73.

Polkinghorne, D. E. (1995): Narrative configuration in qualitative analysis. In J. A.

Hatch & R.Wisniewski (ed.) Life history and narrative: 5-23. London: Falmer Press.

Priola, V. & Brannan, M. J. (2009): Between a rock and a hard place. Equal

opportunities international, 28(5): 378-397.

82

Rantanen, J. & Kinnunen, U. (2005): Työ, perhe-elämä and hyvinvointi. In U.

Kinnunen, T. Feldt & S. Mauno (ed.) Työ leipälajina – Työhyvinvoinnin psykologiset

perusteet: 229-264. Jyväskylä: PS-kustannus.

Rothbard, N. P. (2001): Enriching or Depleting? The Dynamics of Engagement in Work

and Family Roles. Administrative Science Quarterly, 46: 655–684.

Ruderman, M. N., Ohlott, P. J., Panzer, K. & King, S. N. (2002): Benefits of multiple

roles for managerial women. Academy of Management Journal, 45(2): 369-386.

Suchet, M. & Barling, J. (1986): Interrole conflict, spouse support and marital

functioning. Journal of Occupational Behaviour, 7(3): 167-178.

Still, L. & Timms, W. (1998): Career barriers and the older woman manager. Women in

Management Review, 13(4): 143-155.

Tammelin, M. (2009): Working Time and Family Time: Experiences of Work and

Family Interface among Dual-Earning Couples in Finland. Jyväskylä Studies in

Education, Psychology and Social Research No. 355. University of Jyväskylä. Doctoral

dissertation.

Tienari, J., Söderberg, A.-M., Holgersson, C. & Vaara, E. (2005): Gender and National

Identity Constructions in the Cross-Border Merger Context. Gender, Work and

Organization, 12(3): 217-241.

Varanka, J., Närhinen, A., & Siukola, R. (2006): Men and Gender Equality. Reports of

Ministry of Social Affairs and Health 2006: 75. Available at:

http://www.stm.fi/Resource.phx/publishing/store/2007/01/hu1168255554694/passth

ru.pdf (read 11.11.2009).

Välimäki, S., Lämsä, A.-M. & Hiillos, M. (2008): Millainen mies on menestyvän naisen

takana? University of Jyväskylä. School of Business and Economics. Working paper

N:o 351/2008.

Välimäki, S., Lämsä, A.-M. & Hiillos, M. (2009): ’The spouse of the female manager:

Role and influence on the woman’s career’, Gender in Management: An International

Journal, 24(8): 596-514.

83

Whitehead, D. L., Korabik, K. & Lero, D. S. (2008): Work-Family Integration:

Introduction and Overview. In K. Korabik, D. S. Lero & D. L. Whitehead (ed.)

Handbook of work-family integration, London: Academic Press: 3-11.

Wood, G. (2008): Gender stereotypical attitudes: Past, present and future influences on

women’s career advancement. Equal Opportunities International, 27(7): 613-628.

84

Stories of Pregnancy-related Discrimination and Returning to
Work after Maternity Leave

Liisa Mäkelä

University of Vaasa, Finland

The purpose of this study is to shed light on different acts of pregnancy-related

discrimination committed by the discriminated woman’s immediate supervisor and to

investigate the decisions made about returning to work after maternity leave. The

purpose is also to present how women make sense of this experience and to explore

whether the quality of the leader-follower relationship is related to the sensemaking

process. The research draws on five individual stories, collected via two-round

interviews. The paper adopts the narrative approach for data analysis. Representations

of several kinds of discrimination practices can be found within the narratives and they

reveal that even being a partner in a good quality leader-follower relationship did not

protect women from pregnancy-related discrimination. However, sensemaking was

more positive in nature amongst women involved in a high quality leader-follower

relationship than those in a low-quality relationship. The contribution of the article is

threefold: first, the results challenge the traditional view that high-quality leader-

member-exchange relationships lead to positive outcomes; second, considering the

sensemaking relating to discrimination and returning to work deepens our

understanding about working women; third, the narrative approach applied in this

study is rarely used in conjunction with LMX studies or studies concerning working

women.

Background

Becoming a mother is a fundamental transition phase in a woman’s life (Gatrell 2004,

2007; Miller 2005). Motherhood may change a woman’s identity, affect her values and

take her decision-making in a new direction (James 2008). It has been argued that

women are disadvantaged in work life due to pregnancy, motherhood, or even potential

motherhood (Ainsworth & Cutcher 2008; Charlesworth & McDonald 2007; Gatrell

85

2004; Masser, Grass & Nesic 2007). Previous research on the maternity leave process

(including pregnancy announcement, preparation (for leave), leave, preparation for

return and re-entry; Buzzanell 2003:55; Liu & Buzzanell 2004:326) has revealed that

the role of the immediate supervisor has proven to be significant in the work-related

experiences of their subordinates or followers during pregnancy (Buzzanell & Liu 2007;

Davis, Neathey, Regan & Williams 2005; Gregory 2001; Halpert, Wilson & Hickman

1993; Liu & Buzzanell 2004; Major 2004; Millward 2006; Mäkelä 2009a, 2009b,

2009c). Discrimination against pregnant working women is mostly carried out by their

own supervisor or employer (Gregory 2001). The period of pregnancy has also been

found to be a multifaceted phenomenon that has the potential to change the quality of

the leader-follower relationship (Mäkelä 2009a). There is some evidence that the

perceived quality of the leader-follower relationship during pregnancy affects a

woman’s intentions regarding her return to work, and that the woman is more likely to

be willing to return to work, either full or part-time, when her experiences are positive

(Buzzanell & Liu 2007; Houston & Gillian 2003). However, even though this

phenomenon appears relevant for studies on management, there is a paucity of

empirical work concerning women’s experiences of pregnancy in the workplace

(McDonald, Dear & Backstrom 2008).

In the management literature, and the leadership branch in particular, leader-follower

relationships in organizations are studied at a more general level. Such relationships

differ from each other in quality, ranging from high to low, placing followers either into

a leader’s in-group or out-group (Davis & Gardner 2004:446; Liden & Maslyn 1998).

Usually, once the relationship quality has reached a certain status, it will remain stable.

However, there is evidence that certain dynamics and changes are possible in the

quality of the relationship (Bauer & Green 1996; Lee & Jablin 1995). The quality of

relationships is crucial to organizational efficacy as well as to an individual’s well-being

(Graen & Uhl-Bien 1995; McCuiston, Woolbridge & Pierce 2004). Indeed, the quality of

leader-follower relationships can be related to many different outcomes, such as

followers’ intentions to quit or stay in an organization, and also to various measures of

satisfaction (Graen & Uhl-Bien 1995; Gerstner & Day 1997; Van Breuklen, Schyns & Le

Blanc 2006). Moreover, it is argued that leadership is a reciprocal process of meaning-

making and the core component of leadership is sensemaking (Grisoni & Beeby 2007).

Thus, it is possible that the quality of dyadic leader-follower relationships also affects

these processes.

86

Even though discrimination by supervisors based on pregnancy appears to be a very

common problem, research concerning the different forms of discrimination and the

ways in which women make sense of the discrimination experience is rare (Major 2004;

McDonald, Dear & Backstrom 2008). Therefore, a sensemaking process – which is

defined as “a process of interpretation and meaning production whereby people reflect

on and interpret phenomena and produce intersubjective accounts” (Brown 2005: 1581

referring to Miller 2005; Rhodes & Brown 2005; Weick 1995) – provides a novel

perspective from which to gain an in-depth understanding of those experiences.

In light of the above, this study aims to increase understanding about the forms of

pregnancy-related discrimination, which are actioned by working women’s immediate

supervisors and of decisions made about returning to work after maternity leave. This

study represents how women make sense of this kind of discrimination and decisions

concerning the return to work. The aim is also to explore whether the quality of the

leader-follower relationship relates to the sensemaking process. Sensemaking has been

suggested to be a narrative process in itself (Weick 1995) and thus this study adopts a

narrative approach, presenting findings in an individual narrative form (cf. Adib &

Guerrier 2003; Kohonen 2004, 2007). Next, narrative approach is presented followed

by findings of the study. The paper ends with a discussion of the study’s implications

and conclusions.

The narrative approach

People organize and share their knowledge and understanding through their use of

words and different stories (Bruner 1990). At the same time, in putting into words

events that have happened (or may happen in the future), the narrator creates his or

her own world and understanding of it. Within narrative analysis, the focus is on what

is being spoken, but also on the manner of speaking (Hytti 2005). Speaking is never a

neutral process. Narratives have been found useful in sensemaking of challenging

transitions in individuals’ lives, including motherhood (Miller 2005; Riessman 2002),

and one can say that facing pregnancy-related discrimination by one’s supervisor may

be one of those.

Even though previous studies on LMX draw heavily on the quantitative research

tradition, storytelling enables individuals committed to LMX to reflect discursively

87

upon their experiences and make sense of the relationship in communication

(Fairhurst 2007: 122).

The storytellers – gathering the data

This study interprets the narrative of five women who have faced discrimination by

their immediate supervisors due to pregnancy. When initially gathering the data, I did

not particularly seek out stories of discrimination, but was looking for participants for

interviews about pregnancy and work in general. Twenty women were interviewed for

the first time when they were pregnant, but had not yet started their maternity leaves,

and then interviewed a second time about one and half years later (one participant

wanted to take part via e-mail). The loosely structured, thematic interviews were tape-

recorded, and then transcribed verbatim for analysis. In the first interview round, five

of the women reported that their direct supervisors had treated them in a way that

could be interpreted as discriminatory or involving inappropriate practices.

The following narrative represents my interpretation of these women’s stories told to

me during the two interview rounds. To guarantee the anonymity of the participants, all

names used are pseudonyms.

Findings

LMX relationships

Bearing in mind that LMX theory defines dyadic relationships as either high or low in

quality, and with members belonging to a leader’s in- or out-group (Liden & Maslyn

1998; Schriesheim, Castro & Cogliser 1999), the way these five women represent their

relationships with their leaders before pregnancy, makes it possible to categorize these

stories as representations of ‘good’ or ‘bad’ within these narratives.

Mary’s and Cathy’s personal narratives had a lot in common and both made several

representations which can be interpreted as being about ‘bad’ LMX relationships. The

representations of the relationships between these women and their supervisors were

negative in nature and the ways they talk about their relationships represent a ‘not so

good relationship developing in a negative manner due to pregnancy’ Representations

88

about these relationships were aligned in both Mary’s (written) and Cathy’s (interview)

narratives collected in the second interview round. Therefore, their narratives are

interpreted here as denoting low-quality relationships and sensemaking is discussed

later from that perspective.

Beth, Sarah and Helen represented their LMX relationships in a positive manner within

their stories. For example, the dyadic work relationship between Beth and her

supervisor can be interpreted as having been of a high quality, as Beth states: “There

were some favourites [within the work group reporting directly to the supervisor] and I

can honestly say that I was one of them [...] We got along with him very well, […even

though he is very conservative person] we knew how to handle him.”

Despite three of the women having high quality LMX relationships, which ought to

have been based on balanced exchanges and reciprocated loyalty (Davis & Gardner

2004: 446; Liden & Maslyn 1998), they all faced discrimination by their immediate

supervisor. Furthermore, whether occurring in a low or high quality LMX relationship,

pregnancy related discrimination is illegal and unethical (Chester & Kleiner 2001;

Masser et al. 2007). The following section of the narrative study presents how the

respondents, coming out of low and high quality LMX relationships, make sense of the

discrimination they experienced and the decisions they subsequently made about

returning to work.

Discrimination

The types of discrimination committed by the immediate supervisors differed between

the stories. There are examples of tangible and direct discrimination present within

these stories, as illustrated by conflicts over financial matters (bonuses and salaries for

Mary, Beth, and Cathy), changes in work assignments (for Mary, Beth, and Helen),

problems with obtaining information (for Mary and Beth), denial of training

opportunities (for Beth, Sarah and Helen) and problems with holiday arrangements

(Sarah). Other types of discrimination identified were such things as cruel comments

about appearance (Mary), bad reactions towards the announcement of the pregnancy

(for Mary, Beth and Sarah) and nasty comments in general (at open meetings for Mary,

Beth and Sarah).

89

In working life, one form of discrimination very typical for pregnant workers is

financial loss (Adams, McAndrew & Winterbotham 2005; Gregory 2001; Davis et al.

2005; McDonald et al. 2008). In Mary’s story, when she starts to recount the problems

she faced, she makes sense of different events and issues in short overviews of several

situations, and intertwines these with her strong personal presuppositions about what

pregnancy might mean for her working life in the future. First, Mary mentions a

disagreement with her supervisor about bonus payments and accumulations: “Well,

after I told her that I was pregnant, I had to argue with her. For example: ‘we won’t pay

your bonuses’, and she had surprisingly forgotten that last year they had promised to

increase my bonus. And issues like that.” Cathy also talks about very similar problems,

and in both of these women’s narratives, these events are represented as bullying, not

as a financial burden to the company and even less to the supervisor themselves.

Furthermore, Mary’s supervisor took over some of Mary’s work assignments and did

them herself when Mary was away. Mary says that the work was done “Incorrectly”, and

in doing so she questions her supervisor’s professionalism, which she does several

times during the interview. Cathy also does the same throughout both of her interviews.

Mary’s supervisor also removed her from several work-related e-mail lists and no

longer informed her about issues closely related to her work assignments. Cathy made

sense of the discrimination in very similar ways. Her supervisor had not hired any

replacement for Cathy, and she was very upset about that. Furthermore, when Cathy’s

sick leave began, her supervisor immediately took the company laptop, mobile phone,

e-mail and office keys away. Both Mary and Cathy presented these discriminatory acts

as the supervisors’ attempts to belittle their performance, not only to themselves but

also to other people in the organization.

In Mary’s narrative, pregnancy and maternity leave are construed as a risk to Mary’s

own work life and career, but also as an opportunity for the supervisor to edge Mary out

of the organization. The supervisor is represented as “a jealous, unqualified, unstable

snob” who has intentionally caused problems and made Mary feel bad. Throughout the

whole story, Mary represents herself as a diligent and competent worker, whose

performance was not negatively affected by the pregnancy. Cathy and Mary referred to

the need to document communications between them and their supervisors and both

preferred sending e-mails instead of having face-to face discussions.

90

When we focus on the stories told by those with high quality LMX relationships, we

notice the difference between the ways used to make sense of the discrimination. Even

though Beth experienced discrimination which caused her financial loss and she

practically lost her job, it was interesting –but also very confusing–to note how she

remained very understanding of, and polite towards, her employer throughout, making

only minor complaints about the situation. Indeed, she referred to “the employer”

during the interviews when she was in fact talking about her supervisor. In referring to

him not as a supervisor but as “the employer”, I interpreted her to be highlighting her

supervisor’s role as a businessperson and as the organization’s representative in that

particular situation. In that way she divorced the supervisor’s actions from his personal

character, not blaming him on a personal level but instead talking about her

perceptions and experiences of the inappropriate treatment due to her pregnancy.

Beth makes sense of her discrimination experiences in a very analytical and practical

manner and ties the discussion together with the organization culture, but also to the

structures of society as a whole. This way she distances herself as a person from these

negative experiences and does not represent the situation as an insult to her as a person

or as an employee. Instead, she attributes the issues to the nature of her assignments

and their related demands.

The acts of discrimination Sarah represented during her stories were the supervisor’s

negative reaction towards her announcement, and some problems with holiday timing

and training arrangements. Sarah spoke of how she was very surprised by her

supervisor’s reactions but made sense of these acts by explaining her supervisor’s

practical problems in organizing the work. Sarah also thought that her leader was

worried about the possibility that Sarah would be on sick leave as much as she had been

during her first pregnancy. The discrimination, or inappropriate treatment, which

Helen presented within her stories related to tangible discrimination committed by

other people in the organization, including her supervisor. The supervisor himself

excluded Helen from one training event that would have been very important to

improve Helen’s professional knowledge and support her career development. During

the first interview, Helen represented her supervisor in a very positive manner, but of

course, was frustrated about the supervisor’s acts. Both Sarah and Helen talked about

their work life during pregnancy in generally very positive terms, but did highlight

some individual negative events or instances of inappropriate behaviour for which their

91

supervisors were responsible. They made sense of these events by relating them in a

way that I interpreted as being anecdotal or as some kind of awkward event for them.

To conclude, all of the women referred to their supervisor’s personal characteristics

when attributing the reasons for the discrimination. When participants with low-

quality LMX relationships referred to these, they used very negative and derogatory

remarks throughout their stories. Even though those with long-term, high-quality LMX

relationships also referred to some negative characteristics or traits of their supervisors,

all of them also used very positive and kind descriptions of their supervisor’s

personality, and in doing so made the discrimination experience softer. As we can see

from the high-quality LMX narratives, each of these women attributed the

discriminatory practices very strongly to external reasons, much more so than to the

supervisors themselves. For all of the women whose relationship with their supervisors

was low in quality, the narration was focused on their professionalism and contribution

to the organization which was not valued, whereas those with long-term, high quality

LMX’s represented the situation from the perspective of their own exclusion from

professional development.

Beside the actual discrimination, the women adopting different ways to make sense of

their situations could be expected, to some extent, since earlier studies of leader-

follower relationships have suggested that the quality of the relationship may influence

followers’ evaluations of their leader’s behaviour (Dasborough & Ashkanasy 2002; Ilsev

2003) and therefore, subordinates who are involved in a high-quality relationship may

not make sense of things in such a negative way as those who are part of lower-quality

dyads. On the other hand, trust is a central element in LMX relationships (eg. Brower,

Schoorman & Tan 2000). It is argued that if trust, which is based on knowing another

well or sharing similar values (cf. High quality LMX), is violated, it is a threat to one’s

self-image and self-esteem. It is also unlikely that trust developed to a strong degree

and then betrayed, can be repaired (Lewicki & Bunker 1996: 136). In light of this, it is

surprising that women, whose trust towards their supervisors was betrayed, still made

sense of the discrimination in a positive way. Moreover, there is also a perspective of

reciprocity and loyalty in LMX relationships, and it is possible that these women who

were part of a high-quality LMX relationship, felt that they had betrayed their

supervisors’ trust towards themselves by becoming pregnant (and taking the maternity

leave) and thus not fulfilling “their share” of the work relationship.

92

Next, this narrative continues with sensemaking of the decisions concerning the return

to work after maternity leave.

What happened after maternity leave?

Sensemaking is the basis of how people make their decisions (Weick, 1995) and

therefore the ways these women continued their working life after these discrimination

experiences are salient. When interviewed a second time, only one of the women was

still working in the same organization, under the same supervisor.

When Mary and Cathy (low LMX quality relationships) told their stories, the narration

was defensive and they represented their decisions concerning working life after

maternity leave as things that they were forced into. On the contrary, when problems

appeared within stories featuring high-quality relationships, the explanations

represented proactive measures and the woman’s own choice, even though the

situations themselves appeared very challenging and unfair. Moreover, the women

coming from low-quality LMX relationships portrayed both themselves and their

supervisors as the people involved in the discriminatory situations. In contrast, those

making sense of the situation from the perspective of a high-quality LMX relationship

looked beyond the explanations of the events that had happened, and by doing so had

used sensemaking methods to change their emotions from negative to positive by the

time they told their stories in the interviews.

Discussion and conclusions

The aim of this paper was to represent different forms of pregnancy-related

discrimination committed by immediate supervisors, and also to examine women’s

decisions concerning their return to work after maternity leave. The broader intention

of the study was to increase our understanding of women’s sensemaking of these

experiences. This study also sought to explore whether the quality of the leader-

follower relationship relates to the sensemaking process. The leadership perspective

and importance of leader-follower relations emerged from the current literature on

pregnancy and work. One main stream in leadership research that focuses on dyadic

vertical relationships in organizations is Leader-Member Exchange (LMX) theory,

93

which contributes interesting viewpoints on organizational leader-follower

relationships. The narrative approach adopted here provides a novel way to shed light

on personal experiences in depth. The research drew on five personal stories, collected

via two rounds of interviews conducted with women who were pregnant at the time of

the first interview (but were yet to begin maternity leave), and who had recently

returned to work when interviewed for the second time. These five stories were selected

from a wider set of twenty interviewees’ stories due to their providing examples of

pregnancy-related discrimination committed by the subjects’ direct supervisors.

It has been suggested that pregnancy-related positive or negative experiences are

largely related to the relationship between the woman and her immediate supervisor

(Buzzanell & Liu 2007). As this study shows, even being a partner in a good quality

LMX relationship does not necessarily protect women from pregnancy-related

discrimination by and inappropriate behaviour from the supervisor. These findings also

challenge the traditional view of the unchanging and stable quality of dyadic

relationships. Moreover, good quality work relationships between leader and follower

are said to be based on positive and balanced exchanges between relationship parties,

but pregnancy seems to undermine that reciprocity and can result in undesirable

behaviours. The findings of this study clearly indicate that pregnancy is a very critical

point in a woman’s working life. This study highlights the importance of having an

ethical and moral stance towards pregnancy (and an individual’s personal life in

general) in organizations and in leadership practices. Furthermore, these findings show

the importance of becoming aware of different forms of discrimination and, through

that, preventing these acts in organizations. On the other hand, the findings of this

study also encourage the development and maintenance of high quality leader-member

relationships in organizations.

Despite the limitations of this study relating to its sample or method, the findings

challenge the traditional way of thinking about pregnancy-related discrimination and

its consequences, and highlight the importance of the nature of the LMX relationship.

This conclusion about the relationship between LMX quality and sensemaking could

open up a new avenue for future research in the field of discrimination. For example,

studies using broader samples and different methods might be able to illustrate more

widely the discrimination occurring in working life and methods adopted to cope with it.

Moreover, even though moral and ethical aspects of discrimination are not taken into

consideration in this particular paper, these are part of the phenomena and thus

94

remain very valuable in further studies. For future research within the LMX field I

would argue that even though it is possible to categorize the nature and quality of the

relationship, the complexity of these dyadic relationships demands more attention in

leadership studies. Furthermore, it could also be valuable for LMX studies to study

longitudinally the decisions individuals make within their working life and the role the

LMX relationship plays.

The practical implication of this study is the need to apply a multifaceted

understanding of different issues that discrimination creates in working life. I estimate

that all the supervisors who were the other party in the LMX relationships studied here

would not realize that they had committed discrimination or seen their behaviour as

inappropriate. Therefore, by increasing leaders’ understanding and knowledge of

discrimination-related experiences and emotions through training and development,

leaders might be able to perform better with their followers in different situations.

Furthermore, understanding that pregnancy and maternity leave may be a very

important decision-making time for women, challenges organizations and supervisors

to create procedures to maintain the commitment of female staff and their willingness

to return to the organization after maternity leave.

REFERENCES

Adib, A., & Guerrier, Y. (2003): The interlocking of gender with nationality, race,
ethnicity and class: The narratives of women in hotel work. Gender, Work &
Organization, 10(4): 413 432.

Adams, L., McAndrew, F. & Winterbotham, M. (2005): Pregnancy discrimination at

work: a survey of women. Equal Opportunities Comission. Working Paper Series No.

24.

Ainsworth, S. & Cutcher, L. (2008): ‘Expectant Mothers and Absent Fathers: Paid

Maternity Leave in Australia. Gender, Work and Organization, 15(4): 375-393.

Bauer, T. & Green, S. (1996): Development of leader-member exchange: A longitudinal

test. Academy of Management Journal, 26(6): 1538- 1567.

Brower, H. & Schoorman, F. & Tan, H. (2000): A model of relational leadership: The

Intergration of Trust and Leader-Member Exchange. Leadership Quarterly, 11(2): 227-

250.

95

Brown, A. (2005): Making sense of the collapse of Barings Bank. Human Relations,

58(12): 1579-1604.

Bruner, J. (1990): Acts of Meaning. Harvard UP, Cambridge, MA.

Buzzanell, P. (2003): A Feminist Standpoint Analysis of Maternity and Maternity Leave

for Women with Disabilities. Women and Language, 26(2): 53-65.

Buzzanell, P. & Liu, M. (2007): ‘It's `give and take'. Maternity leave as a conflict

management process. Human Relations 60(3): 463-495.

Charlesworth, S. & MacDonald, F. (2007): Hard Labour? Pregnancy, Discrimination

and Workplace Rights. Office of the Workplace Rights Advocate, Melbourne.

Chester, N. & Kleiner, B. (2001): Pregnancy in the Workplace. International Journal of

Sociology and Social Policy, 21(8/9/10): 137- 147.

Dasborough, M. & Ashkanasy, N. (2002): Emotion and attribution of intentionality in

leader–member relationships. The Leadership Quarterly, 13: 615-634.

Davis, S., Neathey, F., Regan, J. & Willison, R. (2005): Pregnancy discrimination at

work: a qualitative study. Equal Opportunities Comission. Working Paper Series No.

23.

Davis, W.D. & Gardner, W.L. (2004): Perceptions of politics and organizational

cynicism: An attributional and leader-member exchange perspective. The Leadership

Quarterly, 15(4): 439-465.

Fairhurst, G. (2007): Discursive Leadership: In Conversation With Leadership

Psychology. Sage.

Gatrell, C. (2004): Hard Labour: The Sociology of Parenthood, Family Life and

Career. McGraw-Hill Education

Gatrell, C. (2007): A fractional commitment: Part time employment and the maternal

body. International Journal of Human Resource Management, 18(3): 462–474.

Gerstner, C. & Day, D. (1997): Meta-analytic review of leader-member exchange theory:

Correlates and construct issues. Journal of Applied Psychology, 82: 827-844.

96

Graen, G.B. & Uhl-Bien M. (1995): Relationship-based approach to leadership:

Development of leader-member exchange (LMX) theory of leadership over 25 years:

Applying a multi-level multi-domain perspective. The Leadership Quarterly, 6: 219-

247.

Gregory, R.F. (2001): Women and Workplace Discrimination: Overcoming Barriers to

Gender Equality. Rutgers University Press.

Grisoni, L. & Beeby, M. (2007): Leaderhip, gender and Sense-making. Gender, Work

and Organization, 14(3): 191-209.

Halpert, J.A., Wilson, M.L. & Hickman, J.L. (1993): Pregnancy as a source of bias in

performance appraisals. Journal of Organizational Behavior, 14: 649-663.

Houston, D.M. & Gillian, M. (2003): The role of planning and workplace support in

returning to work after maternity leave. British Journal of Industrial Relations, 41(2):

197-214.

Hytti, U. (2005): New meanings for entrepreneurs: from risk-taking heroes to safe-

seeking professionals. Journal of Organizational Change Management, 18(6): 594–

611.

Ilsev, A. (2003): Unexpected Behaviors in Supervisor- Subordinate Relationships an

Investigation of Cognitive Processes and Consequences. University of South Carolina.

James, L. (2008): United by Gender or Divided by Class? Women’s Work orientations

and Labour Market Behaviour. Gender, Work and Organization, 15(4): 394-412.

Kohonen, E. (2004): Learning through narratives about the impact of international

assignments on identity. International Studies of Management & Organization, 34(3):

27-45.

Kohonen, E. (2007): Essays on the Consequences of International Assignments on

Expatriates’ Identity and Career Aspirations. Acta Wasaensia. No. 170.

Lee, J. & Jablin, F. (1995): Maintenance communication in superior-subordinate work

relationships. Human Communication Research, 22: 220-257.

Lewicki, R. & Bunker, B. (1996): Developing and Maintaining Trust in Work

relationships. In R. Kramer & T. Tyler (eds.) Trust In Organizations. Sage.

97

Liden, R. & Maslyn, J. (1998): Multidimensionality of leader-member exchange: an

empirical assessment through scale development. Journal of Management, 24: 43-72.

Liu, M. & Buzzanell P. (2004): Negotiating Maternity Leave Expectations. Perceived

Tensions between Ethics of Justice and Care. Journal of Business Communication,

41(4): 323-349.

Major, V.S. (2004): Pregnancy in the Workplace: Stigmation and Work Identity

Management Among Pregnant Employees. Digital Repository at the University of

Maryland (College Park, Md.) Appears in Collections UM Theses and Dissertations.

Masser, B., Grass, K. & Nesic, M. (2007): We Like You, But We Don’t Want You’—The

Impact of Pregnancy in the Workplace. Sex Roles 57(9/ 10): 703-712.

McCuiston, V. E., Wooldridge, B. R. & Pierce, C. K. (2004): Leading the diverse

workforce: Profit, prospects and progress. Leadership and Organization Development

Journal, 25(1): 73 – 92.

McDonald, P., Dear, K. & Backstrom, S. (2008): Expecting the worst: circumstances

surrounding pregnancy discrimination at work and progress to formal redress.

Industrial Relations Journal, 39(3): 229 – 247.

Miller, T. (2005): Making Sense of Motherhood: A Narrative Approach. Cambridge

University Press.

Millward, L. (2006): The transition to motherhood in an organizational context: An

interpretative phenomenological analysis. Journal of Occupational and

Organizational Psychology, 79: 315- 333.

Mäkelä, L. (2009a): Women’s leader-member relationships during pregnancy and the

return to work. Acta Wasaensia No 204. University of Vaasa.

Mäkelä, L. (2009b): Working women positioning themselves in the leader-follower

relationship as a result of pregnancy. Gender in Management, 24(1): 46-62.

Mäkelä, L. (2009c): Representations of change within dyadic relationships between

leader and follower: Discourses of pregnant followers. Leadership, 5(2):171-191.

Rhodes, C. & Brown, A. (2005): Narrative, organizations and research. International

Journal of Management Reviews, 7(3): 167 – 188.

98

Riessman, C. (2002): Analysis of Personal Narratives. In G. Gubrium & J. Holstein

(eds), Handbook of Interview Research: Context & Method: 695- 710.

Schriesheim, C.A., Castro, S.L. & Cogliser, C.C. (1999): Leader-member exchange (LMX)

research: A comprehensive review of theory, measurement, and data-analytic practices.

Leadership Quarterly, 10: 63- 113.

Van Breuklen, W., Schyns, B. & Le Blanc, P. (2006): Leader-Member Exchange Theory

and Research: Accomplishments and Future Challenges. Leadership, 2: 295- 316.

Weick, K.E. (1995): Sensemaking in Organizations. Thousand Oaks, CA: Sage

Publications

99

Work-life Reconciliation on the Way to the Top

Susanne Ihsen, Victoria Hantschel and Yves Jeanrenaud

Technische Universität München, Germany

The concurrence of family and career for women working in leading positions can be

seen exemplary in two studies and a best practice example. In our recent EWMD12

study Gender Studies in Science and Engineering at Technische Universität München

(TUM) focused on women in managing positions in Bavaria. The question was whether

those women face special measures and support on their way to the top and it arose

that they describe their success as being due to a network of supporters. Results show,

that for those women who have children it is important to find family friendly

structures in companies, supporting the combination of career and family needs. We

also asked Bavarian companies about their supporting measures. Many have already

started special programs to recruit women and to support their career. Another study

with VDI13 shows that many students, women and men, in engineering study programs

want to reach a leading position within five years and at the same time want to start a

family. The research results support the need for the implementation of family friendly

structures. Companies, which are striving for the best engineers have to change their

management and human resources strategies. As TUM faces the same problem it got

new resources through the German Excellence Initiative. Because gender is a crucial

aspect of the application process in Excellence Initiative at TUM, Gender Studies in

Science and Engineering coordinated a gender concept in all three funding lines closely

together with the applicants and developed appropriate instruments and measures.

Introduction

Especially in Germany we still have an appalling little part of women in leadership

positions in IT and technical subjects. Especially the job market for these professions is

12 European Women in Management and Development
13 Verein Deutscher Ingenieure (Association of German Engineers)

100

manly dominated. It can be stated that the higher the hierarchies the more seldom you

meet women. Although companies aim for an added value in the form of company bond,

major employee motivation and soon return to the job after parental leave with

measures for more family friendliness, questions for a reconcilability of career and

family often remain unsolved for academically qualified technical experts and

management. Part-time careers which enclose flexible working hours as well as flexible

places of work are still rare in German companies and that’s why especially the part of

women executives is still low.

On behalf of EWMD Gender Studies in Science and Engineering at Technische

Universität München focuses in a study in particular on women in managing positions

in IT and technical fields in Bavaria. Next to women in leading positions we asked

Bavarian companies about their measures to support women’s careers up to

management positions.The results of this study confirm another study for VDI, which

focuses on the combination of career and family needs for men and women engineers,

also in leadership positions. Not to forget is to show TUM as good practice example

with its measures since being successful in the 2006 German Excellence Initiative due

to reasons of better finances. Already 20 years ago TUM decided to get the most women

and family friendly technical university in Germany.

EWMD: Successful Women in IT and Technical Professions – What Draws

Them to Bavaria and How are They Supported?

In this study, the focus lay on women in leading positions in IT and technical

professions in Bavaria. Only a special and very small part was chosen: A subject group

where women are obviously rare and a German federal state that keeps especially in

these branches a variety of working places ready.

The analysis of Bavaria as industrial base was the first part of the study. Statistics,

regional and national measures for women's advancement were analysed to get a

preferably exact impression of Bavaria as industrial location.

A detailed internet research of companies residing in Bavaria was part of the location

study. Offers of companies to support women as well as statistics and documentations

were analysed. ”What are companies doing to recruit women, to keep them and to give

101

them possibilities to get into a leading position?” was the central question of the

company survey, that completed the internet research.

Unfortunately we had to notice that the attendance to take part in our questioning was

not notably high. This seems to be typical for such a subject and points out that the

theme ”advancement of women“ is not even perceived as a location advantage in many

companies. Because of the fact that those companies obviously agree to such an

interview which valued their measures as positive and enjoy making them public, the

results can not be considered as representative. In the centre of the company analysis

were two interviews with employers in the Bavarian IT and technical branches. These

were presented as so called ”Best practice“ examples for other companies. For this

purpose Gender- and Diversity-delegates were interviewed to find out what employers

do to recruit women, to keep them and to alleviate them the advancement into leading

positions.

After own internet research of the number of female employees in the technical and IT

area in Bavaria had turned out to be inconclusive, it was asked for this at the Bavarian

regional authorities for statistics and data processing, the project group ”Invest in

Bavaria“ and at the Institute of Job Market Research and Occupational Research.

Unfortunately, no data moreover existed at the called places either. This was the same

for the Gender and professional specific move to Bavaria. However, some of the

international groups relevant for us with locations in Bavaria provide briefly

information about the women's rate in the companies, partially also to the women's

portion in leadership positions on their internet homepages. Statistics about women in

leadership positions do not exist or are not being made public.

Next was an online survey with women in a leadership position in IT and technical

professions in Bavaria. The results of this survey were completed with deepening

interviews. In both parts we asked for the reasons why the women live in Bavaria and

for the promotion prospects that the interviewed experienced. We examined how

women are boosted and which measures and offers they used to get into a leading

position.

In the course of the evaluation many exciting points, which are summarised in the

following, arose: It became clear that Bavaria as industrial location provides a richness

of attractive jobs that can be considered as a principal reason to move to or to remain in

Bavaria. Besides, supporting programmes and women-specific subjects play a minor

102

part. The women who have decided to move to Bavaria do this because there are good

occupational and career opportunities for them, but also for their partners. In addition,

the location Bavaria offers a high standard of living and is perceived as an attractive

place of residence. But: In Bavaria – and probably not only there – investments seem to

be regarded as gender neutral. Those who want to invest are being promoted, and

therefore it seems that everyone gets the same chance. Whether additional support

measures are offered nevertheless for women was not observable. Hence, we assume

from the fact that there are no measures at the federal state level. However, the

Bavarian state government already awards since 1994 a women's conveyor prize in

companies that excel themselves particularly special by women's support measures.

The interviews with the women display that all of them got very involved with their own

career, sometimes without supporting programmes and role models. Often they formed

a network of supporters on their own that gives them occupationally as well as privately

functional and emotional support. Thereby it strikes out that most direct career

boosters are men, while other women are often seen as supporters in the emotional

sense. Also the spouses of the women are a part of this support network. Above all the

superiors supported them to reach positions that they did not credit for themselves at

all.

In addition to the career support by single persons the women search for direct support

themselves. It is especially coaching that gives many women the possibility to deal with

the particular position and acting during their career. Thus, many of the questioned

women recognised their strengths and weaknesses and consider coaching-offers as very

positive for the particular career development.

Networks also belong to important factors of the particular career. Besides, another

function is ascribed to pure women's networks in comparison to gender-mixed

networks. Women's networks are perceived rather than an emotional support on the

same eye level and are estimated above all because of the inter-communication and the

role models character. In contrast, networks with women and men are valued as more

important for the particular career.

Besides the women, we examined employers of the IT and technology industry located

in Bavaria. ”What do companies to win women, to hold them and to give them

opportunities for advancement?” was the key question of the poll which completed the

internet survey of the companies. Both our best practice examples focused on family

103

friendliness to win women for the company and to keep them. Nevertheless, the study

also shows that it is not easy to receive corresponding statements of the companies to

their particular measures.

To sum up, we maintain that Bavaria as an industrial location offers good conditions

for women in IT and technology professions to attain a leadership position because of

the outstanding infrastructure. However, many possibilities to directly support women

in leadership positions can still be improved by the companies and the politics.

Some points will be considered in point five in this article: ”Recommended Course of

Action”.

VDI: Male and female engineers in the ambivalence between profession,

career and family

In this study we wanted to know facts about the reconcilability of profession, career and

family of alumni of technical subjects as well as of women and men engineers. As we

already know that there are only few women in leadership positions, special attention

was paid to executives and those who are going to be an executive. The statements were

contrasted to family friendly measures and company offers to extract how companies

can be seen as attractive employers.

The study is made up of a preliminary study and a main study. In the preliminary study

the students of engineering and scientific subjects who were close to their exams were

questioned with the help of a standardised questionnaire about their wishes and

concerns regarding work-life-balance in the first years in the job. In parallel, Human

Resources Managers of eight selected technical oriented companies were interviewed

by phone about their companies’ offers for reconcilability of profession, career and

family. These companies were sized from 3.000 to 370.000 employees and employed

many women and men engineers. The proportion of women in leading positions was

between one and ten percent, the part of women in the headcount was between 12 and

50 percent whereas most of the women work in the production. Since some companies

are globally oriented, they were under the influence of other cultures which particularly

can be seen in the concept of Diversity Management14.

14 Diversity Management, the creation dimension of diversity, contains after Cox „planning and implementing
organizational systems and practices to manage people so that the potential advantages of diversity are maximized while
its potential disadvantages are minimized.” (Cox 1993, 11)

104

For the main study the database was enlarged to get a broad impression of companies.

Further companies were reached through networks, internet platforms of the ministry

BMFSFJ15, the BDA16, the VDMA17, the Bavarian Ministry of social affairs and similar

distribution lists of the VDI etc. It was examined what kind of family friendly measures

the companies do offer (cp. Figure 1). This refers to concrete offers like an own child

care facility or cash benefits for special family measures as well as to work schedules of

the company. These can contribute to a better reconcilability of career and family when

used accurately. It was especially asked for the offers provided for executives.

For the questioning of the engineering executives a standardised questionnaire was

developed, too, focusing the point ”career” it was asked if the female and male

engineers are in a leading position.

For the study we assumed that family friendliness is worth for the companies at the

latest when they are confronted with a low quote of qualified personnel, as it is already

the case in some regions of Germany and especially for the engineering professions.

Our study focuses on the engineering professions as occupational field where women

are underrepresented but increasingly looked for by the companies. In this so male

dominated profession possibilities for work-life balance have been so far almost

irrelevant. Focusing the increasing lack of technical skilled employees, women are

spotlighted to those whom the companies can only find with offering accordant

measures.

The central conclusions of the study are:

Huge companies got a lot of professionalised offers to facilitate the reconcilability of

career and family to their employees. They also often have a clear policy to solve the

compatibility problems.

15 Bundesministerium für Familie, Senioren, Frauen und Jugend
16 Bundesvereinigung der Deutschen Arbeitgeberverbände
17 Verband Deutscher Maschinen- und Anlagenbau

105

Family services offered by companies

23
14

9
9

8
7

6
5

4
4

3
2

1

0 5 10 15 20 25

Flexible Worktim e

Possibility to bring children to work

Irregular childcare

Release to care for relatives

Regular childcare

Support childcare

Money for childcare

Laundary service

Ironing service

Money for weekend pendlers

Support care for relatives

Money to care for relatives

Shopping service

O
ff

er
s

Number of companies

Figure 1

Companies that do not have such a policy differ eminently in their attitude towards

executives who wish to have more time for their family. Already 75 percent of the

DAX30-noted companies present their programmes for better work-life balance to the

public18.

Individual agreements are possible almost everywhere. Female and male engineers

need to conduct negotiations if they want to find an individual solution for themselves.

Especially in small companies legal terminologies are the current way.

Over 50 percent of the questioned HR Managers consider a time-out of their employees

for 12 months and more as negative for the company. At the same time they encourage

their executives to make individual agreements. Women and men engineers very often

only take a short parental-time. Doing so, they fit to the expectations of their employers.

Family friendliness is still taken as an absolute women's subject. Men who want to

break out of the traditional gender roles often face conflicts and irritations, because in

technical oriented companies there are almost no considerations to fathers in parental-

time. Fathers who want to take part-time or parental-leave face a lot more and different

conflicts than women (cp. Buschmeyer 2008). The results of the pre-study showed that

in seven out of eight companies it is principally possible to work in part-time – even as

an executive. These persons that already were in a leading position when deciding to

work part-time often have the best chances to be kept by the company. In contrast

18 http://www.lte.ei.tum.de/gender/images/DAX-Unternehmen_Nov09.pdf (Accessed 02.11.2009)

106

starting and carrying a career in part-time is still very difficult. The main survey of 25

companies revealed that part-time work is possible. In 16 companies part-time is even

imaginable for executives. In eleven companies the possibility to work part-time was

already realised by executives. In nine of these companies executives who work part-

time are seen as almost or absolutely positive by the company. In ten companies they

are seen as almost or absolutely positive by their colleagues.

Almost 69 percent of the engineering executives work between 41 and 55 hours per

week. Over 60 percent would favour to work between 31 and 40 hours per week. For

most of them this is connected with the wish for having more time for the family.

80 percent of the engineering executives wish to have better and cheaper child care

instead of increasing child benefits. Missing public or internal measures for child care

are co-responsible for long time absence of men, but after all of the female employees.

Especially those who aim for a leading position feel a dilemma between knowing their

children well by considerably caring for them and not jeopardising their career at the

same time. Most of the women engineers asked state that they would like to stay at

home for the first three to six month to take care of their children, so they are at least in

the first time the main relation person. They wish that such a time-out should be

compatible with their career.

Influence of Children on Career Success

Not at all I can not reach
my professional
goals as I would
have liked

I can achieve
my professional
goals better
than expected

I often can not
participate in
meetings and so
on and so
jeopardize my
careerascended

I learn the
skills to
support my
professional
success by my
childrenMen Women

Figure 2

107

Children still have different effects on the careers of women and men. While almost 50

percent of the male executives state that their career plans are not influenced by having

own children, this is only the case for 25 percent of the women. But female engineers

state with almost 50 percent that they learn skills with having children that are very

usable for their career (Figure 2).

Good-Practice: Technische Universität München and its measures

TUM was successful in all three funding lines of the 2006 Excellence Initiative

launched by the German Federal and State Governments. One outstanding feature of

the proposals was the integration of gender issues. Accordingly a “Gender Center” was

set up in 2006 for creating the specific gender program under the management of one

of the Vice Presidents. It was the vital step for the ”Entrepreneurial TUM” towards

realising these gender issues. The committee meets twice a month to monitor the

development and implementation of TUM's gender concept.

A Gender Consulting Office was established during the course of the Excellence

Initiative. This is an advisory service for all matters related to gender mainstreaming in

the different departments: It also deals with the promotion of gender awareness

concepts in research, tuition and administration. Several new funds were also set up:

• the “Family Care Structural Fund” to help scientists with children or dependents

at home

• the “Gender Issues Incentive Fund” to support gender-oriented departmental

measures involving structural changes

• the “Vocational Training Fund”, set up to finance refresher courses following

periods of parental leave

• the “Parental Leave Compensation Fund” which provides funds to bridge

periods of maternity leave (Ihsen et al. 2007).

The Munich Dual Career Service aims at promoting careers in science. It is a

collaborating office cooperating with the Max-Planck-Society in Munich and the

Helmholtz-Society. Its goal is to help the partners of new recruits to find jobs nearby.

Thus it is contact point for all matters of career advice and relocation. Another main

focus lies on creating integration between work and life: work-life-balance. The

professional and the private life of employees should ideally co-exist and complement

108

each other to form a meaningful whole. Therefore, several additional measures have

been intensified, for example the improvement of the child care facilities, the

possibilities to work from home and part-time studies.

A special event in integrating gender and diversity issues is the annual symposium

regarding this topic. In 2007 the first symposium took place with the topic “Gender and

diversity in the technical culture”. Experienced and young researchers as well as

students came together for two days to discuss gender and diversity aspects in research,

technology development and in enterprises. They developed new ideas to implement

gender and diversity into future projects (Ihsen et al. 2007).

Recommended course of action

With our two studies we are able to define several different measures for companies,

politics and even the male and female engineers themselves for a better reconcilability

of work, life and career. The most outstanding concerning the EWMD study will be

illustrated as follows: Women that have gained experiences in the US often consider a

rate regulation as the only possibility to raise the proportion of women in leadership

positions. Companies that want to raise the participation of women particularly in

leadership positions can achieve this with quota or target agreements. Our two best

practice examples expose the possibility to raise at least the part of applicants, e.g., by

“soft rates” with the headhunting or by specific address in job advertisements.

Another point for companies is the visualising of role models. In many companies are

already women in leadership positions which make career successfully - even with

children and in partial-time. Women can orientate at these role models, learn from

them and interchange.

From the Bavarian economic and social politics there is also a backlog demand that

concerns the subject women in leadership positions. Women's-supporting measures

meanwhile are distinguished and promoted at many places. However, up to now the

subject “career” plays a rather minor part. Statistics about women in leadership

positions could help to spotlight the subject and would deliver dependable dates on

which other measures could be based.

Adaptable and dependably long opening hours of sufficient day-care facilities and

schools are necessary for parents in leadership positions. Because there is still a deficit

109

here, more and more companies are willing to invest in day-care to bind their

employees to the company.

For every level in politics it is important to expand the activities especially to start at

the specific subject “executives”. The increasing lack of engineers, the demographic

change and the risen demand for female experts accent the importance for companies

and regions to invest in measures supporting women in leading positions, as well as in

childcare and family friendly working conditions.

The role of diverse career networks is the mutual support of the members. Besides, it

should be their challenge to make the subject ”women and leading positions” apparent

and to sensibilise the male members for that, too. Furthermore, members of networks

should return their ideas and information that arise from the networks to the

companies and so contribute to a necessary cultural change. Women networks are

taken as emotional support and offer the possibility to get to know some role models.

For additional career support it is reasonable that women in higher positions are active

network members and take part continuously, so they will be recognized and adapted

as contact persons.

With the results of the VDI study recommendations can be conveyed for companies

that want to support their executives with family friendly measures. Also advices and

suggestions for women and men engineers who are already or want to be in a leading

position and want a work-life balance can be deduced. (Prospective) executives who

decided consciously for the reconcilability of career and family are normally willing to

take this as criteria for a new job or even changing the job if seeing better possibilities

at other places. Besides offers that are for all employees of the company, some point

should be considered that addresses especially (prospective) executives. The following

listing can support the companies:

1. Cultivate clear structures of communication and appoint contact persons.

2. Reveal a positive attitude of the company.

3. Convey role models.

4. Appoint, organise and provide standards for time-outs.

5. Cultivate contact during time-outs and show that a re-entry is favoured.

110

6. Part-time offers for facilitation of the re-entry.

7. Extend and adapt child care.

8. Provide adaptable working times and places.

Women and men engineers that are longing for a leading position normally deal

realistically with the possibilities of taking a time-out. Women normally return to

company after a few months, men don’t take a longer time-out at the moment. But as

our survey shows they want to take part increasingly.

For years politics try to contribute to the reconcilability of career and family and to

facilitate the re-entry. The present study shows that there is particular demand for child

care. The clear statement of 80 percent of women and men engineers that they are

willing to abstain from an increase of child benefit to get better and cheaper child care

facility offers instead makes clear that there is still a lack of offers that especially

burdens the executives. Here it is essential for politics – together with companies – to

attach.

REFERENCES

Buschmeyer, A., Hackl, A., & Ihsen, S. (2008): ‘Erfolgreiche Frauen in IT- und

Technikberufen – Was zieht sie nach Bayern und wie werden sie unterstützt? Eine

Studie im Auftrag des EWMD Bayern – European Women‘s Management Development

International Network (publication projected).

IAB – Institut für Arbeitsmarkt- und Berufsforschung der Bundesagentur für Arbeit

(2006): „An der Spitze ist die Luft dünn“. Kurzbericht vom 24.2.2006. Download:

http://doku.iab.de/kurzber/2006/kb0206.pdf (Accessed: 22.06.2009).

Ihsen, S., Buschmeyer, A., Gebauer, S. & Beuter, I. (2007): Gender in the German

Excellence Initiative – Examples from Technische Universität München. Proceedings

of the Promethea-Conference. Paris.

VDI – Verein Deutscher Ingenieure (2008). Ingenieurinnen und Ingenieure im

Spannungsfeld zwischen Beruf, Karriere und Familie. VDI-Berichte. Download:

www.vdi.de/studien (Accessed: 22.06.2009).

111

What is power? Subjective construct of experienced power
among self-employed women

Tytti Solankallio and Sofia Kauko-Valli

University of Jyväskylä, School of Business and Economics, Finland

Introduction

Power is traditionally associated with coercive and controlling patterns in social life. It

has been studied earlier mainly through its negative aspects such as subjugation and

conflicts at work or between spouses. In conversation of women and power, the

approach is typically as women being subordinate to someone, usually men.

Femininity is often connected to powerlessness in academic literature. In this study we

are interested in seeing whether there are positive dimensions to experienced power,

does power have empowering elements and qualities. We are also asking how women –

especially self-employed women experience power.

Bird & Brush (2002) draw our attention to gender perspectives on entrepreneurial

processes, illustrating that a different viewpoint will add to our knowledge on how

individuals perceive and operationalize entrepreneurship. Women’s entrepreneurship

has been studied much less than men’s although women entrepreneurs bring a

significant presence in the world economy; it is one of the fastest growing population of

entrepreneurs (Welter 2008). One reason for the lack of research is that the women’s

entrepreneurship is rather new phenomenon. Many scholars argue that venture

creation is gendered in and of itself, and historically, the focus is on masculine

processes and behaviours. The prior studies have contradictory findings about gender

differences in entrepreneurial behaviour. Some argue that men and women are similar

and others that they differ. The more interesting aspect is that women entrepreneurs

differ from each other. (Greene, Brush & Gatewood 2006). Comparisons between

groups of women will allow us to fully focus on women’s entrepreneurship and its

specific elements which are worth studying as such. Setting the spotlight to women can

advance our general thinking on entrepreneurship and its fits and gaps. Accordingly

112

comparisons of men and women are usually focused on average differences and not to

the patterns of variation. Further it may well be that the basis of comparison may

reasonably be other than direct effects. Direct effects of gender may indeed matter for

certain situations, but in other cases, sex may be a control variable where instead of

explaining the effect, it decreases or increases it. On the other hand, instead of

comparing male and female entrepreneurs, the question arises as to whether research

would be more appropriately focused on comparisons among samples of women. The

question here concerns what we can learn about entrepreneurship generally by

studying female entrepreneurship. (de Bruin, Brush & Welter 2007).

Theoretical background

Power in communication theories

Power is potential, it exists everywhere. The overall basis for power is that A in some

way affects B. In social sciences there is usually connection to causality (Dunbar 2004;

Lukes 1974: 26; Rollins & Bahr 1976) so that A does so in some significant manner. We

all affect each other in multiple ways all the time and the concept of power, influence,

coercion, authority, etc. varies depending on the situation (Lukes 1974: 26).

Traditionally power is associated with coercive and controlling patterns in social life. It

has been studied earlier mainly through its negative aspects such as subjugation and

conflicts at work or between couples. It is often defined as a relationship between the

powerful one who has control over the powerless one (Dunbar, Bippus & Young 2008;

Foucault 1980; Lukes 1974). Furthermore power has been connected strongly with

male behaviour i.e. power approach and usage is expected from men through the male

role expectations. So power is not equally approached and experienced among genders.

However the person who fails to meet her/his goal is not necessarily powerless. Power

being an ability or possibility, it is not always exercised. And also power can be used in

many levels and strengths (Huston 1983). Attending to Molm (1994) power becomes

relevant when different goals of different people are in conflict. On the other hand

McDonald (1980) claims power being relevant and important even when there is no

conflict at all. That being the case it seems to be quite challenging to give any specific

definition to power.

113

More recently scholars in the field of communication especially have stated that both

power and dominance are fundamental structures in all human relationships (Burgoon

& Hale 1984; Cromwell & Olson 1975; Dunbar, Bippus & Young 2008; Foucault 1980).

This being the case it can be said that power may have many meanings depending on

the context, however the subjective experience of power has not been explored in detail

earlier. In this paper power is not seen only as the ability to influence another person

(Burgoon & Dunbar, 2000) but also as potentially positive and productive force i.e. A

and B being each enabled as well as constrained within relations of power (Knights &

Willmott 1999) possibly empowering all parties involved.

In this study the focus is on women – especially self-employed women to see how they

experience power? Does power have empowering elements or qualities?

Power in entrepreneurship and family business

Power in entrepreneurial context is often connected in different kinds of burdensome

issues. The overall idea of having power is connected to the board or the owners of the

company monitoring the company by controlling and offering resources (Baysinger &

Hoskinsson 1990; Hillman & Dalziel 2003; Pearce & Zahra 1992). In family business

research there are several studies made about arguing families, where parents are

having difficulties in giving the baton to their offspring. Also siblings are often

competing with each other when trying to get the best position in the company. (Mock

2004; Sanders 2004). There are numerous examples where the family business has got

serious troubles and even failed because of the disagreements inside the family

enterprise. The roots for the conflict may differ from issues of content to the issues of

the conflict as a process and sometimes it is hard to separate these two elements.

According to Gordon and Nicholson (2008: 241-244), inside the family business can be

seen five different risk factors for risking the family heritage, values and

commonwealth: nepotism, intergenerational struggles, disagreement over

remuneration and rewards, sibling rivalry and not letting go. They also suggest several

remedies for avoiding the conflicts.

114

Gender effects on entrepreneurship

There are several studies in social psychology explaining the different aspects of gender

in social activity. These aspects come from prior experiences of being engaged to

different structural positions than men in work and society. According to the studies

women’s attitude towards business activities is related to “cooperative networks of

relationships” meaning that women are willing to combine the different characteristics

of their lives together rather than separate them. These characteristics include their

family and social life. Partly because of that women’s businesses tend to be smaller and

they do not have so high expectations on growing than men do unless experiencing

strong human capital as social networks with other entrepreneurs, other business

communities and also strong ties with their family and friends. Some scholars argue the

differences being deep rooted to interpersonal orientations. (Carter, Williams &

Reynolds 1998; Clark & James 1992; Florin, Lubatkin & Schulze 2003; Kanter 1977; Mc

Grath, Vance & Gray 2003).

When evaluating gender we should not over simplify and stereotype women

entrepreneurs under any specific characterize. Although women entrepreneurs are

more than “other than men” (Bird & Brush 2002).

Methodology

The contribution of the current study is in its novel way of combining quantitative and

qualitative approaches to research. The method allows for quantitative analysis and

generalization to target population whereas the results also concentrate on

understanding the unique content of subjective experiences on the phenomenological

level. As in the cognitive constructive approach to knowledge states experiences are

seen as both individually and socially constructed. On the every day level we all have

practical experiences of this. We can talk about willpower for instance, but when the

dialogue is over we discover that we have meant slightly different things. In essence the

holistic, system dynamic view (Kauko-Valli 2008) allows seeing into what having power

as willpower, power of decision and dominance feels like on the phenomenological level.

What especially women mean, when they say that they have power? What is the

experienced power connected to? As experience is also socially constructed we were

interested in how, if at all, the experience differs in different subcultures of occupation.

115

Both self-employed women groups enjoy the social context of entrepreneurship

whereas only family business owner entrepreneurs have the aspects of family

enmeshed with owning and running the business as such.

Measures and data

An internet based survey (N=942) was conducted using a well established descriptive

visual analogue scale (DVAS) (Ojanen 2005; for more see Kauko-Valli 2008) covering

different dimensions of subjective well-being. The following DVAS items measured

with a 0 to 100 scale (appendix n) were used in the current study: gratitude, hope,

mood, anxiety, meaning of life, flexibility, optimism, willpower, dominance, activity,

need for variation, physical health, work ability, appreciation of self, awareness of self,

experienced safety in the environment, variation in the environment, appreciation,

decision power, self-efficacy, sense of peace, experienced trauma, work as stressor and

quality of work. The scale has been used in several studies earlier (e.g. Sjögren,

Nissinen, Järvenpää, Ojanen, Vanharanta & Mälkiä 2006) and has been assessed both

for validity and reliability. The following statements measured with a 0 to 10 scale were

added to the questionnaire for the purposes of the current study:

Happiness: “I am happy.”

Satisfaction with life: “I am satisfied with my life.”

Experienced environment: “Constant change describes my circumstances.”

 “My circumstances are growing in complexity.”

 “Constant uncertainty describes my circumstances.”

 “I feel often inadequate.”

 “I feel often that the time available is not enough.”

Business environment: “Entrepreneurship is rewarding as such.”

 “The future of my business looks bright.”

116

 “The risk of business failure is great.”

 “I have achieved everything I wanted in business.”

Role of family: “Achievements of family members are important.”

 “Family members are essential for business success.”

Experienced balance: “It is difficult to balance work and family.”

 “It is difficult to balance work and life.”

 “Business investments and rewards are in balance.”

 “Challenges and resources are in balance in my life.”

 “Different roles are in balance in my life.”

The sample represented well the overall working age adults and was balanced in

regards to age, gender and background education of respondents, so the findings could

be generalized to the whole Finnish population. In the current study only the data

(N=171) concerning self-employed women were utilized. Out of the 171 informants 56

per cent regarded their enterprise specifically as a family business, thus having family

influence to a varying degree in their venture. A total of 44 per cent regarded their

business as their own venture, without any family influence to mention. The age of

informants varied between 22 and 71 years of age with a mean age of 43 years. Both

groups were looked at separately (family business owners, N=96; other business

owners, N=76) in the analysis.

Analysis

As the goal of this article was to understand how self-employed women experience

power on the phenomenological level, system dynamic modeling was used as a tool of

analysis. In the first phase correlations between the main components are looked at

separately. It gives a picture of what the experience looks like on average in each group.

Through this analysis the strongest relationships between items are detected and both

117

significant similarities and differences between the studied groups start to emerge.

Secondly the highest statistically significant correlations are used to build actual system

dynamic models (Kauko-Valli 2008). Although this approach does not provide

information about clear cause-effect relationships it regards and values the intricate

patterns of experience and the dynamics created thereof. The relationships work

potentially both ways and real changes and perceived changes respectively can be taken

into account. The system dynamic models further give a temporal glimpse into how the

studied phenomenon may flow and evolve over time in the studied groups as potential

changes in the components affect the whole experience. Instead of establishing clear

cut cause-effect relationships or building predictive models the aim is to look closely at

the two-way correlation relationships to understand more clearly the role of subjective

evaluations of reality for experiences of power.

Results

The aim of the current study was to explore the phenomenon by attempting to

appreciate the complexity of it by looking at the subjective experience system as

holistically as possible. In this study power was defined as having the experiential facets

of decision power, dominance and willpower. Decision power refers to the freedom to

make choices in all aspects of ones life, dominance refers to taking initiative, taking

change and leadership in everyday situations and willpower finally refers to being able

to perform successfully in line of a chosen decision. First each concept is looked at from

the point of view of its main correlates to detect patterns; similarities and differences in

experience.

TABLE 1 Decision Power profiles in the studied groups.

Decision Power

FBO-E Women OBO-E Women

Quality of work, (.56) Meaning of Life, (.51)

Satisfaction with life, (.54) Self-efficacy, (.46)

Appreciation, (.47) Appreciation of Self, (.37)

Happiness, (.45) Quality of work, (.36)

Balance btw challenges and resources, (.44) Happiness, (.36)

Family business owner-entrepreneur (FBO-E) women N=96, Other business owner-entrepreneur (OBO-E) women N=
76 All presented correlations are on the p .001 level, five highest correlations were included in the table.

118

Decision power profiles (table 1) in the studied groups give a detailed picture of the

highest five correlations in each studied group. It is notable that no negative

correlations were found on this level of analysis. On one hand it can be seen that the

listed correlates have potential to affect the subjective sense of decision power and on

the other hand changes in experienced decision power may equally affect the listed

constructs. From the point of view of analysis it does not matter whether the changes

are real or only perceived ones, both have potential to change the phenomenological

level of experience. This point of analysis makes it easier to understand how for

example emotions such as happiness may play a crucial role in our experience of having

decision power over our lives. Any independent changes in the level of experienced

happiness have the potential to enhance the sense of having decision power in both

groups.

It can be seen from the profiles that the construct of experience differs slightly between

the studied groups. Both quality of work and happiness is connected to decision power

in both groups but it has a slightly different importance for them. For family business

owner entrepreneurs decision power is connected to quality of work, whereas for other

business owner entrepreneurs it is more of a construct of overall meaning of life. For

family business owner entrepreneurs satisfaction with life and being appreciated by

others is part of the decision power experience on the phenomenological level, whereas

other business owner entrepreneurs connect decision power to both sense of self-

efficacy and appreciation of self.

TABLE 2 Dominance profiles in the studied groups.

Dominance

FBO-E Women OBO-E Women

Self-efficacy, (.54) Quality of Work, (.33), (.004)

Willpower, (.45) Self-Efficacy, .(31), (.007)

Hope, (.42) Stress at Work, (.31), (.007)

Appreciation of self, (.35) Willpower, (.28), (.014)

Sense of peace, (.30) Sense of Control, (.28), (.017)

Family business owner-entrepreneur (FBO-E) women N=96, Other business owner-entrepreneur (OBO-E) women N=
76 All FBO-E correlations are on the p .001 level, five highest correlations were included in the table.

119

Dominance profiles (table 2) reveal that the experience of it varied greatly between the

studied groups. For family business owner entrepreneurs the correlations were on the

highest level of significance, whereas for other business owners the correlations were

not so strong to begin with. The correlations are statistically significant but on a lower

level. For both groups dominance is connected to a sense of self-efficacy and willpower

although the importance of them vary somewhat. For family business owners thinking

and acting in dominant ways is connected to being hopeful, appreciating one self and to

a sense of peace. For other business owners dominance is connected to quality of work,

being stressed at work and to a sense of being in control. It can be noted that

dominance seems to be a bit ambiguous experience for other business owner-

entrepreneurs.

TABLE 3 Willpower profiles in the studied groups.

Willpower

FBO-E Women OBO-E Women

Dominance, (.45) Activity, (.46), (.000)

Appreciation of self, (.40) Decision power, (.31), (.007)

Self-efficacy, (.37) Physical Health, (.31), (.008)

Quality of work, (.35) Dominance, (.28), (.014)

Variation in environment, (.34) Self-Efficacy, (.28), (.014)

Family business owner-entrepreneur (FBO-E) women N=96, Other business owner-entrepreneur (OBO-E) women N=
76
All FBO-E correlations are on the p .001 level, five highest correlations were included in the table.

Willpower profiles (table 3) for the studied groups reveal that willpower is connected to

dominance and self-efficacy in both groups. For family business owners the connection

between willpower and dominance is strongest, whereas with other business owners it

is closest to leading generally an active lifestyle. Here again for other business owners

the correlations were statistically significant but on a lower level, pointing towards a

certain level of ambiguity in the experience on the group level. For family business

owners willpower is further connected to appreciation of self, quality of work and to

variation in environment, whereas for other business owners it is more of a reflection of

120

being generally active and is connected to decision power as well as to overall physical

health.

System dynamic model of experienced power - family business owners

Used abbreviations: Q of W = Quality of Work, Satisf. = Satisfaction with life, Appr. = Being Appreciated by

Others, Happin. = Level of Experienced Happiness, Balance = Balance Between Challenges and Resources,

S-E = Self-Efficacy, Hope = Level of Experienced Hope, Appr of = Appreciation of Self, Peace = Level of

Experienced Sense of Peace and Variation = Variation Offered in the Environment.

Looking at power as a holistic, dynamic system of intertwined constructs gives a picture

of how changes in experience may be created over time. In the picture the three main

aspects of experienced power, namely decision power, dominance and willpower are

looked at through the highest five correlations that were presented earlier. It can be

seen that there are both direct and indirect connections between the main aspects of

experienced power. For instance willpower is directly connected to dominance but only

indirectly through quality of work to decision power in the group of family business

owners. It can also be seen that the most potential for change is connected to changes

in quality of work, sense of self-efficacy and appreciation of self. As the correlations

work both ways independent changes, whether real or perceived, have the potential to

affect the way power is experienced. For example if the sense of self-efficacy is

Q of W

Satisf

Appr.

Happin.

Balance

S-E Variation

Hope

Appr of

Peace

Decision power Dominance Willpower

EXPERIENCED POWER as aspects of

121

enhanced for any reason at all it is most likely to affect the level of experienced power,

especially the aspects of dominance and willpower.

System dynamic model of experienced power – other business owners

Used abbreviations: Meaning = Meaning of life, S-E = Self-Efficacy, Appr. of = Appreciation of Self, Q of W = Quality of
Work, Happin. = Level of Experienced Happiness, Stress = Level of Experienced Stress, Activity = Level of Activity and
Phys. = Physical condition.

For other business owners there are both direct and indirect connections between the

main aspects of power as decision power, dominance and willpower. For example

decision power is connected directly to both dominance and willpower and indirectly to

willpower through dominance and self-efficacy and to dominance by self-efficacy and

quality of work. The most potent constructs from the point of view of change are the

constructs of self-efficacy and quality of work. Any independent changes in these

constructs have potential to change the way power is experienced and the other way

around. Further it can be seen that although constructs like happiness are important

they only have potential to affect one aspect, namely decision power, of the experienced

power. Comparing the system dynamic models between family business owners and

other business owners it can be noted that for both self-efficacy and quality of work are

important from the point of view of experienced power. It can be also noted that for

Meaning

S-E

Appr. of

Q of W

Happin.

Stress

Activity

Phys.

Decision power Dominance Willpower

EXPERIENCED POWER as aspects of

122

family business owners power is connected significantly to a sense of appreciation of

self.

Discussion

In this article we were interested in seeing whether there were positive dimensions to

experienced power among female business owners, whether power had empowering

elements and qualities to it. We were also interested in seeing how women, especially in

the self-employment context, experienced power. What women mean when they say

that they have power? What is the experienced power connected to?

Although power seems to have a somewhat negative reputation both in general

discussion and in academic writing, for self-employed women some empowering

connections can be found. Power is connected to self-efficacy and quality of work in

both groups and also to appreciation of self in the group of family business owners all

of which are potentially empowering experiences. Empowerment being a complex

phenomenon and not opened in detail in this paper; can be seen as a strong and

positive element in women entrepreneurs’ life in general. Experienced empowerment

may add to persons’ contribution to entrepreneurial activity and resources.

REFERENCES

Baysinger, B. & Hoskisson, R. E. (1990): The composition of boards of directors and

strategic control: effects on corporate strategy. Academy of Management Review, 15:

72–87.

Bird, B. J. & Brush, C. G. (2002): A gendered perspective on organizational creation.

Entrepreneurship Theory and Practice, 16(4): 5-30.

Burgoon, J. K. & Dunbar, N. E. (2000): Interpersonal dominance as a situationally,

interactionally, and relationally contingent social skill. Communication Monographs,

67: 96-121.

Burgoon, J. K. & Hale, J. L. (1984): The fundamental topoi of relational communication.

Communication Monographs, 51: 193–214.

123

Carter, N. M., Williams, M. & Reynolds, P. D. (1997): Discontinuance among new firms

in retail: The influence of initial resources, strategy and gender. Journal of Business

Venturing, 12(2): 125-145.

Clark, T.A. & James, F.J. (1992): Women-owned businesses: Dimensions and policy

issues. Economic Development Quarterly, 6(1): 25–40.

Cromwell, R. E & Olson, D. H. (edited 1975). Power in families. Thousand Oaks, CA:

Sage.

de Bruin, A., Brush, C. & Welter, F. (2006): Introduction to the special issue: towards

building cumulative knowledge on women's entrepreneurship. Entrepreneurship

Theory & Practice, 30(5): 585-94.

Dunbar, N. E. (2004): Dyadic Power Theory: Constructing a Communication-Based

Theory of Relational Power. The Journal of Family Communication, 4: 235-248.

Dunbar, N. E., Bippus, A. M., & Young, S. L. (2008): Interpersonal dominance in

relational conflict: a view from dyadic power theory. Interpersona 2(1): 1-33.

Florin, J., Lubatkin, M. & Schulze, W. (2003): A social capital model of high growth

ventures. Academy of Management Journal, 46(3): 374-384.

Foucault, M. (1980): "Two Lectures". In C. Gordon (ed.), Power/Knowledge: Selected

Interviews. New York: Pantheon.

Greene, P. G., Brush, C. G. & Gatewood, E. J. (2006): Perspectives on Women

Entrepreneurs: Past Findings and New Directions. In M. Minitti (Ed.)

Entrepreneurship: The Engine of Growth. Vol. 1. New York: Praeger.

Gordon, G. & Nicholson, N. (2008): Family Wars. Classic sonflicts in family business

and how to deal with them. London: Kogan-Page.

Hillman, A. & Dalziel, T. (2003): Board of directors and firm performance: integrating

agency and resource dependence perspectives. Academy of Management Review, 28:

383–96.

Huston, T. (1983): Power. In H. H. Kelley, E. Berscheid, A. Christensen, J. Harvey, T.

Huston, G. Levinger, E. McClintock, A. Peplau, & D. Peterson (Eds.), Close

relationships: 169-219. New York: Freeman.

124

Kanter, R. M. (1977): Men and Women of the Corporation. New York: Basil Books.

Kauko-Valli, S. (2008): Subjective Well-Being as an Individually Constructed

Phenomenon. Jyväskylä Studies in Business and Economics, no. 63.

Knights D. & Willmott, H. (1999): Management Lives: Power and Identity in Work

Organizations. Thousand Oaks, CA: Sage.

McGrath, C. A., Vance, C. M. & Gray, E. R. (2003): With a little help from their friends:

Exploring the advice networks of software entrepreneurs. Creativity and Innovation

Management, 12 (1): 1-10.

Lukes, S. (1974): Power. A Radical View. Palgrave Macmillan.

McDonald, G. W. (1980): Family power: The assessment of a decade of theory and

research, 1970–1979. Journal of Marriage and the Family, 42: 841–854.

Mock, D. W. (2004): More than Kin and Less than Kind: the evolution of family conflict.

Harvard University Press.

Molm, L. D. (1994): Dependence and risk: Transforming the structure of social

exchange. Social Psychology Quarterly, 57: 163–176.

Pearce, J. A. & Zahra, S. A. (1992): Board composition from a strategic contingency

perspective. Journal of Management Studies, 29: 411–38.

Rollins, B. C. & Bahr, S. J. (1976): A theory of power relationships in marriage. Journal

of Marriage and the Family, 38: 619–627.

Sanders, R. (2004): Sibling Relationships: Theory and Issues for Practice. New York:

Palgrave Macmillan.

Sjögren, T., Nissinen, K., Järvenpää, S., Ojanen, M., Vanharanta, H. & Mälkiä, E.

(2006): Effects of a physical exercise intervention on subjective physical well-being,

psychosocial functioning and general well-being among office workers: A cluster

randomized-controlled cross-over design. Scandinavian Journal of Medicine & Science

in Sports, 16: 381 – 390.

Welter, F. (2008): Reflections on Women’s Entrepreneurship. The keynote speech in

15th Nordic Conference on Small Business Research in Tallinn.

125

Second McCarthyism: ‘Have you no decency, Sir?’19

Uma Narain

S.P. Jain Institute of Management and Research, Bombay, India

‘To get power, you need to display absolute pettiness. To exercise power, you need to

show true greatness’. Napoleon

Hitherto, most research on leadership through the gender lens has centred on

exercising leadership among those who have achieved it; differences in male and female

leadership styles and behaviour; and gendered organizations. These researches form

the basis of my paper. Daniel Goldman and Richard Boyatzis (2008) have found that

leadership requires social and emotional intelligence which is correlated with

outstanding performance. Hopkins and Billimoria’s empirical research on top level

executives infers that “perhaps executive women are more similar to, than different

from, executive men due to their socialization into leadership roles. It is likely that

males and females in this category have assimilated into their leadership roles and

become more homogeneous than dissimilar … (but) the story is different for typical

male and typical female where there are obvious differences.” (Hopkins and Billimoria,

2008). Women possess better social and emotional skills and yet only the atypical

reach the top. This large band of typical women managers, stranded at the levels below,

is my focus, as clues to the problem and solutions thereof reside here.

Meyerson and Fletcher (2000) are of the view that “it’s not a revolution but a strategy

of small wins – of incremental changes aimed at the subtle discriminatory forces that

still reside … today overt displays are rare ... (discrimination) lingers in the common

work practices and cultural norms that appear unbiased.” These authors refer to this

phenomenon as ‘The problem without a name’ – a persistent covert symptom, difficult

to isolate and diagnose. The feminist movement came through the revolutionary phase

19

‘Have you no decency, Sir’ is the punch line spoken to Joseph McCarthy by Joseph Welch who appeared before the
former and was interrogated for a colleague’s communist involvement. McCarthy was the leading American anti-
communist figure in the late 1940s and early 1950s.

126

when the problem was overt, followed by a phase of self-empowerment that opened

doors for women in many organizations, hitherto barred to them, to the present stage

when we have enough legislation but a covert ‘problem without a name’ still persists.

Here, the confrontationist ways of yore may not work because in principle, no one

denies the women equal opportunity – yet in practice, as recognized in organizational

theory, structures (Acker, 1990) are endemic to the problem and individual attitudes

take time to change. How about focusing on women protagonists themselves and not

on organizations and discussing some tactical moves to manage all the ‘problems

without a name’ in some creative ways?

Hypothesis

The leadership course can be broken into two steps, requiring two very different sets of

skills in the same person:

• ‘Navigating the path to leadership’, which requires transactional style (even

maneuvering) and ‘beyond-the-horizon’ ways so that women arrive at the level

playing field first. It may even involve battle field tactics of the Sun Tzu kind.

This stage has not been researched much.

• ‘Staying the leadership course’ where women’s ‘transformational leadership

style’ is well researched and documented.

The transactional style, as the name suggests, leans more towards tact, even

manoeuvering, street-smartness and leverages the ‘give and take’ in a non-personal,

emotionally neutral interaction. Here, the gain is immediate. Transformational style,

on the other hand, is concerned with improving the performance of self and the

followers, through a strong set of internal values and ideals of the leader, to support a

greater good. Transformation takes time but is more effective in the long run.

I suggest a sequential (rather than concurrent) employment of transactional style first

(for navigating the path to leadership) followed by the transformational style that

consolidates the gains of leadership position, once it is reached. An integrated and

simultaneous use may be theoretically desirable but in practice, might jeopardize

127

women’s ascent. Napoleon’s epigraph may be shockingly extremist (‘pettiness’ sounds

uncomplimentary), yet it contains grains of practical wisdom. If ‘pettiness’ is replaced

by ‘transactional’ in Napoleon’s axiom, we can explore a new paradigm that enhances

the effectiveness of women approaching the glass ceiling.

The purpose of this paper is to look at some case studies of women who have managed

to ‘navigate the path to leadership’ successfully and find some pragmatic and effective

lessons that can be emulated by others for learning the ‘art of getting there’.

Approach

There exists reciprocity between real Life and the world of Art – both draw from each

other and inform each other. We can go to one to understand and decode the other.

Certain well made movies, based on real life stories, become good case studies for

analyzing issues that cannot be explored in real life. Art is capable of articulating back

of the mind thinking of different characters and experimenting with different options

like in a ‘laboratory’. Also, a movie tells the story through a visual where the ‘body’ of

the protagonist itself acts like a text for decoding the non-verbal. I have selected two

movies: The Contender20 (US/2000), about a lady Senator contending for the Vice-

Presidency of the US; and Godmother21 (India/1998) about a rural woman in Gujarat,

India, whose widowhood forces her to succeed her underworld don husband. Both

women use their innovative but diverse styles as they navigate the path to leadership.

They are two extremes of the spectrum: the former, an educated and evolved woman

and therefore, better poised to withstand challenges; the latter, a simple rural woman

with no education or empowerment, but instinctive native wisdom and survival instinct

that serendipitously takes her to leadership.

Both stories are inspired by real life or near real life characters and situations, and can

therefore unfold real time lessons.

20 The Contender (2000/167 minutes/English/USA), starring Jeff Bridges as the President, Joan Allen as Laine Hanson.
21

Godmother (1998/Hindi/India), starring Shabana Azmi as Rambhi. Shabana’s interpretation of Rambhi’s character
made Rambhi’s strife more powerful by using the actor’s body as a text through gestures, body language and speech.

128

The Contender (USA/2000)

This came close on the heels of Clinton saga in the US where the dictum was clear: the

scandal neither matters to a man nor demolishes his career. Is it the same for a woman?

perhaps not. Ironically, in a country that boasts of Affirmative Action22, equitable

society and the rest of legislative support, ‘the problem without a name’ still disables

many women from leadership positions. How does a woman manage the sexual

McCarthyism directed at her? The Contender is an attempt to seek directions for ‘our

daughters’ today.

The President needs to nominate a Vice President, post the demise of the incumbent.

Senator Jack Hathaway has no claim to ‘greatness’ (no Vietnam) but is a front runner.

In a clairvoyant move, he sets up an interview idealizing statesmen like Sadat, Mandela

and Churchill when a car plunges off the overhead bridge, into the river. As if on cue,

Hathaway jumps in - a kind of surrogate valor, but the woman dies. The President

withdraws Jack’s candidacy because the similarity between Hathaway and Senator Ted

Kennedy23 is too close. The trick works on media – he is a hero - nobody seems to

question his manipulative behaviour.

The TINA factor makes the President choose a woman - Senator Laine Hanson from

Ohio, the daughter of a Republican Congressman - a choice that will make ‘Troy alert

and friends proud’. Her confirmation may be difficult because the Chairman of the

Confirmation-Committee, Shelly Runyon, is a near ‘second McCarthy’ who will not

‘confirm a woman just because she is a woman … and that too a looker”. Runyon has

already launched a smear campaign against her - an aggressive check on all her private

records, bank accounts, medical details, speeches, campaign irregularity (routine) but

also on any trivial indiscretion in her past to “get the bitch in the belly”. If President

had nominated Hathaway, Shelly’s support to him would have been unconditional:

“once we say she is wrong, we don’t have to say you are right”. Obviously, the rules are

different for men and women.

Runyon manipulates incriminating, though blurred photographs of Hanson putting on

a sex show during sorority rights at college and leaks them to the press and on the

Internet. How will Laine Hanson handle it? She is just a step short of leadership and

the only advice she gets is either to step down or deny the allegation or handle Runyon

22

The set of public policies and initiatives designed to help eliminate past and present discrimination based on race,
color, religion, sex or national action.
23

Senator Ted Kennedy’s involvement in the drowning of Mary Jo Kopechne at Chappaquiddick in Massachussetts.

129

by mounting counter attack. Henceforth, she should not be seen with her husband

because “wife behind husband is seen as support and husband behind wife is a

puppeteer”. Hanson remains unfazed. She would rather withdraw than discuss

personal allegations which would be beneath her dignity: ‘If it is not important for a

man, it is not for me’. Here a transformational style will not work as the time is short

and attitude of the people can not be changed over night. A transactional approach is

planned – a lunch meeting with Runyon.

Lunch with Runyon

This is an exemplary scene with lots of lessons for ‘woman-on-way-to-leadership’ – an

egalitarian style, neither reconciliatory nor confrontational, is used. When Laine

arrives, instead of going straight to Runyon, she greets friends at another table, then

approaches Runyon, who by now, has begun his meal yet has the audacity to look at his

watch. Laine unabashedly tells him that she is delayed by only two minutes. In a bid to

establish a power equation, Runyon begins to order food for her without consulting

Laine but she politely declines his offer and places her own order.

Runyon: How is your boy?

Laine: No small talk Shelly.

 (Shows him the dossier on herself)

Runyon: How did you get my file on you, Senator?

Laine: What do you have to say for yourself Shelly?

Runyon: You had deviant sex.

Laine: Who says it is deviant?

Runyon: I will have a big microphone before me so people will believe me.

Laine: What do you have against me, Shelly?

Runyon: I ask of you promise of greatness. Greatness emerges in times of war and

calamity, for men like Kennedy or Lincoln. That you don’t have.

130

Laine: I have served this nation, Shelly. Don’t use sex as leverage. I am a woman who

is not getting laid. (She walks out without waiting for the meal to finish).

Laine plays a different stroke here. She rightly decodes Runyon’s stance and adopts a

purely transactional approach - interrupts his social talk and demands explanation for

his subterfuge. In place of war duty, what rules must exist in an organization so that

women’s service to the nation is appraised? Instead of arguing on ‘job evaluation’, she

demands the right to ‘basic fairness’ in the confirmation process, a right guaranteed to

every citizen in the country. Regarding sexual impropriety, Laine’s message is clear: No

trespassing in personal life.

Confirmation-Committee Hearing

Just as he had threatened, Congressman Runyon has a ‘big’ microphone before him in

his solemn duty in American history: “we will handle it with expediency and dignity”

– in principle, noble intention, in practice, he goes for the jugular.

1. As a student at Harvard, you spoke about the separation of Church and State.

2. At college, you traded sexual favours with several partners. You had ‘deviant

sex’. Did you accept money for these favours?

3. Loyalty is a revered quality of the Presidency. You switched from Republican

to the Democrats, and voted to impeach Clinton. Did you vote on party lines as

opposed to your own beliefs?

4. As a woman, what is your worthiness as Commander in chief of the Armed

Forces?

5. When your son Timothy was born, you took paid maternity leave. You are still

within child bearing age. Will you take maternity leave during Vice

Presidency?

6. You are a ‘baby killer’. You aborted a child. Killing a defenseless human being

can not be a matter of choice. It is the ‘Holocaust of the Unborn’.

131

7. You committed adultery. You had an affair with your best friend’s husband

when he was your political campaigner.

Runyon unleashes a vitriolic tidal wave with the justification that “Laine Hanson is a

cancer; a cancer of liberalism; a cancer of disloyalty; a cancer of virtuous decay. Her

nomination itself is a cancer of Affirmative action”.

The sheer brutality of Runyon’s attack is enough to scare any women from contesting

for public office and the argument about what constitutes a ‘job’ reeks of what Joan

Acker (1990) refers to as ‘implicitly a gendered concept’ – the organizational

practices are biased for a woman. It is not a surprise that Runyon should raise these

issues, what is worth learning is how Laine handles them.

Laine speaks (not respond) into the mike with a confident voice reminiscent of Joseph

Welch when he accused McCarthy of ‘have you no decency, Sir’:

“Mr. Chairman, I have some explaining to do. Let me be clear what I stand for:

A. Women’s right to choose.

B. Strong armed forces but stopping the genocide on this planet

C. Separation of Church and State and the reason is the same as our forefather’s

–not to protect religion from the crass of government but to protect

government from the crass of religious fanaticism. I am an atheist but I do go

to church. The Church I go to emancipated the slaves, gave women the right to

vote and gave us every freedom. It is the Church of Democracy.

D. Regarding my past, if I were a man, nobody would care how many partners I

had. If it is not important for men, then it is not important for me.

E. Yes, I took paid maternity leave for my son. Motherhood should not be

penalized. And now, my husband and I practice birth control.

132

F. Yes, I switched to Democrat party. I am loyal to my country. I voted for

President Clinton’s impeachment. He was ‘not guilty but responsible’.”24

Laine’s gravitas and emotionally neutral stance double the weight of her argument.

Though she is already an empowered woman yet the process of its enactment bestows

a greater maturity on her. Each response is finely crafted and hard-hitting in a purely

transactional style.

It is another ‘small win’.

In the following scene, Laine Hanson tells Webster (a young idealistic Democrat on the

Confirmation Committee, manipulated by Runyon), that if the committee wanted to

seek her views (like any other male candidate) on Dow Jones, relations with Israel, or

social security, she would have readily answered, but not about her ‘private space’.

Webster: “Are you accusing the Committee of Sexual McCarthyism?”

Laine does not deny it and takes the analogy further by reminding him of Isaac Lamb,

the first witness called before the House Un-American Activities Committee during the

dark days of McCarthyism, who disclosed names, cascading the domino-fall. Had he

refused, McCarthy’s witch hunt would have stopped there. She hints that Webster,

along with Runyon, may be playing a similar role in the second coming of McCarthy

era! Laine demonstrates a ‘que sera sera’ attitude and counsels Webster more as a

junior fellow Democrat than as an adversary. The mood is transformational and after

this meeting, Webster is a ‘changed man’.

Eventually, her courage and fortitude win the admiration of the President who

intervenes on her behalf, checkmates her detractors by calling an emergency press

conference and maneuvering Runyon into an exposure; and a fast confirmation. Later,

she privately tells her story to the President about how there never was any digression

in her past and all along, she had all the facts to confront Runyon, yet she stuck to her

‘no comments’ stance on her principles that “only mean something if you stick to them

when they are inconvenient.”

24

Clinton was impeached for perjury. Sexual impropriety was not the issue whereas in case of Laine, it forms the main
focus.

133

Runyon’s McCarthyist tirade against Laine is certainly not subtle but at least the

problem has a name and one can find a way around it. As Joan Acker (1990) states:

“Women’s bodies – their sexuality, their ability to procreate and their pregnancy, …

child care … and ‘mythic “emotionality”- are suspect, stigmatized and used as grounds

for control & exclusion” (p. 152). An activist’s stance may not be able to manage it,

given the short time. Laine’s fortitude and her ability to generate trust in her President

(the controller of work processes) to mobilize the same organizational machinery to

work for her, win the day for her.

In this case study, Laine is already a socially and educationally empowered woman yet

her transactions with Runyon during the lunch meeting and confirmation hearing, and

later with Webster, are the inflexion points that complete her own empowerment. Her

style is a blend of transactional leadership with flashes of transformational. Both

Hathaway and Runyon are dwarfed by her stature.

India Story

As a contrast to Laine’s story, it is interesting to look at the political landscape in India,

a country that might have catapulted an Indira Gandhi to the high office of the Prime

Minister in 1967 but where the plight of common women in politics is dismal, even to

date. Despite the 33% reservation by legislation, the political and social will to back

women is still lacking. Only worthless seats, rejected by men, are offered to women.

Given this social reality, it is encouraging to see the direction shown by the movie

Godmother that is based on a real life lady don, Santokhben Jadeja in Gujarat.

Godmother (India/Hindi/1998)

Rambhi is an earthy woman from Gujarat’s ‘Mer’ tribe, untouched by the

enlightenment of education and unaware of egalitarian social order emerging in the

rest of the world. Compared to Laine Hanson, Rambhi’s life is more complex,

challenging and disadvantaged yet her evolution from a mother to Godmother and

finally to a leader, is a roller-coaster ride. Her native wisdom and her intuitive ‘self’ are

her power tools.

134

This is the story of simple rural folks, Veeran and his wife Rambhi, driven from their

arid home land in Gujarat, to nearby big town, in search of employment but falling into

the abyss of the underworld. When Veeran is killed in gang rivalry, destiny pushes

Rambhi into his role and thus begins the course of leadership for this vulnerable and

uninitiated woman who first needs to establish her hold on her team of muscle-men.

She starts with the obvious: mimicking all symbols of masculine empowerment -

cigarette, car and gun (and later literacy). These symbols are important for reinforcing

perception of leadership among chauvinist men. It not only works in immediacy but

also somewhere along the line, the power is internalized and manifested in Rambhi’s

demeanor. The swift rise from a helpless widow to the most powerful woman in her

community gives her another power: the power of votes in the local elections. She wins

hands down because the seat is reserved for a woman candidate. It is a ‘small win’ yet

the implication is far reaching: she gets to interact with local women and gains a larger

perspective on social problems. A rural woman herself, she understands that the leader

must act if the hand pumps in the locality are all defunct: “Nobody can deny the basic

need of water to a community. Water is life”. Next day in office, she blacklists the

corrupt contractor. The community work opens her eyes to the possibility of bringing

about a social change as a leader and the more she works for the community, the more

efficient and confident she becomes as a person.

With each ‘small win’, more symbols of power arrive. Following another male practice

of a court performance, a kind of ‘mujra’ (where a courtesan entertains men), the

women drink and dance for Rambhi, celebrating the reversal of gender in leadership:

the departure of male symbol of the ‘king’ and the advent of common woman as the

new ‘queen’.

As the scope of her community work expands, it brings her into direct confrontation

with the party boss, Keshubhai who thinks all women are maneuverable puppets. The

next milestone is a bigger election. For this, she needs to be nominated by the party big-

wig, Keshubhai. Now Rambhi is on another high - the more adept she becomes at

playing politics, the more gratifying and addictive it becomes personally and

consequently more difficult to relinquish. At this stage, her self-knowledge is not yet

complete because leadership is also desired for self-gratification.

In a scene that is almost parallel to Laine Hanson’s lunch meeting with Runyon,

Rambhi invites Keshubhai for tea.

135

Tea with Keshubhai

The meeting starts with a transactional tone as Keshubhai wants to know how much

support can he expect from Rambhi during the forthcoming elections:

Rambhi: I play a clean game.

Keshubhai: I am thinking of backing your husband’s brother for the party

nomination. A brother is a male heir to the vote bank of his brother’s community. He

is sure to win.

Rambhi preempts him by indicating that if he nominates her, she would be willing to

do ‘anything’ for him. The meaning of ‘anything’ is left ambiguous and Keshubhai takes

it as a promise of sexual favour but as far as Rambhi is concerned, she has promised

‘nothing’. Keshubhai kind of men consider demanding sexual favours from women

their prerogative. Keshubhai willingly falls for this bait and nominates Rambhi.

It is a reversed Laine Hansome predicament. Rambhi handles it by keeping it

ambiguous. One principle that governs behaviour in politics and has worked for her in

the past, is the transactional approach of ‘quid pro quo’. Tact is implicit in this game.

She is aware that she is not powerful enough to confront Keshubhai on her own steam.

The stakes are high; a slip now can cost her dear. She gets the party nomination and the

community supports her by their votes because they begin to see her as their savior.

When Keshubhai comes to seek sexual favours, she sabotages his plans by befriending

his wife and inviting her to the rendezvous. It is a strategy of tact and power.

Keshubhai can not harm her now. This is a ‘big win’.

As a leader, she is a ‘work in progress’ – yet to discover the potential of her role. Her

success is due to high element of social skills except that ‘self-knowledge’ is still

incomplete. On one hand, she has a quick understanding of people and their motives

and is able to work around them to ‘get her work done’ but on the other, she is limited

in her impact because of her short-sightedness.

136

The Last Mile

Rambhi comes to know that her son is soliciting a girl who is in love with another man,

she rises above self -interest and sides with a larger cause: that of a woman’s right to

choose her partner – a right denied to women of her generation. The action unleashes

communal violence. A ‘Mer’ girl marrying a Muslim boy is a blasphemy. Rambhi

understands that true leadership has to be above race, caste and gender. In a final

scene, she addresses the community on true virtues of a leader where she unknowingly

traces the history of feminist movement from the days of patriarchal oppression to the

present times and the need for women to understand their wider potential as true

humanists:

“They want to draw my Laxman-rekha.25 Let them draw my limit. Sita

also crossed the Laxman-rekha – not to oppose Laxman but to follow an

internal discipline taught to her ... no community propagates killing, only

those with vested interests do … Today, for the first time in my life, I have

done something without any self interest. I have broken the heart of my

own son … there is only one community – the humanity”.

In the ensuing rage, Keshubhai’s men assassinate Rambhi and the movie ends with her

followers keeping vigil at her tomb, and a hand pump in the background, gushing fresh

water in the arid land. Rambhi’s travails transcend the parochial shackles of illiteracy,

caste and gender to emerge as an inspirational leader, fondly remembered by her

followers in death. It is not difficult to imagine the course her life would have taken had

she lived longer.

Inference

A Carly Fiorina here (particularly during her earlier years) or an Indra Nooyi there, do

not herald the spring. For the vast majority of typical women (tier-2) working in most

organizations today, ‘the problem without a name’ manifests its protean head in myriad

innocuous ways. Sometimes the women may not even recognize it because it is so

subtle at the point of inception. A recent study documents that women’s career may

25

In Ramayan, Laxman draws a magical line to protect Sita, forbidding her to cross it. The villainous Ravana, disguised
as a sage, tricks Sita and kidnaps her. Feminists believe that Patriarchy controls women by imposing different ‘Laxman-
rekhas’ on them. Quoting wisdom from Ramayan is an age-old practice in rural communities and Rambhi’s reference to
it is natural.

137

even get affected due to boss’s misconception about the family-work conflict impacting

their career advancement, “… even though female employees actually reported slightly

less family-work conflict than their male counterparts” (Hoobler, Wayne and Lemmon

2009) or women of marriageable/child bearing age may not get challenging projects or

due mentoring like their male counterparts and it is obvious that flexi-work facility for

women, touted as a big favour by organizations, is a survival kit for retaining a job, not

for career promotion. These and many other similar corporate instances abound in

different shades of McCarthyism except that they are seldom proved. Empirical

research methods are not likely to yield meaningful projections as most women are not

likely to divulge individual strategies on how they handled a tricky situation. That is

why art forms become a natural correlative for deriving meaning except that inferences

about behaviour are tentative and directional as they are not backed by empirical data.

• Both transactional and transformational leadership styles have their

appropriateness and topicality, their employment being a function of who one is

dealing with and not who one is. Transformational style in reality, as seen in

organizations, is a slow process, extended over time. The style can not be used

intentionally and by design – it is manifested and measured as an outcome in

the evolution and growth in the follower and the self-empowerment of the

leader. Desirable, as it may sound, transformational leadership style is rare in

occurrence in the initial career of a manager – most job requirements need

transactional style. At some point in academic discourse, there is a perception

that transformational leadership is superior to transactional leadership –

semantically, one promises a change, the other just transaction. If we look at the

implication of this thought for leadership directions for women, to expect that

women need to exhibit ideal leadership behaviour inclined more towards a

transformational style, is to give them unrealistic targets and check their

growth. A sequential and not a concurrent employment of more transactional

style for ‘navigating the path to leadership’ followed by more transformational

style when leadership position has been achieved seems to emerge from these

two case studies and from general observation.

• In both case studies, the protagonists do not need to be ‘petty’ to get to power.

In public administration, there is a popular term referred to as ‘Hikmatvali’ 26 –

26

Hikmatvali – ‘Beyond the horizon’ solutions to tricky problems using a judicious mixture of tact and power. Recorded
in the annals of public administration during British times. Mentioned by Phillip Mason, ICS, based on his experiences
in administration in India, in his book, ‘The Men who Ruled India’.

138

a Persian word that means use of a judicious mixture of tact & force for ‘getting

things done’. It is part of working documents for administrators in public

administration. The term applies to both Laine and Rambhi, particularly latter’s

handling of Keshubhai and can be used by all future aspirants.

• Both the case studies demonstrate that women are quick learners. Their

empowerment has a faster multiplier effect on the overall advancement of the

organization and therefore, in favour of the business growth. Goldman Sachs

study 2007 validates that firms that employ more women achieve greater

growth.

• The way forward for women is to be less parochial today in their pursuit,

include men, build more coalitions to achieve results both in immediacy and in

the long run and refrain from over-selling or being over defensive about

feminist agenda (Kristo & WuDunn 2009).

Till such time that women have not found a level playing field, transactional style of

leadership would play a more important role in breaking through the glass ceiling, or

‘navigating the path to power’, as these case studies suggest. And transformational

leadership would have to be saved for a time when a true opportunity to ‘exercise

power’ manifests itself.

REFERENCES

Acker, J. (1990): Hierarchies, Jobs, Bodies: A theory of Gendered Organizations.
Gender & Society, 4: 139-159.

Goldman, D. & Boyatzis, R. (2008): Social Intelligence and the Biology of Leadership.
Harvard Business Review, 86(9): 96-104.

Hoobler, J. M., Wayne, S. J. & Lemmon, G. (2009): Bosses’ Perception of Family-Work
Conflict & Women’s Promotability. Academy of Management Journal, 52(5), October:
939-957.

Hopkins, M. & Billimoria, D. (2008): Social and emotional competencies predicting
success for male and female executives. Journal of Management Development, 27(1):
13-35.

Kristo, N. D. & WuDunn, S. (2009): Half the Sky. Alfred K. Knoff, New York: 244.

Meyerson, D. E. & Fletcher, J. K. (2000): A Modest Manifesto for Shattering the Glass
Ceiling. Woman Leadership, Harvard Business Review, Jan-Feb: 127-136.

139

Power and Gender in UK Defence

Michael D. Dunn

Cranfield University, Defence Academy of the United Kingdom, UK

It is a universal principle of social justice that men and women should enjoy equal

rights on fundamental issues. This is codified in the UN Declaration of Human Rights,

Articles 1 and 2, and is supported by the UN Gender Mainstreaming policy. The 1976

EU Council Directive 76/207/EEC demands that member states follow the principle of

equality of treatment in the workplace and it prohibits discrimination for reasons of

gender. Furthermore, in the UK, the Sex Discrimination Act of 1975 also prohibits

discrimination on the grounds of gender.

National defence is a fundamental issue, indeed the UK National Security Strategy

(CM7590) states it as the highest duty of government. It necessarily follows then that

women should enjoy equal rights regarding national defence. However, when we

examine the current policy for employment of women in the UK Armed Forces,

significant inequality is evident. So, the research question posed in this paper is: can

the current UK Ministry of Defence (MOD) policy be justified?

Research approach and broad findings

The research approach focuses on the officer cadre because of the hierarchical nature of

the military. The paper firstly identifies UK Government policy on the employment of

women in the Armed Forces. In brief, policy is that women are excluded from close

combat roles on the grounds of their inferior physical capability. The paper then

presents a literature review on the feminisation of the military and also examines

emerging research on women’s leadership styles drawing on the ‘new leadership’

paradigm of transformational and transactional leadership.

140

Empirical data on the number of men and women officers employed, and their rank

based on the generic NATO rank structure is introduced with an experimental model

that uses the typical size of an Army command group at each rank, as a proxy for

authority. Using this model, the extent of authority that women exercise is assessed; the

results indicate that women exercise significantly less authority than is proportionate to

their numbers. This is because although they form a significant percentage of the officer

cadre (12%), the number of women reduces through the rank structure to almost zero

at senior levels, where most authority is concentrated. The paper concludes that women

are not equal partners in the UK Armed Forces and the current policy is not defensible.

An affirmative research programme is recommended.

Women in the UK military

Current policy on the deployment of women is defined in the MOD report Women in

the Armed Forces (MOD 2002) but, in brief, the position for each Armed Force is as

follows:

Army; women are excluded from close combat roles in the Infantry, Household Cavalry

and Royal Armoured Corps. The latter two operate heavy armoured vehicles. My

research (Dunn 2007, 2008) indicates some acceptance from women officers

interviewed that the physical demands of the Infantry limit the capability of women to

meet the standards. There was less acceptance of the rationale for excluding women

from the Household Cavalry and Royal Armoured Corps where the physical demands

are less. Women officers are however employed as pilots in the Army Air Corps (AAC),

now designated as part of the combat arms.

Royal Air Force; women cannot be employed in close combat roles in the RAF

Regiment. However, female air-crews were introduced in 1989 and women officers now

fly fast jets.

Naval Services; women cannot be employed in close combat roles in the Royal Marines

General Service. In addition women are not employed in the Royal Navy on submarines

or as mine clearance divers. The general exclusion of women from going to sea was

reversed in 1990.

141

The resultant proportion of jobs open to women is:

Army 71%

Naval Service 71%

Royal Air Force 96%

Table 1 – Percentage of military posts open to women in the UK Armed Forces -source

www.mod.uk (1)

MOD is allowed to derogate from the Sex Discrimination Act 1975 under an ECJ ruling

C-273/97 which allowed exclusion on the grounds of operational effectiveness. MOD

argued successfully that women lack the physical capability to undertake close combat

roles. European Community Law demands a review on any exclusions every eight years

and a MOD policy review on close combat roles is due to be published in 2010.

There have been significant developments on the employment of women in the Armed

Forces. Up to 1990, women were forced to leave on pregnancy whether married or not,

and were confined mainly to administrative work in, for example the Women’s Royal

Army Corp (WRAC). MOD’s current approach is detailed in this statement.

Women hold key positions in the Armed Forces and are now reaching senior

ranks, such as Brigadier in the Army, Air Commodore in the RAF and Captain in

the Royal Navy. The attainment of 2 Star rank (Rear Admiral, Major General or

Air Vice-Marshal) and above has tended to depend on operational experience in

the Combat Arms and at present there are no women in these ranks. However,

as women are increasingly deploying on operations they may attain these higher

ranks with time. Continuing difficulties in reconciling family (especially child

and elder care), Service commitments to go to sea or deployment overseas

remain obstacles to career advancement for many women. Significant efforts

are however being made to introduce more “family friendly” policies to aid the

retention of female personnel. (www. mod.uk (2))

142

Thomson (2004:9) identifies that the length of service from appointment to leaving the

Armed Forces, also termed the Return of Service (ROS), was for female officers and

soldiers far less than for men. Female ROS was only 58.8% of male length of service.

She identified that difficulty around childcare was a significant factor in making the

decision to leave. Carreiras (2006:55-59) discusses in some depth the challenges for

women of ‘combining work and the family in late modernity’. She also highlights the

issue of military men and women who are partners or married and the subsequent

issues of postings and arranging childcare which will have the consequence that: ‘one of

the careers will be damaged’.

Dandeker (2000) suggests that four factors have led to the integration of women in the

Armed Forces. The first is driven by societal pressures such as demographic change but

also normative and legal pressures, in particular human rights and sex discrimination

related legislation. A second factor has been internal with the organisation having to

respond to pressures for better career opportunities from women already in service. He

states (op cit:41) “It is widely recognised in the services that women have been

relatively under utilised given their general high quality”. Thirdly, technological

changes in the Armed Forces have led to a relative decline in the emphasis on physical

prowess and aggressiveness as factors essential to military performance, although he

acknowledges that the extent of this trend is contentious. Finally he identifies that

policy makers, faced with societal pressures that do not recognise the uniqueness of the

military enterprise and require that they come under the same principles of equal

opportunity evident in non military employment, are far less sympathetic to making the

military a special case.

Feminisation of the military

There is a deep and broadening body of research and literature on women in the

military and this section makes no claim to be comprehensive. What follows is a limited

cross section of experience and viewpoints.

The US military’s policy is broadly similar to the UK, but there is an underswell of

discontent as indicated by the title of Steihm’s (1996) edited work It’s our military too!

Women and the US military. The Canadian Armed Forces have opened all posts to

143

women; they lost a combat arms officer, Captain Nichola Goddard, in 2006 in

Afghanistan. The Singapore Armed Forces (SAF) have few women promoted beyond

the (army equivalent) rank of Captain. Walsh (2007) argues that this limits SAF’s

capability to field talent and that current restrictions should be lifted. In Germany,

resulting from European Court of Justice (ECJ) ruling in 2000, the Bundeswehr has

opened all roles to women. In Sweden, all posts are open to women, whereas in Finland,

which operates a conscription system (Tallberg 2009) employment of women is very

restricted.

The phenomenon of feminisation of the military can be divided into three distinct but

related strands: sociological, emotive, and pragmatic.

Sociological

At a global level, the UN has adopted a policy termed gender mainstreaming.

Mainstreaming involves “ensuring that gender perspectives and attention to the goal of

gender equality are central to all activities – policy development, research,

advocacy/dialogue, legislation resource allocation and planning implementation and

monitoring of programmes and projects” (www.un.org/womenwatch/osagi). This is

promoted by Office of the Special Adviser on Gender Issues and Advancement of

Women (OSAGI).

Of particular relevance is Resolution 1325 of October 2000 where the UN Security

Council expressed its willingness to incorporate a gender perspective into peacekeeping

operations and urged that a gender component be established in peace missions. The

rationale for this initiative is an increasing understanding of the disproportionate

impact that armed conflict has on women and girls. UN Report (2004) S/2004/8/14

Women Peace and Security provided an update on the resolution. It identified (ibid:78)

the ‘special vulnerability of displaced women, the needs of women heads of household

in times of war, the role of women in conflict resolution; it also identified (ibid:73) the

“escalation in scope and intensity of sexual and gender-based violence as one of the

most visible and insidious impacts of armed conflict on women and girls”. Set against

this is the fact that women are excluded as actors in early warning, reconciliation peace

building or post conflict reconstruction. The report commented that increasing

144

women’s representation in decision-making, and expanding the roles and contributions

of women in peace and security issues was a major element of resolution 1325.

Goldstein (2001) reviews the issue of the historical record of women as combatants. He

examines the biological evidence to link warrior qualities with gender. He finds no such

link. He then examines sociological explanations of gender roles and finds some

explanation for the puzzle. War is constructed as a test or signifier of masculinity.

Victory is confirmation of male identity and defeat is emasculation. Femininity is

constructed to reinforce man as warrior both in support roles as nurse mother or wife

and in opposition as peace activist.

Frost (2002:43) states that ‘young men have always been attracted by the martial ethos

and the opportunity to prove themselves in battle’. He posits that the process of

exclusivity or ‘male bonding’ provides the cohesion on which any fighting unit depends.

Kennedy-Pipe and Welch (2002:51) comment that ‘war was, and many would argue,

still is, associated with masculine values such as physical strength, honour and courage’.

However, using the lens of liberal feminism, they argue that the military has been a

‘bastion of political patriarchy and that the military retains key significance because of

its prolonged resistance to efforts to equalise access. Steans (1998) suggests that, for

the male soldier, his heroic role of protecting the nation’s womanhood provides a

significant motive for participation in military conflict. This carries the implication that

the family and its female custodians are vulnerable and require male protection.

Sitting over this is the cultural issue of whether women are truly accepted in the Armed

Forces. MOD in the face of extensive evidence of sexual harassment in the Armed

Forces agreed with Equality and Human Rights Commission (previously Equal

Opportunities Commission) in 2005 to conduct a regular survey and to take positive

action to change the culture. Recent surveys (MOD 2006 and 2009a) continue to find

extensive evidence of women in the Armed Forces having faced some form of sexual

harassment. The 2009 report said that 78% of the servicewomen surveyed had been

exposed to comments about their appearance, body or sexual activities. Although there

was a high tolerance for these behaviours, 48% of the respondents sometimes found

them offensive (MOD 2009a Table 17 Q8).

145

Emotive

The idea of a woman killing in combat raises strong emotions. However, the issue

seems to be one of context, not principle. Women fly attack helicopters in the Army Air

Corps, fighter jets in the RAF, and direct lethal fire in the Royal Artillery. Women also

captain war fighting vessels. Rather, it is the concept of a woman fighting and killing

the enemy in close combat that appears to be a cultural taboo (Evans 2009) by Western

moral values.

Van Creveld (2002) is quite clear that during armed conflicts, women should stay at

home. The consequence of women participating in warfare is that men become

emasculated and that women who make pathetic soldiers anyway lose their femininity.

He reviews the performance of women fighters over history in guerrilla campaigns such

as Phillipines, Sierra Leone, Chechyna and Stalingrad and concludes: ‘In not one of

these wars do women participate any more than they have always done; that is to say

hardly at all’. He links the current rise in the number of Western women in uniform to

the emergence of nuclear weapons; the less a state believes it will have to fight a

meaningful conflict the more women it accepts into the Armed Forces. This has the

effect of diminishing the attractiveness of the profession to men who find it the perfect

vehicle to express their masculinity. He concludes that should a real threat emerge “the

expanded role of women in the military will vanish like the chimera it is”.

Mitchell (1998), a US commentator, has a similar negative approach stating that

women are only in the military because of institutional pressures. He claims that

performance standards for recruits and training programmes have had to be lowered to

accommodate women, with a subsequent negative impact on morale. Herbert, in a US

context, says that ’[..] women were also likely to be perceived as weak. It often seems

that in the military all women are perceived to be weak until proven otherwise’ (1998:

67). The key issue with this strand is whether public opinion is prepared for women

soldiers to engage in direct physical combat. There is conflicting evidence for this from

contemporary conflicts.

Pragmatic

National government has to maintain manning levels for its Armed Forces as part of its

national security strategy. There have been significant recruitment shortfalls over

recent years although the current economic climate is changing this short term.

146

Experience is also accumulating of women actually being involved in operational

conflicts simply by virtue of the nature of modern warfare, and conducting themselves

in a highly professional manner as evidenced previously. Dixon also makes this

important point, even more relevant today:

In days gone by, when physical strength counted for more on the battlefield

than mental ability, and senior commanders could exercise their heroic powers

by leading their troops into action, the physical aspects of heroic leadership

were no doubt important. But in modern war […] heroic leadership must count

for rather less than managerial and technical ability. (1976:213)

Field and Nagl (2001) comment how ‘much of the current debate surrounding the

presence of women in the positions in which they now serve is extremist and

destructive’. They state that the specialities that in effect are now closed to women eg

infantry and armour are ‘traditionally the most critical routes to high command

positions. In addition they are culturally and functionally considered to be positions of

greatest significance to the defence mission.’ They also claim that there is little appetite

amongst women for these combat roles. However, they conclude that ‘changes in the

international environment have moved the balance point between individual liberty

and the military’s functional imperative. The time has come to permit female officers to

serve in the combat arms if they are able to meet the physical requirements of that

branch. Anything less is a betrayal of the very democratic principles which members of

the American military have sworn to support and defend’.

The defence environment has changed significantly as the Cold War threat has reduced

(MOD 1998, 2003). The combat zone can also encompass traditional support activities,

such as logistics, in a fast moving conflict. Smith and General (2005) describe conflict

as now being conducted ‘amongst the people’. Walters (2004) comments that “Even

though US military women are not officially allowed into combat, they are finding

themselves in the thick of the action with no definable front line – and they are fighting

and dying in record numbers”. The recent account by Kayla Williams (2005) who was a

sergeant in the military intelligence division of the 101st Airborne Division (Air Assault)

highlights the tough role of women in the military working alongside, but not part of,

the infantry and the commonality of experience;

147

When you get deployed your whole life everything is intimately bound up

with the people on your team. These are the people with whom you live,

sleep, work, eat, fight. (p. 58)

Leadership research has also focused on the gender debate with particular attention to

‘new paradigm thinking’ on transactional and transformational leadership (Bass 1998).

Transactional leadership operates on the basis of exchange theory where the leader

does something in exchange for an act of equal value from the follower.

Transformational leadership appeals to the moral values of the followers and engages

them at a higher level that transcends exchange. This is through factors of idealised

influence, personalised consideration, inspirational motivation and intellectual

stimulation. Furthermore, Eagly and Carli (2003) using a meta analysis of research on

gender and leadership, identified evidence that female leaders were typically more

transformational in their leadership style.

Employment of female and male officers in the UK armed forces

The MOD’s Defence Agency for Statistical Analysis (DASA) publishes regular

information on areas such as manpower and finance. Table 2 based on MOD (2009)

statistics shows the position of women in the whole of the Armed Forces terms of

NATO rank structure.

The headline figure that women account for 12% of the total and men for 88% is not

surprising. An equally important issue is that women constitute a decreasing

proportion of the officer population until, at the top level, they represent less than 1%.

This is less than industry where one in seven Directors (14.4%) is female (EOC 2006);

this in itself is far from satisfactory.

For complex reasons, women in the Armed Forces have not been promoted beyond 1*,

the equivalent of Brigadier, and then not into a command position. A consequence is

that no contemporary role models of women military leaders exist in the same way as

for men. Military leaders such as Field Marshals Slim, Wavell and Montgomery still

figure on Staff Course programmes, alongside heroic figures such as Shackleton. Terry

(1996) in discussing the lack of role models for women says: ‘For the woman it can be

extremely difficult to follow a male role model because the attributes he exhibits may be

148

inappropriate or ineffective for the woman leader. This lack of senior women leader

role models makes leader development for women more complex than for men’.

Officer (OF)

Grade Group

EquivalentArmy

Rank

Female % of

total

Male % of

total

Total

6-9 1* and above 4 0.8 507 99.2 511

5 Col 41 3.3 1179 96.7 1220

4 Lt Col 216 5.3 3844 94.7 4060

3 Major 990 10.4 8550 89.6 9540

2 Captain 1790 15.2 9980 84.8 11770

1-D Below Captain 790 17.2 3810 82.8 4600

Totals 3831 12.1 27870 87.9 31701

Table 2 - Distribution of male and female officers in the UK Armed Services - Source

MOD DASA TSP 09 Table 1 01.04.09

Women are therefore set a double challenge in career progression. The first is to cope

with being such a small minority in a traditionally masculine environment. The second

is the complex issue of how women can be authentic in such a masculine environment.

Herbert (op cit) talks about the stress that women suffer in trying to arrive at a middle

position between appearing too feminine or too masculine. If a woman is too feminine,

this may lead to accusations of not being soldier-like and using her sexuality to secure

favours. On the other hand an overtly masculine approach eg swearing or drinking

heavily may lack authenticity. Interestingly, she comments that the range of sanctions

applied when women were perceived to be too ‘feminine’ included being ostracised or

disapproved of by other women (ibid: 65). Sheppard, in an earlier study of Canadian

women managers, identified a similar issue. She describes how women had responded

by developing a ‘blending’ strategy:

The blending depends on a very careful management of being ‘feminine’ enough

(ie in terms of appearance, self presentation etc) so that conventional rules and

149

expectations of gender behaviour can be maintained by the men in the situation

while simultaneously being ‘business like enough’ (ie rational, competent,

instrumental’ impersonal – in other words stereotypically masculine) so that

the issues of gender and sexuality are apparently minimised in the workplace.

(Sheppard 1989: 146)

Authority Distribution Model – an experiment

The headline figure in Table 2 is that only 12% of the officer cadre is female, itself a low

figure. However I will analyse the figures to identify the impact on authority of the

distribution of female officers using an experimental model. We have identified that the

military is a hierarchical organisation with authority flowing from the top. It would also

follow that officers at the base of the organisation exercise less authority than those at

the apex. But by how much? My hypothesis is that the typical head count in the Army

commanded by each rank is a possible proxy for authority exercised. It is not a precise

measure because organisational models differ across the services and, within each

service as we have seen, some career paths are privileged over others.

Using the NATO rank structure in Table 2, OF 1 – D (or 2nd Lieutenant) would

command a platoon or troop of 30 soldiers. OF 2 (captain) is 2 i/c to an OF 3 (Major)

so I have bracketed them together. A Major commands a company or battery of 100

men. An OF 4 (Lt Colonel) commands a battalion or regiment of 500 soldiers. An OF 5

(Colonel) is a Staff, or non command, position, so I have bracketed them with OF 4s.

An OF 6 (Brigadier) commands a brigade of 2000 – 3000 troops whilst an OF 7 (Major

General) commands a division of 10,000 soldiers. I have bracketed OF 6-9 together and

taken a mean of 4500 soldiers commanded. Having established a base line using the

OF 1 – D rank, the impact factors can be calculated as shown in Table 3. The result

provides for most authority to be vested in the OF6-9 group, which would be expected.

150

Table 3 – Calculation of Impact factors based on number of soldiers commanded

The impact factors can now be applied to the female/male distribution amongst the

officers shown in Table 2. The result is given below in Table 4.

OF Grade
Group

Impact
Factor

Total
officers

Total
Authority

% of
females

Total
Female
Authority

% of
males

Total Male
Authority

6-9 150 511 76550 0.8 613 99.2 76037

5 17 1220 20740 3.3 684 96.7 20056

4 17 4060 69020 5.3 3658 94.7 65362

3 3 9540 28620 10.4 2976 89.6 25644

2 3 11770 35310 15.2 5367 84.8 29943

1-D 1 4600 4600 17.2 791 82.8 3809

Totals 31701 234940 12.1 14090 87.9 220850

% authority held by females = 14090 divided by 234940 = 6.0

% authority held by males = 220850 divided by 234940 = 94.0

Table 4 - Calculation of relative authority exercised by male and female officers

following application of impact factors

Col 1

Rank (see
Table 2)

Col 2

Soldiers
comman-
ded

Col 3

Impact Factor
(rounded)

% of impact Col
3/total col 3

Comment

OF 1 - D 30 1 .5 Base Factor

OF 2 100 3 1.5 Soldiers
commanded/Soldiers
commanded by OF 1 - D

OF 3 100 3 1.5 As above

OF4 500 17 9 As above

OF 5 500 17 9 As above

OF 6-9 4500 150 78.5 As above

Total 191 100

151

It can be seen from this model that although women account for 12% of the headcount,

their impact in terms of the authority they exercise, is reduced to 6%. Kanter (1993)

examines the issue of a small number of a particular group e.g. women, in a (male

dominated) environment. Where very small numbers are present, she argues this lead

to the concept of tokenism where tokens are members of a sub group that is less than

15%. Tokens encounter a number of problems, e.g. their high visibility leads to

performance pressures, or their physical appearance takes on a higher importance than

their work performance. She defines a balanced group, i.e. where such issues do not

present themselves, as a ratio of between 60:40 to 50:50.

Discussion

The relationship of the UK Armed Forces with its female officer cadre is complex. The

organisation is experiencing significant change in the nature of its task which now

constitutes a broad spectrum of activity and an environment where conflict, and the

nature of its resolution, is less predictable than in the Cold War era. The traditional

physical attributes required for successful operations, although still very important,

have now been blended with a requirement for be more empathetic and to have more

context sensitive appreciation of operations, as demonstrated by US counter-

insurgency doctrine. This chimes well with the ‘new paradigm’ leadership models.

At the same time however, it has a blanket policy that excludes women from close

combat arms, primarily on physical capability grounds. There are critical consequences

to this policy in that the input of women is potentially denied on other important

military tasks involving the combat arms eg peacekeeping and humanitarian scenarios.

These are areas of higher activity where the presence of women soldiers would provide

a means of dialogue and positive role models for the women victims of such events.

The exclusion of women from close combat roles also relegates them careerwise to a

lower caste than male officers, thus creating an ‘armoured glass’ ceiling (Dunn 2007).

As Kennedy-Pipe and Welch (ibid:51) comment: ‘women’s partial exclusion from the

military and in particular from combat roles is held to exclude them from an important

sphere of value and thus to derogate them’. The irony is that there is emerging evidence

that women are more pre-disposed to a transformational leadership style, and their

152

input has helped inform the new, and allegedly successful, US counter insurgency

doctrine. This supports the UN Gender Mainstreaming policy.

The headline figure that women represent 12% of the officer cadre needs to be

interpreted in the context of their distribution through the rank structure. So we are left

with a paradox that the task of defence now conducted by the UK Armed Forces is

almost completely a male operation. Women exercise little authority, and are reduced

to ‘tokens’ in Kanter’s (ibid) terms, even though they should be equal partners in the

project and there is some evidence that they enjoy better skills than men to deal with

contemporary conflicts. The situation is brought about by two systemic inhibitors. The

first is their career paths in mainly support functions, which has the effect of limiting

their career paths under current policy. The second is the absence of effective childcare

support systems; this is a major contributory factor to a shorter career timeline and a

resultant foreshortened career path.

The current UK MOD policy review should address these systemic issues. Further,

affirmative based research (Whitney &Trosten-Bloom 2003) is required to:

• establish the view points of key stakeholders in this debate, principally serving

women possibly through use of an ethnographic approach.

• to examine objectively the practicality of opening all posts to women, drawing

on the experiences of other forces such as Canada and Sweden

• to identify the barriers to a more extended Return of Service by women and the

actions needed to overcome them

REFERENCES

Bass, B. (1998): Transformational Leadership; Industrial, Military and Educational

Impact. New Jersey: Lawrence Erlbaum Associates Publishers

Carreiras, H. (2006): Gender and the Military. Women in the Armed Forces of

Western Democracies. Abingdon: Routledge

CM 7590 (2009): The National Security Strategy of the United Kingdom: Update

2009 Security for the Next Generation. Cabinet Office June 2009

153

Dandeker, C. (2000): The United Kingdom: The Overstretched Military. In E. Moskos,

C. Williams, J.A.Segal (eds.). The Postmodern military – Armed Forces after the Cold

War. New York: OUP Inc

Dixon, N (1976): On the psychology of military incompetence. London: Pimlico.

Dunn, M. (2007): British Army leadership – is it gendered? Women in Management

Review, 22 (6): 468-481.

Dunn, M (2008): Leadership in the British Army – A Gendered Construct. In K.

Turnbull James and J. Collins (eds.) Leadership Perspectives Knowledge into Action:

114 -129. Basingstoke: Palgrave Macmillan.

Eagly, A. & Carli, L. (2003): The female leadership advantage: an evaluation of the

evidence. Leadership Quarterly, 14: 807- 834.

EOC (2006): Sex and Power.Who runs Britain? Equal Opportunities Commission

(EOC) Report.

Evans, M. (2009): The final taboo: MOD reviews wqomen’s fighting role. The Times

May 25

Field, K & Nagl, J. (2001): Combat roles for women - a modest proposal, Parameters

US Army War College Quarterly Summer 2001. 74-88.

Frost, G. (2002): How to destroy an Army. In A. Alexandrou, R. Bartle & R. Holmes

(eds.) New People Strategies for the British Armed Forces. London: Cass

Goldstein, J. (2001): War and Gender. Cambridge: Cambridge University Press

Herbert, M. (1998): Camouflage isn’t only for combat. New York: New York University

Press

Kanter, R. (1993): Men and Women of the Corporation. New York: Basic Books

Kennedy-Pipe, C. & Welch, S. (2002): Women in the Military: Future prospects and

ways. In A. Alexandrou, R. Bartle & R. Holmes (eds.) New People Strategies for the

British Armed Forces. London: Cass.

154

Mitchell, B. (1998): Women in the Military Flirting with Disaster. New York: Regnery

Pub Inc.

MOD (1998): Strategic Defence Review. White Paper London: HMSO.

MOD (2003): Delivering Security in a Changing World. White Paper London: HMSO.

MOD (2002): Women in the Armed Forces – A report by the Employment of Women

in the Armed Forces Steering Group. London: HMSO.

MOD (2006): MOD/EOC Agreement on preventing and dealing effectively with sexual

harassment. London: HMSO.

MOD (2009): Defence Analytical Services Agency TSP 9 – UK Regular Forces Rank

Structure Female Strengths of Rank Groups. London: HMSO.

MOD (2009a): Sexual Harassment Servicewomen and Servicemen’s Views 2009 –

Technical Report. Authors: Antonia Dietmann, Julia Edwards and Matthew Whitfield

London: HMSO.

Sheppard, D. (1989): The image and self image of women managers in Jeff Hearn et al

(eds). The sexuality of organisation. London: Sage.

Smith, R. & General, S. (2005): The Utility of Force – The Art of War in the Modern

War. London: Allen Lane.

Steans, J (1998): Gender and International Relations: an introduction. London:

Polity.

Stiehm, J. (1996): It’s our military too! Women and the US military ed Judith Steihm

Philadelphia: Temple University Press

Tallberg, T. (2009): The Gendered Social Organisation of Defence. Two Ethnographic

Case Studies in the Finnish Defence Forces. Doctoral Thesis - Hanken School of

Economics.

Terry, J. (1996): Leadership Development of senior military women in the Army.

Strategy Research Project US Army War College Carlisle Barracks PA 17013-5050.

155

Thomson, I. (2004): Fighting the Army Retention Battle: Childcare as a new weapon.

MDA Dissertation Cranfield University.

UN Report (2004): Security Council Report S/2004/814 Women and Peace in

Security. Report of the Secretary General.

Van Creveld, M. (2002): Men, Women & War. London: Cassell & Co

Walsh, S. (2007): The Roar of the Lion City – ethnicity gender and culture in the

Singapore Armed Forces Armed Forces and Society, 33(2): 265-285

Walters, J. (2004): Fighting sisters on the front line. The Times May 13 2004

Whitney, D. & Trosten-Bloom, A. (2003): The Power of Appreciative Enquiry –a

practical guide to positive change. San Francisco: Berrett-Koehler

Williams, K. (2005): Love my rifle more than you . Young and female in the US Army.

London: Weidenfeld and Nicolson

Internet sources

www.mod.uk/DefenceInternet/Fact Sheets/WomenInTheArmedForces (1)

accessed 13.10.09

www.mod.uk/DefenceInternet/AboutDefence/WhatweDo/Personnel/Equality&Diversi

ty (2)

accessed 13.10.09

www.un.org/womenwatch/osagi accessed 12.10.09

156

Gender on Corporate Boards: A discourse analysis of a debate of
gender quotas on an internet discussion site

Sinikka Vanhala, Sinikka Pesonen and Maria Nokkonen

Helsinki School of Economics, Finland

Introduction

Women’s representation on the executive suites and boards of large corporations

remains low, in spite of versatile efforts to foster opportunities for women to ascend the

corporate career ladders. At the European Union level, the share of women on the

boards of the biggest publicly listed companies was only 11 percent in 2007 (Report on

equality…, 2009). Norway, a non-EU Nordic country, makes an exception with an

imperative gender quota law passed in 2003. It enacts a 40 percent quota for women

and men on the boards of publicly listed private sector companies. Following Norway’s

example, gender quotas have been proposed as a solution to the existing gender bias on

corporate boards also in the rest of the Nordic countries.

This paper focuses on the gender quota debate in Finland. The aim is to examine how

gender imbalance is discursively constructed in the media during a fierce public debate

on gender quotas. This debate took place as a result of Norway’s legislation and a

subsequent proposal by one of the Ministers that gender quotas on corporate boards

might be needed in Finland. Our empirical data consist of opinion texts on the internet

site of the leading Finnish newspaper. In our analysis, we use the methods of rhetorical

discourse analysis to identify the position the writers take in the debate, the rhetorical

means and resources they use as well as the themes framing the quota debate.

Finland provides an interesting setting for analyzing gender equality issues. Along with

other Nordic countries, Finland enjoys the reputation of a Nordic welfare state and high

gender equality (HDR 2006; Hausmann, Tyson & Zahidi 2008). The ideal of gender

equality is strongly rooted in the Finnish mentality. Since the Second World War,

women have worked primarily in full-time employment. Today, Finnish women have

the opportunity choose both family and career due to public childcare services available

to all for a nominal fee. As a result, Finnish women’s employment rate is among the

157

highest in the EU (Report on equality… 2009). In addition to the egalitarian labour

force participation, gender equality is high in politics and legislation (Naiset ja miehet

Suomessa, 2007).

Although women’s participation in employment is relatively equal, they are not equally

represented in the decision-making positions. For example, the share of women

managers is below the EU average (Report on Equality..., 2009), and it has not

progressed significantly since the early 1990s (Vanhala 2003). In 2006, the share of

women board members in the biggest publicly listed companies in Finland was 16

percent. Considering the slow increase in the share of women in top positions and

women’s higher educational level in all age cohorts under retirement age, it is no

wonder that public debate on gender quotas has surfaced on many occasions (Pesonen,

Tienari & Vanhala 2009; Tienari, Meriläinen & Lang 2004; Vanhala 2006).

Women on corporate boards

Men dominate all levels of managerial and decision-making hierarchy, particularly in

the highest managerial ranks, top management teams and corporate boards. The glass

ceiling preventing competent women to advance to top management has been

identified especially in larger male dominated companies (Vanhala 2003; Hausman et

al. 2008). Only a few women enter the executive suite and corporate board and, except

for Norway, the progress has been very slow. The attempt to explain this has identified

reasons at individual, company, and the social, political and economic spheres.

(Burgess & Tharenou 2002; Hillman, Shropshire & Cannella 2007; Terjesen & Singh

2008). Bilimoria and Wheeler (2000), in their literature review on women on corporate

boards, identify two streams of research: one related to the representation of women on

boards, and the other to the status of women directors. The former type of research has

focused on the presence and expertise of women corporate directors; the latter research

covers, e.g., women director’s identity and role, tokenism, and sex-biased attitudes

towards women on corporate boards.

The recent literature on the role of gender on boards has focused on women’s

contributions to board work through an increased diversity of expertise, opinions and

actions, and their impact to company performance. There is some evidence that diverse

boards might be more effective than homogenous boards (Van der Walt, Ingley,

158

Shergill & Townsend 2006). Positive relationships have also been found between the

proportion of women or minorities on the board and firm performance (Carter,

Simkins & Simpson 2003; Kotiranta, Kovalainen & Rouvinen 2007). Generally

speaking, the academic and practice-level debate on women on corporate boards has

emphasized advantages of having women on boards. A diverse board composition is

not only a question of equality; it also profits the business and its owners.

In spite of the positive impact of women on corporate board dynamics emphasized in

prior literature – including the improvement of company image in signalling the

company’s commitment to the principles of equality – the increase in the number of

women on boards has been marginal.

Gender quota debate in the Finnish media

There have been two big public debates on gender quotas in Finland. The first debate

was spurred by the amendment of the Equality Law in 1995 whereas the second was a

reaction to the ministerial level public speculation on the need to enact gender quotas

in private companies similar to Norway. The amendment of the Equality Law in 1995

included a recommendation that “any public body, board or council have at least 40

percent of each gender represented” (Laki naisten ja…). The debate following the law

was not particularly heated. The analyses of media texts and the argument used in this

debate identified discourses such as: ‘quotas as a threat for equality,’ ‘the lack of

expertise,’ ‘competence’, and ‘the controversial expectations about good womanhood

and masculine professionalism as a double standard imposed to women’ (Pohjola 1997;

Tienari et al. 2004).

The second gender quota debate in the Finnish media was influenced by Norway’s

decision, as the first country, to pass a law of a 40 percent gender quota on the boards

of private sector companies in 2003. New corporations had to fulfil the requirement as

of 1 January 2006 and the existing ones two years later. By the (first) deadline, more

than 80% of listed companies had complied with the legislation. Today, the share of

women on boards is over 40 percent. (Kilday, Mihahailescu, Nolan & Schreve 2009)

Norway’s case raised an intense debate about gender quotas on boards of publicly listed

companies in Finland in 2006. Inspired by the Norwegian model, the Minister of Social

Affairs and Health, Tuula Haatainen, who also acted as the Minister of Equality,

159

published a column in the leading daily newspaper Helsingin Sanomat (HS) on March

5, just before the International Women’s Day in 2006. In this column, she proposed

that gender quotas on corporate boards might be worth trying in Finland, too. This

raised the first wave of comments and writings. The second wave started when Minister

Haatainen and Prime Minister Matti Vanhanen wrote a letter to the top management of

publicly listed companies and economic leaders. In July 12, 2006 Minister Haatainen

returned to the subject of gender quotas in Demari (a social democratic newspaper) by

stating, e.g., “The Norwegian model is extremely interesting, and we must consider if it

were necessary to apply it also in Finland. Of course, I would hope that things would

proceed without any rigid regulations and laws. However, if nothing happens, this kind

of measures may be needed.” This raised the third wave of opinion texts and writings.

Methodology

The particular genre of media texts we chose for the analysis on gender quotas are

opinion texts published on the internet site of Helsingin Sanomat, the leading Finnish

daily newspaper, covering three periods. Our data on the first wave of the debate,

starting from Minister Haatainen’s first column, consists of 76 opinion texts between

March 5 and April 3, 2006. The data on the second wave, after Minister Haatainen’s

and Prime Minister Vanhanen’s letter to the top managers, consists of 55 opinion texts

on the internet site between June 8 and June 13, 2006. The data on the third wave,

starting from Minister Haatainen’s newspaper column, resulted in 116 opinion texts

published between July 12 and July 28, 2006. The data cover altogether 247 texts.

In the analysis of the opinion texts, we draw on rhetorical discourse analysis. We pay

special attention to the way gender quotas are discussed, how the claims and comments

are argued for, and how credibility is produced. As a result of our analysis, we will first

define the argumentation positions (Billing 1987, 1991) related to gender quotas. These

are positions the writers use to make claims and defend themselves.

Emphasizing the analysis of the variety of language, we will use as a conceptual tool

interpretation repertoires (or repertoire), instead of discourse. The repertoire is a

discursive unit that is homogenous in vocabulary and constructed around key concepts

and metaphors and used to describe or evaluate things, events and action (Potter &

Wetherell 1987). The repertoires function as resources of language and as socially

160

shared interpretation methods (Potter 1996). By interpretation repertoire, we mean a

relatively solid use of language, which forms its own meaning system and the linguistic

resources in storytelling. Because our research interest focuses on how the texts try to

convince the reader, we will pay attention to the repertoires related to gender quotas.

We are not interested in individual writers or their motives.

Another analytical tool we apply in this paper is frames. They are rhetorical resources

that offer different rhetorical ingredients to the user. By applying different frames, it is

possible to produce alternative versions from the events under study and to

subordinate them to the use of one’s current purposes.

Our first research question focuses on what kind of argumentation positions the writers

of the discussion site are taking in relation to gender quotas. The argumentation

position refers to writer’s opinions, beliefs and attitudes, which may be controversial

and related to a certain situation in public debate (Billig 1991). Our second research

question is: what kind of rhetorical repertoires are the writers using to defend and

legitimize their argumentation positions?

Rhetorics of the gender quota debate

In this section, we illustrate our empirical data, the opinion texts published on the

internet site of Helsingin Sanomat, through a thematic framework based on repertoires

identified in the texts. The majority of the opinion texts took a critical stance to quotas.

We identified three critical repertoires: the repertoires of personal experiences,

ridiculous quotas, and economic facts. In the texts defending quotas, only a repertoire

appealing to diversity could be identified. In addition to these four repertoires, we

identified two frames, ‘equality’ and ‘competence’, used both in the critical and the

supportive texts.

The repertoire of personal experiences

In this category, writers draw from their own experiences and perceptions when

criticizing quotas. The rhetorical power comes from simple conclusions in which the

writer generalizes her/his personal experience to concern the wider context. The vivid

real-life touch of the text appeals to readers who can easily identify her/himself with

161

the writer. The credibility of the argument can be strengthened by the source of

experiences, e.g., from a male dominated and traditional field, from a long working

history in a company, or an appreciated educational background.

Extract 1. (Perfect woman 11.3.2006)

(…) I have a licentiate degree in economics, and I have a very well paid

position which I have achieved with hard work and by my own merits,

only. During the thirty years that I’ve been in the working life I have

unfortunately seen quite a few women with basic or college education to

advance to superior positions by sleeping with the boss. They all share the

one competence that Haatainen is looking for: the correct sex. In my

opinion, quotas for women don’t differ much from that kind of career

advancement.

In the extract above, the ‘perfect woman’ uses her own long experience to support her

critical position towards quotas. The writer claims that she has witnessed several

women proceeding in their career by having sex with their superiors. The exact number

of these cases is not explicated; however, the writer is trying to convince readers that

the phenomenon in question is not rare. In the extract, Minister Haatainen’s quota

proposal is seen equivalent with ‘proceeding in career by having sex with superiors’

connected by the criteria of being a female. With this strategy, the writer appeals to the

ethics of a reader: getting a promotion by having sex with one’s boss is not acceptable.

In this way, the reader is led to make a similar conclusion about quotas. Drawing on

one’s own personal experiences is effective, because it is difficult for others to subvert it

as they do not have access to others’ (inner) world.

The repertoire of ridiculous quotas

Within ‘the repertoire of ridiculous quotas’, gender quotas are resisted by using irony

and sarcasm; the quotas are made to look ridiculous, unrealistic and impossible. The

aim of this repertoire is to suppress the discussion on quotas as unnecessary and

irrelevant. According to Potter (1996), irony may be constructed around the argument

or the person presenting the argument. The participants of this internet discussion

162

used irony as a weapon when attacking both the issue and the concept of quota, and the

persons that support them. The attacks are mainly targeted towards minister

Haatainen and social democrats. Feminists are also classified as ‘enemies’. Sarcasm,

one type irony, is used in the following extract:

Extract 2. (Oberleutnant 12.7.2006)

Congratulations to the minister of equality for increasing inequality. Until

now the selection has been done between the educated and uneducated,

fools and intelligent. Now we must look into trousers and under skirts. Is it

worth changing sex for an unemployed man(…)

The utterance “Congratulations to the minister of equality for increasing inequality” is

sarcasm in its purest form. Sarcasm, almost an insult in this case, is targeted directly

towards the minister. Typically, the actual meaning of the sentence is opposite to the

stated meaning.

The goal of the repertoire of ridiculous quotas is to show the irrelevance of quotas.

Sarcastic language, cutting jokes and other ways of making fool of the person or

argument are effective in silencing the opponent. This raises the question if it was due

to these sarcastic texts that there were so few supporters of quotas in the HS discussion

board.

The repertoire of economic facts

The repertoire of economic facts was the most widely used by writers in the critical

position. Quotas are resisted by appealing to the freedom and autonomy of the

markets: owners of private enterprises have the right to choose the board members

they wish. This repertoire highlights the responsibilities that listed companies have

towards their owners, on the one hand, and, towards the well-being of the whole

Finnish society, on the other.

The repertoire of economic facts draws on ‘objective facts’ outside the writer, while the

repertoire of personal experiences focuses on writers’ own perceptions. The more

factual the text appears, the more indisputable it seems to readers (Potter, 1996).

163

Within this repertoire, quotas are constructed simply as impossible, and not even worth

discussing about. It is typical to hide the person of the writer: the facts speak for

themselves.

Extract 3. (Corporate G 13.7.2006)

Owners with their voting right in limited companies have the right to

choose the people they wish to the most important body of the company,

the board. The market for chief executives is limited in Finland. Even at the

present, the so-called market for corporate governance doesn’t function as

efficiently as it should. That is why there are members on boards of Finnish

companies, who wouldn’t get there in efficient markets for corporate

governance. The proposed gender quotas restrict owners’ basic rights given

in the company law and (...)

Another way of increasing the impression of factuality is to use numbers and

quantifying words. Exact numbers, in particular, increase the factuality of knowledge,

but more precise verbal quantifying may serve to support argumentation as well, as

illustrated in the following quote: “... Nothing prevents share-owners from choosing a

completely female dominated board ...”

The repertoire of diversity for the support of quotas

The repertoire of diversity is based on the idea that the introduction of quotas would

bring positive progress to a stagnant and one-sided nature of board work. Diversity is

thus paralleled with progress. Within this repertoire, quotas are defended by appealing

to the different kind of expertise and experience that women have. Arguments highlight

the various benefits women bring to boards of directors and thereby to the economy

and the society. The repertoire of diversity is closer to the traditional meaning of an

‘interpretative repertoire’ (Potter & Wetherell 1987), a discursive unit of terms and

metaphors drawn upon to characterize and evaluate actions and events.

164

Extract 4. (Democrat 18.3)

(...) The old-boy network traditionally builds on the catechism: “may a

woman be silent in a church”. So far no one has given up power voluntarily,

not even male leaders (Hitler/ Saddam). It is only women’s own will, used

with the help of western democracy that can get women as managers of

companies, army and the navy, the church, the government etc., in

command of all the troops traditionally lead by ‘the old-boys’. (...)

In extract 4, the operating principles of the old-boy network are illustrated by the

metaphor of catechism, which creates old fashioned connotations. At best, metaphors

create precisely the wanted connotations without complex argumentation (Gill &

Whedbee 1997). Religious connotations are indeed quite far from connotations

connected to modern and dynamic business life. Therefore, this metaphor succeeds in

constructing the old-boy network as a stagnant institution. Another rhetorical means to

support one’s argument is to paint the side one advocates with beautiful and positive

colours, and accordingly, the opposite side with negative meanings (Jokinen 2006:

153).

We shall next elaborate on two frameworks framing the whole discussion of quotas:

equality and competence. They provide important linguistic resources both for the

opponents and advocates.

Framework of equality

Within the framework of equality, there are many possibilities to argue against or for

quotas. Therefore, it is not surprising that equality is intertwined with all of the four

repertoires analyzed above. Opponents of quotas identify equality with fair treatment

and justice, and those in favour consider them as necessary means to gain equality.

Opponents of quotas see quotas as a cause of injustice. In our data, many of the

opponents of quotas compare the Finnish model of equality to feminism, which brings

along negative connotations among those, who think that feminism aims at increasing

inequality (Raevaara 2005).

165

Extract 5. (Jipsu 11.6.2006)

Feminists have high-jacked equality in a similar way as communists did

by monopolizing pacifism. If a woman earns more than a man, it is

because of her competence, if a man earns more it is due to the patriarchal

structures of the society.

The definition of equality as hostile and one-sided feminism uses categorization as

convincing rhetoric. Categories can be used to legitimize or criticize an issue (Billig

1987). Here, the opponents of quotas have categorized feminism as an one-sided and

fanatic ideology. Another common feature in the critical texts is the valuing of

promotion of equality by natural means, e.g., through changing attitudes. These texts

resist all legal and coercive measures that would involve in this ‘natural’ continuum.

Advocates of quotas see quotas as a means towards equality. They focus on the

collective level: the Finnish society and the discriminative structures and practices in

working life. The following statement depicts one of these practices “... there exist

roughly the same rules for women and men; the problem is that the competence of men

and women is measured by a different yardstick...” The advocates question the

perception of Finland as a country of high equality. They ask if there are equal

opportunities for women and men to enter corporate boards. Many texts in favour of

quotas use central feminist assumptions by referring to hidden discrimination of

women. This discrimination is rooted deep in the structures of society and attitudes of

people.

Gender and competence

It is a common myth that selection in organizations is based on an applicant’s

competence and merits, not on gender. This is also visible in our data. Companies are

seen as ‘meritocratic systems’ where everybody gets what s/he deserves. Both the

advocates and the critics drew on competence as a criterion for selection. However,

there are differences between the opponents and the advocates concerning the actual

functioning and fairness of these meritocratic systems. The emphasis on competence

166

reflects both the valuing of meritocracy and the centrality of profit thinking in listed

companies: everyone has to earn her/his place on the board.

Opponents of quotas let the most competent win. “Gender shouldn’t be a deciding

factor, but competence should be”; this is the most common argument in the opposing

texts. The opponents interpret quotas as a way that gender in itself would be the

essential criteria of selection; it would pass competence. Women and incompetent

women, in particular, would be chosen on boards. The basic assumption among the

opponents is that in Finland listed companies operate in an efficient meritocratic

context. Quotas would simply ruin the well functioning system. The opponents of

quotas also think that quotas would question the existing expertise and competence of

women. Women who get a board membership are unambiguously categorized as

‘quota-women’. Some writers in data use an expression of ‘quota-chicken’, highlighting

the negative nature of categorization. “I really don’t need any quotas to get a position or

job, and I definitely don’t want to be any kind of a quota-woman”, says one writer.

Advocates of quotas refer to women’s lesser opportunities. Even though opponents and

advocates of quotas have differing opinions of competence, both believe that the

owners of listed companies make their choices based on merits and competence. In

contrast to the opponents, the advocates do not look at the matter at an individual level,

but question the meritocratic system by pointing out that women do not have similar

opportunities to get in boards. The requirement of multiple competencies is one of the

hidden gender-related discriminative practices in working life together with the

existence of old-boys networks.

Summary and discussion

The aim of this paper was to analyse public discussion on the internet discussion site of

the Helsingin Sanomat concerning the proposal for gender-based quotas on corporate

boards. Texts in the media and on discussion sites in particular are a relevant object of

research by contributing to the collective understanding of the topics in question.

Compared with traditional media, an internet discussion site has the advantage of

providing an opportunity for anybody to express opinions and discuss whatever

subject. By applying rhetorical discourse analysis, it is possible to make visible the

strategies of creating ‘reality’ in these texts.

167

Table 1. Summary of the discourse analysis of the quota debate on an internet
discussion site

Interpretative
repertoires

Assumptions
connected with
equality

Assumptions
connected with
competence

Critics of
quotas

Repertoire of
personal
experiences
Repertoire of
ridiculous quotas
Repertoire of
economic facts

Quotas increase
inequality
Equality will overtake
as a ‘natural’
development
Contemplation at
individual level

Assumption of
existing meritocracy
Women lack relevant
experience

Advocates of
quotas

Repertoire of
diversity

Hidden
discrimination of
women
Contemplation at
collective level

Assumption of
existing meritocracy
Women have to be
more competent to
get on the list of
candidates

Table 1 summarizes the results of our analysis. Within the dominant critical position,

we distinguished three repertoires used to argue against quotas. First, in the repertoire

of personal experiences, the rhetorical strategy was to draw mainly on one’s long-term

experiences and to position oneself as part of the phenomenon. Second, in the

repertoire of ridiculous quotas, sarcasm, irony and rhetorical questions were used to

make the opposing arguments look questionable. Third, in the repertoire of economic

facts, a typical rhetorical strategy was to write in factual reporting style that faded out

the person of the writer. Within the defending argumentation position there was a

repertoire that appealed to diversity. Writers in this repertoire used mostly the same

rhetorical means as in the criticising repertoires and, in addition, pairs of contrasts.

In addition to these four repertoires, we identified two broader sets of meanings or

‘frames'. The frames of ‘equality’ and ‘competence’ were used both in texts criticising

and supporting the quotas. However, the argumentation positions differed in the ways

the frames were used and how the key concepts were defined. A main finding was that

the opponents of quotas look at the issue of women’s low number on corporate boards

at the individual level, while the advocates of quotas look at the collective level.

Regarding the future, the opponents rely on the ‘natural’ increase of women on boards’

as the old-boy network is retiring and the level of women’s education continues to rise.

The advocates of quotas, on the contrary, highlighted that laws and regulations are

168

necessary in order to make attitudes, societal structures and practices more gender-

equal. Concerning competence, neither the opponents nor the advocates of quotas

questioned the assumption that big corporations use meritocratic recruitment criteria.

However, the advocates thought that the meritocratic system is not functioning

efficiently, and only quotas would put women on same starting line with equally

competent men.

In these texts, incompetence was represented as a feminine character and competence

as masculine one. This finding is similar to prior research that has showed that men are

considered as the norm in competence discourse (e.g. Tienari et al. 2004). Thus, the

texts analyzed reproduced and sustained prior stereotypical assumptions, which, on

their part, hinder women to be considered as relevant candidates for corporate boards.

In the critical texts, quotas were seen to override competence: a woman would be

chosen only due to her gender, and as a ‘quota-woman’ she could not posses all the

(other) required competencies. This reflects the classical notion of tokenism (Kanter

1977).

As the analysis of this debate shows, the media have a powerful position in using

language as it may promote particular versions of social reality, and marginalize and

exclude others (Fairclough 1995). The media have an impact on knowledge, beliefs,

values, social relations and identities. The rhetorical discourse analysis conducted in

this paper has illuminated the various positions and frames used to construct

understandings of gender quotas. It has contributed to research on gender quotas by

broadening the scope of argumentation related to them and by providing new

perspectives for examining the existing gender imbalance in the top business positions.

REFERENCES

Bilimoria, D. & Wheeler, J (2000): Women corporate directors: Current research and
future directions. In Davidsson, M. & Burke, R. (eds.): Women in management:
Current research issues: 138-163. London: Paul Chapman.

Billig, M. (1987): Arguing and thinking: a rhetorical approach to social psychology.
Cambridge: Cambridge University Press.

Billig, M. (1991): Ideology and opinions. Studies in rhetorical psychology. London:
Sage.

Burgess, Z. & Tharenou, P. (2002): Women Board Directors: Characteristics of the Few.
Journal of Business Ethics, 37 (1): 39-49.

169

Carter, D., Simkins, B. & Simpson, W. (2003): Corporate governance, board diversity,
and firm value. Financial Review, 38(1): 33-53.

Fairclough, N. (1995): Media discourse. London: Edward Arnold.

Gill, A. & Whedbee, K. (1997): Rhetoric. In Van Dijk, T.A. (ed.) Discourse as structure
and process. Discourse Studies: A Multidiciplinary Introduction, Vol. 1: 155-184
London: Sage.

Hausmann, R., Tyson, L.D. & Zahidi, S. (2008): The global gender gap report 2008.
Geneva: World Economic Forum.

HDR (2006): Human development report 2006. New York, N.Y.: United Nationss
Development Programe.

Hillman, A.J., Shropshire, C. & Cannella, A.A. Jr. (2007): Organizational predictiors of
women on corporate boards. Academy of Management Journal, 50(4): 941-952.

Jokinen, A. (2006): Vakuuttelevan ja suostuttelevan retoriikan analysoiminen. In
Jokinen, A., Juhila, K. & Suoninen, E.: Diskurssianalyysi liikkeessä, 3rd edition:126-
159. Tampere: Vastapaino.

Kanter, R. M. (1977): Men and women of the corporation. New York: Basic Books.

Kilday, L., Mihailescu, A., Nolan, C. & Schreve, F. (2009): Women on boards of
directors: the case study of Norway.
http://www.mba.unisg.ch/org/es/mba.nsf/SysWebRessources/March-
April/$FILE/Norway.pdf (visited 6.4.2009)

Kotiranta, A., Kovalainen, A. & Rouvinen, P. (2007): Female leadership and firm
profitability. EVA Analysis, 3.

Laki naisten ja miesten tasa-arvosta.
http://www.finlex.fi/fi/laki/ajantasa/1986/19860609 (visited 2.2.2010)

Naiset ja miehet Suomessa 2007. Sukupuolten tasa-arvo. Helsinki: Tilastokekus.

Pesonen, S., Tienari, J. & Vanhala, S. (2009): The boardroom gender paradox. Gender
in Management, An International Journal, 24(5): 327-345.

Pohjola, A. (1997): Naiset paikallishallinnossa – äänioikeudesta tasa-arvoon?
Naistutkimus-Kvinnoforskning, 10(3): 36-42.

Potter, J. (1996): Representing reality. Discourse, rhetoric and social construction.
London: Sage.

Potter, J. &. Wetherell, M. (1987): Discourse and social psychology. Beyond attitudes
and behaviour. London: Sage.

Raevaara, E. (2005): Tasa-arvo ja muutoksen rajat. Sukupuolten tasa-arvo
poliittisena ongelmana Ranskan parité- ja Suomen kiintiökeskusteluissa. TANE-
julkaisuja 7. Tasa-arvoasiain neuvottelukunta, Sosiaali- ja terveysministeriö, Helsinki.
https://oa.doria.fi/dspace/bitstream/10024/3543/1/tasaarvo.pdf. Visited 9.4.2007.

170

Report on equality between women and men 2009. European Commission,
Directorate-General for Employment, Social Affairs and Equal Opportunities.

Terjesen, S. & Singh, V. (2008): Female presense on corporate boards: a multi-country
study of environmental context. Journal of Business Ethics, 37(1): 77 - 89.

Tienari, J., Meriläinen, S. & Lang, G. (2004): ”Naiskiintiöt” mediassa: Ikkuna
suomalaiseen työelämän tasa-arvokeskusteluun. Työelämän tutkimus, 2-3: 84-95.

Van der Walt, N., Ingley, C., Shergill, G.S. & Townsend, A. (2006): Board configuration:
are diverse boards better boards? Corporate Governance, 6(2): 129-147.

Vanhala, S. (2003): Naiset etenevät hitaasti uraputkessa. Hyvinvointikatsaus, 4: 31-37.

Vanhala, S. (2006): Kiintiötkö ratkaisu naisjohtajien osuuden lisäämiseksi suurissa
yrityksissä? In: Paalumäki, A. (Ed.): Tieteestä ulospäin. Reflections on the relationship
between academic business knowledge and society: 158-169. Turku: Publication of
Turku School of Economics, Series C-1.

171

Leading your Audit Team: On the importance of team gender

Kris Hardies, Diane Breesch and Joël Branson

Free University of Brussels, Belgium

Introduction

As auditing is inherently a judgment and decision-making process, audit quality is

ultimately contingent upon the auditor’s judgment and decision-making qualities

(Knechel 2000). Except in the case of the smallest audits (Solomon 1987), audit

fieldwork is however not conducted by a single auditor, but by a team of auditors,

reviewed by managers and partners, and results with the issuance of an audit report

(Ahlawat 1999). This multi-person dimension of the audit has been widely recognized

in the auditing literature (e.g. Bamber 1983; Power 2003; Rich, Solomon & Trotman

1997a; Solomon 1987). Researchers have however focused heavily on the judgment and

decision-making of individual auditors, ignoring the multi-person reality in which

auditors have to make real judgments and decisions.27

Most research on multi-auditor judgment and decision-making has focused on the

audit review process. The term review process refers to judgments and decisions that

are made in a hierarchical, sequential, and iterative way (i.e. managers reviewing

staff/preparers’ work and partners reviewing managers’ work) and is the main quality

control mechanism in the audit process (Gibbins & Trotman 2002; Rich, Solomon &

Trotman 1997b; Solomon 1987). In general, the audit engagement partner issues the

firm’s audit opinion based upon work prepared by staff/preparers and managers, and

(in the case of audits of listed companies or when the audit firm has determined that it

is required [ISA 220, § 19]) reviewed by another partner (i.e. an engagement quality

control reviewer). Rich et al. (1997a) noted however the elimination of the multilayered

detail review and a move to a situation where audit teams plan the review process for

each section of the audit, with these planning discussions based on risk. While work

27

Of the 1647 articles that are in the database of the AAA Auditing Section (documenting all auditing articles published
since 1975 in the following journals: Accounting, Organizations and Society, Auditing: A Journal of Practice and Theory,
Behavioral Research in Accounting, Contemporary Accounting Research, Journal of Accounting and Economics, Journal
of Accounting and Public Policy, Journal of Accounting Research, and The Accounting Review) only 30 are on audit
teams (with 19 of these articles predating the review of Rich et al. [1997a])

172

related to assertions judged to be of higher risk may still be reviewed by multiple

members of the audit team, only one level of review is planned for assertions judged to

be of low or moderate risk. Past decades interacting groups have thus become more and

more important in supporting audit team activities (e.g. audit planning and reporting

phases) (Ashton, Kleinmuntz & Sullivan 1988) so that “a degree of fuzziness has been

introduced into the hierarchical audit team structure as the preparer and reviewer work

side-by-side” (Rich et al. 1997a:89). In light of these changes in the audit environment,

the need for group research in auditing was even greater after the Rich et al. (1997a)

review than before. Back then, Rich et al. (1997a:118-119) wrote that there is “still a long

path to travel before sufficient systematic evidence exists to support a well-developed

model of the circumstances under which and reasons why the various multi-person

audit judgment/decision making formats are most effective.” Unfortunately research

did not progress far along this path since then. Only very recently Kleinman and

Palmon (2009:148) even noted that “relatively little literature exists on the factors that

affect group decision-making in auditing”.

Consequently, audit team leaders are still very much in the dark about how to manage

their teams effectively. Given that team leaders play a key role in the creation and

maintenance of effective teams (Zaccaro, Rittman & Marks 2001), this is quite

problematic. One aspect that audit team leaders may need to take into account is a

group’s gender composition. Various non-auditing/accounting research (e.g.

Dufwenberg & Murenb 2006) has shown that gender composition may impact groups’

performances. Despite the fact that, already a decade ago, Bedard and Maroney (1999)

called for attention for the effect of gender on the interaction and performance of audit

groups, auditing and accounting researchers remained silent about this topic. In this

study, we investigate the impact of gender composition on the performance of males

and females working on an audit task.

The remainder of this paper is organized as follows. In the section following this

introduction, we give a short overview of the background literature and we formulate

our hypotheses. In the subsequent section, we turn to our empirical research and

outline our quasi-experimental design. We analyze the performances on an assignment

‘Financial statement analysis’ of 330 college students self assigned into 49 all-female,

41 mixed, and 75 all-male dyads. This quasi-experiment confirms the better

performance of (audit) groups compared to individual (auditor) performances.

Furthermore, it found significantly greater gains for the mixed and all-male dyads than

173

for the all-female dyads (while no differences were found between mixed and all-male

dyads). In the final section, we discuss our results and the limitations of this research.

Background and hypotheses development

Do two heads audit better than one?

The rationale for audit firms to rely on the review process as a quality control

mechanism is the intuitive appealing idea that ‘two heads are better than one’ (Asare

1999), but does the audit review process indeed improve audit quality? In other words,

do audit teams make better judgments and decisions than individual auditors?

The first empirical evidence on the effectiveness of the review process was provided by

Trotman (1985) who found that judgments after review were significantly more

accurate than those prior to review. Ismail and Trotman (1995) found audit teams also

outperforming individual auditors in the planning stage of the audit (i.e. teams

generated more plausible hypotheses). The experiment of Libby and Trotman (1993)

suggested that the review process can act as an effective control because preparers and

reviewers focus their attention on different types of information. Furthermore, the

results of Reimers and Fennema (1999) suggested that reviewers may use different

cognitive processes than preparers; so the review process may serve an important

function beyond that of simply a second opinion. More recently, Owhoso, Messier and

Lynch (2002:899) concluded that “the current review process is effective because of the

complementary nature of the error types detected by seniors and managers when they

are working within specialization.” Altogether there is enough evidence to assume that

audit teams indeed make better judgments and decisions than individual auditors.

Similar conclusions stems from psychological research on group performance (cf. Kerr

& Tindale, 2004). Based on this literature, we formulate the following hypotheses:

H1: groups perform better than one would expect by averaging their members’ abilities.

H2: groups perform better than the best member of their group.

174

Groups’ gender composition

It has been a decade since Bedard and Maroney (1999) proclaimed that “the effect of

gender on the interaction and performance of small groups […] is an important area for

behavioural accounting researchers to pursue”. Not a single study was published on

this topic since. As the audit profession is further moving towards gender balance (e.g.

nowadays females make up more than fifty percent of the entry-level talent pool

[AICPA, 2008]), it is today even truer that “it is very likely that many audit decisions

are made in groups comprised of both men and women” (Bedard & Maroney 1999).

Hence, if we are concerned about how (real) audit judgments and decisions are made

we need to know if the gender composition of audit groups has an impact on such

judgments and decisions.

Various non-auditing/accounting research has shown that gender composition may

indeed impact groups’ performances (e.g. Dufwenberg & Murenb 2006). Recent

experimental evidence (cf. Ivanova-Stenzel & Kübler 2005) shows that the gender

composition of teams affects team productivity, and in particular that women perform

worse in gender-mixed teams. Women who are ‘solo’ in otherwise male groups perform

less well as the men, while men solos perform just as well as the women in their groups

(Stewart & McDermott 2004).28 On the other hand, LePine, Hollenbeck, Ilgen, Colquitt

& Ellis (2002) found in their study that “despite the fact that the cognitive task

employed in this study was masculine in nature, inaccuracy in decision-making was

actually an exponential function of the number of males on the team.” Furthermore,

mixed groups may perform better than single sex groups because men and women have

different cognitive styles (cf. Halpern 2000) and diversity of cognitive style (i.e.

members who ‘think differently’ and cooperate) is much more effective than ability

diversity (i.e. using more capable members to create high performance homogenous

groups) to increase the accuracy of multi-agent group decision processes (cf. West &

Dellana 2009). In a meta-analysis comprising 13 studies Bowers, Pharmer and Salas

(2000) however, found no reliable relationship between gender – or any other measure

of diversity – and group performance. Another observation that may be interpreted as

favouring mixed groups is the fact that individuals seem to behave more gender role

consistent when interacting in same gender dyads than individuals in mixed gender

dyads (Weber, Wittchen & Hertel 2009). Reviewing the literature on work group

diversity, van Knippenberg and Schippers (2007:532) concluded recently that

28 Inzlicht and Ben-Zeev (2000) even showed that the mere presence of men worsened the performance of women on a
difficult math test.

175

regarding its effects on group performance “much is still unclear about the effects of

diversity”. Given these findings, we test the following hypotheses:

H3: all-male groups perform worse than all-female groups.

H4: all-male groups perform worse than mixed groups.

H5: mixed groups perform better than all-female groups.29

Research methods and results

Participants and material

We analyzed the performances of 330 college students self assigned into 49 all-female,

41 mixed, and 75 all-male dyads. In order to obtain their master’s degree, these

business students took a course ‘Financial statement analysis and auditing’. For this

course, they had to take an individual written final exam and a group assignment

‘Financial statement analysis’, of which the aim was to analyze and interpret the

financial statements of a large non-listed company and to comment on the company’s

financial performance.

Results

To test H1 we compared group performances on the assignment ‘Financial statement

analysis’ with the averaged grades of their members on the individual written exam.30

We found, in accordance with H1, the mean performance of groups to be significant

higher than the mean averaged grades (Cohen’s d = 1.06) (p = .000). The mean

averaged grades was 60.61% (s = 10.25) based upon the group members’ performance

29 We acknowledge that, contrary to our expectations, Mannix and Neale (2005) concluded that while the results for
gender are mixed (with several studies showing neutral results), surface-level social-category differences tend to be
more likely to have negative effects on the ability of groups to function effectively.
30 While this may not be a perfect point of reference, the meta-analysis of Devine and Philips (2001) found that the mean
score of team members (as an operational proxy of cognitive ability) was the best predictor of team performance,
especially in laboratory settings.

176

on the exam of the course ‘Financial Statement Analysis and Auditing’. The mean

performance of groups was 71.28% (s = 9.93) (on the assignment ‘Financial statement

analysis’). The correlation (r = .482) between mean averaged grades and group

performance was also significant (p = .000).

The mean grade of the best member was 66.79% (s = 11.41) based upon the

performances on the individual written exam. Hence, as predicted by H2, groups

performed better than their best member (Cohen’s d = 0.42) (p = .000). However, it is

worth noting that the increase in performance made by groups was smaller compared

to what one would expect based upon the performance of their best members than

based upon the averaged grades of all the group’s members.

The mean performance of all-male groups did not differ from the mean performance of

all-female groups (p = .412) or from the mean performance of mixed groups (p = .734).

However, to test H3 and H4 properly, we must take into account the individual group

members’ abilities.31 Comparing the cognitive abilities of individuals of different dyad

compositions we found no difference between all-male and mixed groups (p = .335).

We did, however, find such a difference between all-male and all-female groups

favouring all-female groups (Cohen’s d = 0.35) (p = .064). In other words, all-female

groups did not perform better than all-male groups notwithstanding the fact that, on

average, all-female groups were composed of individuals with higher cognitive abilities

than all-male groups. Given their abilities all-female groups did, thus, underperform

vis-à-vis all-male groups.

To test H5 we compared, analogous to the above, the performances of all-female groups

and mixed groups. A straightforward comparison of all-female and mixed groups

revealed, again, no difference (p = .378). Taking differences in cognitive abilities in

account our results are, however, supportive for H5 since all-female groups were, on

average, higher ability groups than mixed groups (Cohen’s d = 0.49) (p = .025). Mixed

groups performed just as well as all-female groups although the latter possessed higher

cognitive abilities than the former. In other words, the female advantage was lost in the

group setting. Taking cognitive abilities as a starting point, we observe that individuals

working in mixed and all-male dyads gained more from working together than

individuals in all-female dyads (figure 1).

31 Dyads were not composed randomly, but through self-assignment so we cannot safely assume that cognitive abilities
are randomly distributed across different dyad compositions. We used the performances on the individual written final
exam as a proxy for individuals’ cognitive abilities, which should be a good approximation since academic achievement
is largely determined by cognitive ability (cf. Deary, Strand, Smith & Fernandes, 2007).

177

Discussion and limitations

Discussion

Research has yielded mixed results regarding the advantage of diversity, especially

gender, on group performance. In our quasi-experimental setting working in group

appeared to be more advantageous for all-male and mixed groups than for all-female

dyads. How do we interpret these results: Why did all-male and mixed groups gain

more from working in a group setting than all-female groups and, especially, why were

there significantly greater gains for mixed groups compared to all-female dyads, but not

compared to all-male dyads?

Notwithstanding the fact that several studies on the effects of gender composition on

group performances found no relationship or negative effects (cf. Bowers et al. 2000;

Mannix & Neale 2005), we expected mixed dyads to gain the most from working in a

group setting because diversity of cognitive style effectively increases group

performance (e.g. West & Dellana 2009) and men and women have different cognitive

178

styles (cf. Halpern 2000). Our results do not contradict this hypothesis and confirm

thereby Seol’s (2006) finding of maximizing effects of auditor interaction when the

members of a dyad are different. Shortly, mixed dyads gained from the group setting

because it engendered a ‘cognitive match’.

At first sight it seems less evident that individuals of all-female dyads gain less from

working together than individuals of mixed dyads while this is not true for individuals

working together in all-male dyads. Especially when one takes into account LePine et

al.’s (2002) finding of all-male groups performing worse than any other configuration,

these results appear puzzling. However, we believe that the all-female dyads’ smaller

performance gains may have resulted as a consequence of the prescriptive nature of

gender stereotypes activated in all-female groups (but not in mixed dyads) working in a

traditionally male domain.

This can be understood by the way the background frame of gender interacts with the

organizational frame within which individuals act (cf. Ridgeway 2009). Most simply

put, that means that we need to understand gender as something that one does rather

than something that one is, like West and Zimmerman (1987) meant by “doing gender”.

Stereotypes are not only descriptive in nature (i.e. what we think males and females are

and do), but just as much prescriptive (i.e. what we think males and females should be

and do) (Prentice & Carranza 2002; Rudman & Phelan 2008) and accounting and

auditing are still strongly gender-typed in favour of men in our society. The socially

constructed ideas about the skills and abilities an auditor should possess are those

associated with (stereotyped) maleness (Fogarty, Parler & Robinson 1998); for example,

the perceptual association of accounting with mathematics. It is well-documented that

stereotype threat can harm stereotyped individuals’ performance (e.g. Spencer, Steele &

Quinn 1999). Furthermore, female students in traditionally masculine study fields

experience more stereotype threat than those in traditionally feminine fields (Steele,

James & Barnett 2002). The degree to which gender stereotypes implicitly shape

behaviour and judgments is dependent on the extent that gender is culturally defined

as relevant to the situation, as, for instance, with a gender-typed task such as math

(Ridgeway & Correll 2004; Ridgeway & Smith-Lovin 1999). Thus, altogether the course

‘Financial statement analysis and auditing’ is rather male gendered. The result of this is

that the performances and behaviours of females might be biased in gendered

directions. This is true for the females working in all-female and mixed dyads, but

females appear to behave more gender role consistent when interacting in all-female

dyads than in mixed dyads (Carli 1989; Leszczynski & Strough 2008; Leszczynski 2009

179

– however, Pickard & Strough 2003 found exactly the opposite result). Therefore,

building on Ridgeway (2009), we would like to suggest that in the context of our

assignment for the course ‘Financial statement analysis and auditing’ the background

gender frame is powerfully relevant and creates strong implicit biases against women’s

competence. In the mixed dyads this gender bias gets overpowered by the gains that

arise from the ‘cognitive match’ of males and females, but in the all-female dyads it

might just hurt women’s performances.

Limitations

The quasi-experimental nature of our research has the advantage that it provides a

degree of realism that would be hard to reach in a fully controlled experimental

environment. The assignment ‘Financial statement analysis’ is rather similar to a real

world auditing task. Moreover, since business students do not get much opportunity to

engage in group assignments with one another our setting is also rather similar to the

real situation of changing compositions of audit teams from engagement to

engagement, a specific attribute in which public accounting firms differ from other

employment (Almer, Higgs & Hooks 2005; Fogarty & Uliss 2000).

These benefits however, do not come free. We have to face the same limitations as every

quasi-experiment (cf. Levitt & List 2009). Firstly, the issue of replication: the

opportunistic nature of our research (i.e. the experiment was ‘conducted’ because the

data were available) does not guarantee the possibility of replication. Secondly, the

problem of distinguishing between alternative theories: to some degree we were able to

control for background abilities of the participating individuals, but we had less control

over all relevant variables (e.g. self-assessed intelligence) than we would have had in

the lab (certainly ex ante, but even ex post). Thirdly, randomization bias: although

Levitt and List (2009:14) believe that “in the bulk of field experiments randomization

bias will likely not be an important issue”, it might infer with our results because

individuals were self assigned into dyads – and although we related group

performances to individuals’ cognitive abilities the forming of dyads was certainly not

random, leaving the possibility for confounding influences biasing our results.

180

Conclusion

In this paper, we reviewed the past research on audit groups and took up the challenge

of investigating the impact of gender composition on group performance. The

importance of gender composition for group performance is not clear from research

from outside the auditing/accounting area (Bowers et al. 2000; van Knippenberg &

Schippers 2007; Mannix & Neale 2005), but only the fact that it may have an influence

on the effectivity and/or efficiency of audit teams should be enough to make it a

concern to audit researchers and practitioners since more and more women are

entering the profession and it is very likely that many/most audit decisions are made in

groups comprised of both men and women. A decade ago Bedard and Maroney (1999)

called this an important area to pursue, but not a single study was published since then.

Nonetheless, the importance of the audit team is great and obvious; audits are not

performed by isolated individuals, but by audit teams.

Progress has been made since the Rich et al. (1997a) paper was published, but still

“relatively little literature exists on the factors that affect group decision-making in

auditing” (Kleinman & Palmon 2009:148). This is problematic because, as pointed out

by Hogarth (1991), the key to success in auditing may lie in the ability to coordinate a

series of different tasks rather than in performing each task in an optimal manner.

Audit team leaders have, therefore, an important role to play in the creation and

maintenance of effective audit teams. It is, thus, quite troubling that there is almost no

research available that can tell them what they need to take into account (e.g. group’s

gender composition) in order to accomplish this.

In line with research from other domains (cf. Kerr & Tindale 2004) our experiment

found groups outperforming individuals. Somewhat surprisingly however, a

straightforward comparison of groups with different gender compositions did not show

any difference in performance. There were however, significant differences in cognitive

abilities between individuals of all-female groups on the one hand and all-male and

mixed groups on the other hand. Given these differences, the absence of group

performance differences can be interpreted as all-female dyads underperforming vis-à-

vis all-male and mixed dyads. We suggest that this can be understood by the way the

gender frame interacts with the persisting stereotyped image of the maleness of

accounting and auditing.

181

REFERENCES

Ahlawat, S. S. (1999): Order Effects and Memory for Evidence in Individual versus
Group Decision Making in Auditing. Journal of Behavioral Decision Making, 12(1): 71-
88.

AICPA (2008) Trends in the Supply of Accounting Graduates and the Demand for
Public Accounting Recruits, New York: American Institute of Certified Public
Accountants.

Almer, E. D., Higgs, J.L. & Hooks, K. L. (2005): A Theoretical Framework of the
Relationship between Public Accounting Firms and Their Auditors. Behavioral
Research in Accounting, 17: 1-22.

Asare, S. K. (1999): The Audit Review Process—Are Two Heads Better Than One?, The
Auditor’s Report, 21(3): 14-16.

Ashton, R. H., Kleinmuntz, D. N., Sullivan, J. B. & Tomassini, L. A. (1988): Audit
decision making. In I. Solomon and A. R. Abdel-khalik (eds.) Research Opportunities
in Auditing: The Second Decade: 95-132. Sarasota: American Accounting Association.

Bamber, Michael E. (1983): Expert Judgment in the Audit Team: A Source Reliability
Approach. Journal of Accounting Research, 21(2): 396-412.

Bedard, J. & Maroney, J. (1999) Changes in the Audit Environment: Opportunities and
Needs for Group Research, The ABO Reporter,
aaahq.org/abo/reporter/winter99/abo7.htm

Bowers, C. A., Pharmer, J. A. & Salas, E. (2000): When Member Homogeneity is
Needed in Work Teams: A Meta-Analysis. Small Group Research, 31(3): 305-327.

Carli, Linda L. (1989): Gender Differences in Interaction Style and Influence. Journal
of Personality and Social Psychology, 56(4): 565-576.

Deary, I. J., Strand, S., Smith, P. & Fernandes, C. (2007): Intelligence and educational
achievement. Intelligence, 35(1): 13-22.

Devine, D. J. & Philips, J. (2001): Do Smarter Teams Do Better: A Meta-Analysis of
Cognitive Ability and Team Performance. Small Group Research, 32(5): 507-532.

Dufwenberg, Martin & Murenb, Astri (2006): Gender composition in teams. Journal of
Economic Behavior and Organization, 61(1): 50-54.

Fogarty, T. J., Parker, L. M. & Robinson, T. (1998): Where the rubber meets the road:
performance evaluation and gender in large public accounting organizations. Women
in Management Review, 13(8): 299–310.

Fogarty, T. J. & Uliss, B. T. (2000) Auditor work and its outcomes: An application of
the job characteristics model to large public accounting firms. In Jim E. Hunton (ed.)
Advances in Accounting Behavioral Research, 3: 37-68.

Gibbins, M & Trotman, K. T. (2002): Audit Review: Managers’ Interpersonal
Expectations and Conduct of the Review. Contemporary Accounting Research, 19(3):
411-444.

182

Halpern, D. F. (2000): Sex Differences in Cognitive Abilities. London: Erlbaum.

Hogarth, R. M. (1991): A Perspective on Cognitive Research in Accounting. The
Accounting Review, 66(2): 277-290.

Inzlicht, M. & Ben-Zeev, T. (2000): A Threatening Intellectual Environment: Why
Females Are Susceptible to Experiencing Problem-Solving Deficits in the Presence of
Males. Psychological Science, 11(5): 365-371.

Ismail, Z. & Trotman, K. T. (1995): The impact of the review process in hypothesis
generation tasks. Accounting Organizations and Society, 20(5): 345-357.

Ivanova-Stenzel, R. & Kübler, D. (2005): Courtesy and Idleness: Gender Differences in
Team Work and Team Competition. SFB 649 Discussion Paper 2005-049

Kerr, N. L. & Tindale, S. R. (2004): Group Performance and Decision Making. Annual
Review of Psychology, 55: 623-656.

Kleinman, G. & Palmon, D. (2009): Procedural Instrumentality and Audit Group
Judgment: An Exploration of the Impact of Cognitive Fallibility and Ability Differences.
Group Decision and Negotiation, 18(2): 147-168.

Knechel, R. W. (2000): Behavioral Research in Auditing and Its Impact on Audit
Education. Issues in Accounting Education, 15(4): 695-712.

LePine, J., Hollenbeck, J. R., Ilgen, D. R., Colquitt, J. A. & Ellis, A (2002): Gender
Composition, Situational Strength, and Team Decision-Making Accuracy: A Criterion
Decomposition Approach. Organizational Behavior and Human Decision Processes,
88(1): 445–475.

Leszczynski, J. P. (2009): A state conceptualization: Are individuals’ masculine and
feminine personality traits situationally influenced?. Personality and Individual
Differences, 47(3): 157-162.

Leszczynski, J. P. & Strough, JoN. (2008): The Contextual Specificity of Masculinity
and Femininity in Early Adolescence. Social Development, 17(3): 719-736.

Levitt, S. D. & List, J. A. (2009): Field experiments in economics: The past, the present,
and the future. European Economic Review, 53(1): 1-18.

Libby, R. & Trotman, K. T. (1993): The review process as a control for differential recall
of evidence in auditor judgments. Accounting Organizations and Society, 18(6): 559-
574.

Mannix, E. & Neale, M. A. (2005): What Differences Make a Difference?. Psychological
Science in the Public Interest, 6(2): 31-55.

Owhoso, V. E., Messier, W. F. Jr., & Lynch, J. G. Jr. (2002): Error Detection by
Industry-Specialized Teams during Sequential Audit Review. Journal of Accounting
Research, 40(3): 883-900.

Pickard, J. & Strough, JoN. (2003): The Effects of Same-Sex and Other-Sex Contexts
on Masculinity and Femininity. Sex Roles, 48(9/10): 421-432.

183

Power, M. K. (2003): Auditing and the production of legitimacy. Accounting,
Organizations and Society, 28(4): 379-394.

Prentice, D. A. & Carranza, E. (2002): What Women and Men Should Be, Shouldn’t Be,
Are Allowed to Be, and Don’t Have to Be: The Contents of Prescriptive Gender
Stereotypes. Psychology of Women Quarterly, 26(4): 269-281.

Reimers, J. L. L. and Fennema, M. G. G. (1999): The audit review process and
sensitivity to information source objectivity. Auditing: A Journal of Practice & Theory,
18(1): 117-123.

Rich, J. S., Solomon, I. & Trotman, K. T. (1997a): Multi-Auditor Judgment/Decision
Making Research: A Decade Later. Journal of Accounting Literature, 16: 86-126.

Rich, J. S., Solomon, I. & Trotman, K. T. (1997b): The Audit Review Process: A
Characterization from the Persuasion Perspective. Accounting, Organizations and
Society, 22(5): 481-505.

Ridgeway, C. L. (2009): Framed Before We Know It: How Gender Shapes Social
Relations. Gender and Society, 23(2): 145-160.

Ridgeway, C. L. & Correll, S. J. (2004): Unpacking the gender system: A theoretical
perspective on gender beliefs and social relations. Gender and Society, 18(4): 510-531.

Ridgeway, C. L. & Smith-Lovin, L. (1999): The gender system and interaction. Annual
Review of Sociology, 25: 191-216.

Rudman, L. A. & Phelan, J. E. (2008): Backlash effects for disconfirming gender
stereotypes in organizations. Research in Organizational Behavior, 28: 61-79.

Seol, I. (2006): The effect of auditor interaction on decision making in the going-
concern task. Managerial Auditing Journal, 21(6): 582-597.

Solomon, I. (1987): Multi-Auditor Judgement/Decision Making Research. Journal of
Accounting Literature, 6: 1-25.

Spencer, S., Steele; C. & Quinn, D. (1999): Stereotype Threat and Women’s Math
Performance. Journal of Experimental Social Psychology, 35(1): 4-28.

Steele, J, James, J. B. & Barnett, R. C. (2002): Learning in a Man’s World: Examining
the Perceptions of Undergraduate Women in Male-Dominated Academic Areas.
Psychology of Women Quarterly, 26(1): 46-50.

Stewart, A. J. & McDermott, C. (2004): Gender in Psychology. Annual Review of
Psychology, 55: 519-544.

Trotman, K. T. (1985): The Review Process and the Accuracy of Auditor Judgments.
Journal of Accounting Research, 23(2): 740-752.

van Knippenberg, D. & Schippers, M. C. (2007): ‘Work Group Diversity. Annual
Review of Psychology, 58: 515-541.

Weber, B., Wittchen, M. & Hertel, G. (2009): Gendered Ways to Motivation Gains in
Groups. Sex Roles, 60(9): 731-744.

184

West, C. & Zimmerman, D. (1987): Doing Gender. Gender and Society, 1(2): 125-151.

West, D. & Dellana, S. (2009): Diversity of ability and cognitive style for group decision
processes. Information Sciences, 179(5): 542-558.

Zaccaro, S. J., Rittman, A. L. & Marks, M. A. (2001) Team leadership. The Leadership
Quarterly, 12(4): 451-483.

185

Gender and Technology in Small ICT Companies

Elina Henttonen

Helsinki School of Economics, Finland

Introduction

This paper explores interpretations of technology in the everyday life of small ICT

service companies controlled by women owner-managers. Drawing on cultural studies

of technology and feminist technology studies, the paper examines how the women

owner-managers interpret and engage with technology in their daily work, and how

gender is constructed in this process. Altogether, the study provides new knowledge

about the active interpretative work the women owner-managers perform with

technology in the specific context of the Finnish software service business.

The analysis follows two conceptual premises, the first one of which is to understand

technology as practice that includes physical objects and artifacts, forms of knowledge,

and activities through which technologies are put to use (MacKenzie & Wajcman 1999;

Wajcman 1991). The second point of departure is to conceptualize technology as a

gendered practice, which means that gender and technology as co-constructed

(Faulkner 2000, 2007; Lohan 2000; Ormrod 1995). This means that gender is

intricately interwoven with technology, as it is with any other social institution, and

gender and technology are continuously produced in relation to one and other

(Faulkner, 2007). Thus, both gender and technology are approached here as something

we ‘do’ on an everyday basis (Gherardi 1994; Katila & Meriläinen 1999; West &

Zimmerman 1987).

Through ethnographic analysis, the paper illustrates how the women owner-managers

apply and engage with different forms of knowledge that they label as ‘technical’ and

‘social’, and how this constitutes the practitioners as gendered subjects (e.g. Rasche &

Chia 2009). Furthermore, the paper illustrates how the owner-managers aim for

186

translating technology into business, and how this reproduces the entrenched

technical/social dualisms in the Finnish small business context.

Theoretical perspective

My analysis of how the women owner-managers of small technology companies

construct interpretations of technology in their daily work draws conceptual and

theoretical resources on cultural studies of technology, and feminist technology studies.

In cultural studies of technology, technology is considered as something that is

constantly produced and reproduced in our everyday life, whereas feminist technology

studies consider the mutual relationship between gender and technology. Apart from

these research fields, the analysis is inspired by the ‘practice turn’ in organizational and

management research. In particular, the post-structural understanding of practices as

historically and culturally situated ways of thinking, knowing, feeling and doing

(Bordieu 1990; Foucault 1977; Rasche & Chia 2009; Reckwitz 2002) offers inspiration

to conceptualize technology as a (gendered) practice.

The cultural-feminist approach to technology challenges the idea of neutral, taken-for-

granted technologies. According to Wajcman (1991: 22), ‘women’s exclusion from, and

rejection of, technology is made more explicable by an analysis of technology as a

culture that expresses and consolidates relations among men.’ Thus, technology can be

understood as a culture that is symbolically connected with the ideology of masculinity,

which then constructs ‘a set of assumptions about what counts as technical knowledge’

(Grint & Gill 1995: 2; Wajcman 1991). Put it differently: as the ideology of masculinity

becomes an integral part of our definitions of technology, technology or technological

expertise become integral parts of masculine gender-identities (Cockburn 1985;

Wajcman 1991). Whereas masculinity is identified with skill and technology (and skill

and technology with masculinity), domains of life that are culturally coded as feminine

become labelled as unskilled and non-technological (Cockburn 1983; Henttonen,

LaPointe, Pesonen & Vanhala in process; Wilson 1992).

These arguments suggest that gender and technology are continuously co-constructed

(Faulkner 2000, 2007; Lohan 2000; Ormrod 1995; Wajcman 2000). Co-construction

of gender and technology means that gender is intricately interwoven with technology,

as it is with any other social institution, and gender and technology are continuously

187

produced in relation to one and other (Faulkner 2007). With regard to research this

means a focus on the continuous construction of the gender-technology relation, and

conceptualizations of gender and technology as performed and processual in character

(Faulkner 2000).

With regard to my analysis, I find the three-layer understanding of technology that

Wajcman (1991) and MacKenzie and Wajcman (1999) put forward very useful. At the

most basic level, technology refers to sets of physical objects and artifacts, such as cars

or computers. However, these objects and artifacts are meaningless without know-how

to design and use them. Therefore, technology also refers to forms of knowledge, i.e.

ways of knowing and know-how about and with technology. In addition to what people

know, technology refers to what people do, i.e. the set of human activities and

practices through which technologies are put into use. The authors thus suggest that

technology should not be viewed as artifacts and hardware alone, but rather as a

complex system of meanings in which these three layers – artifacts, knowledge, and

practices – intertwine. Technology is ‘a cultural product which is historically

constituted by certain sorts of knowledge and social practices’ (Wajcman, 1991, 158). It

is thus not reasonable to conceptualize artifacts (the hardware) and knowledge (the

knowing) as discrete from what is considered as practice (the doing). Instead, we

should analyse how technology as a social and cultural practice emerges through acts of

knowing, doing, using, and making meaning.

Methods

The paper relies on the ethnographic research approach. Ethnographic research studies

people in naturally occurring settings (the ‘field’), and involves the researcher

participating in people’s daily lives for certain period of time in order to collect data in a

systematic manner (Brewer 2000; Hammersley & Atkinson 1995). In practice, the

researchers spend time in the communities they are studying, document their

observations and experiences for research purposes, and report their findings in a form

of ethnographic writing.

The empirical material of this paper is produced in a research project that I carried out

together with Päivi Eriksson and Susan Meriläinen. Our research project focused on

women owner-managers of small ICT-companies in Finland (e.g. Eriksson, Henttonen

188

& Meriläinen 2008a; 2008b), and included versatile empirical material: we surveyed

the field as whole, did interviews with 17 women owner-managers of small ICT-

companies, collected various media and documentary materials, and completed

ethnographic fieldwork with four of these women. In each of the four companies, we

observed the everyday work during one week. This meant that the three of us

‘shadowed’ (Bruni et al. 2004) the owner-managers and wrote down what we heard and

saw. In the first three companies, the field work was performed by Elina and Susan,

who did part of the shadowing together and took turns in doing the rest. In the fourth

company, all three of us took turns doing the fieldwork.

According to Van Maanen (1995), ethnography is a ‘storytelling institution’ that

includes many different forms and practices. In this paper I have chosen to reconstruct

incidents and discussions in the field that I regard notable and reportable from the

perspective of my research question, i.e. interpretation of technology. More particularly,

I have read through the fieldwork material several times and sorted out elements that

deal with technology and its different interpretations: technological devices, artifacts,

and symbols; technological knowledge and know-how; and practices that consist of

knowing and doing related to technology. Equally important, I have paid attention to

what is not considered or defined as technology, and how divisions are made between

technology and other domains of everyday work. Thereafter, I have accounted for these

findings in a form of descriptive writing, which draws together the observations from

the field and my interpretation about their meaning. Moreover, these interpretations

are set in a dialogue with an ongoing scholarly debate about the gender-technology

relation.

Interpretations of technology

All four companies of this study can be defined as software service companies. The first

company, Firemot Ltd., operates in one of the rapidly expanding areas of software

business, and offers specialized business-to-business services to larger software

companies. Graduate engineer and CEO Jaana Niemi established the company with

two of her colleagues about seven years ago. Firemot is her second venture within the

software business, which makes her an experienced business owner and manager.

Kollabs Ltd., the second company, helps other companies to automate their business

processes through machine-to-machine communication. The CEO of the company,

189

Kaisa Aho, was recruited to the 12-year-old firm about five years ago, and she also

bought a share of the company. Kaisa has a degree in business studies and has been

working as a business expert and manager within the ICT sector for all of her 22-year

career. The third company, TRICT Ltd., is an ICT training centre, which specializes in

the development and use of ICT applications, system management, and data security.

Merja Palo has been the CEO for five years. She has a bachelor’s degree in public

administration, an MBA degree in progress, and a 15-year-long work history of

administrative work in the business. TRICT is the fourth ICT-training company in

which Merja has worked and she knows the business and the people like her own

pockets. The fourth company is Content Ltd.; a tiny cross media and e-business

company involved in customizing various types of software solutions for its customers.

Tiina Savo established Content Ltd. with her business partner about four years ago.

Tiina has both technical and commercial training and a lot of experience as a manager

and an entrepreneur.

The parts of the following text that are italicized are verbatim translations from the

owner-managers’ speech documented in the field notes (which were recorded in

Finnish). To provide anonymity, the names of all people and companies that appear in

the text are pseudonyms.

Practicing knowledges, constituting knowers

In these four ICT companies technology refers to ‘high-tech’ products and tools that are

based on latest developments in information and communication technologies. No one

refers to traditional telephones, for example, that stand in the offices (but hardly ever

ring) as technology, nor are the coffee-makers, cars, elevators or office chairs defined as

technological per se. This is something to keep in mind when we proceed with the

analysis of technical knowledge: in this context, it refers explicitly to know-how related

to information technology. This also has a bearing on the gendered meanings that are

constructed through the interpretations of technology. For example, the masculinities

that are enacted in this context do not refer to the traditional shop-floor masculinity

that assumes physical strength, but to masculinities that arise from the white-collar

engineering culture (Wajcman 1991).

190

With regard to their own position, the owner-managers continuously define themselves

as non-experts in using ordinary office technology. In addition, it seems to be a funny

habit for other people to make jokes of their capacity in understanding technical issues.

In Firemot, for example, everybody (including Jaana herself) make jokes about

software breaking down when she touches the computer. Jaana herself laughs: ‘I’m

propably the dummest person in this company!’ and continues to position herself ‘as a

sort of a chief cook and bottle-washer who knows a little about everything but much

about nothing.’ Later Jaana and the sales manager Tom discuss whether an ASP [a

certain programming system] is an option for them. Jaana states: ‘I don’t want to

meddle in this or make decisions concerning it, I just want to use the system that we’ll

have someday’. Tom throws in a witty remark: ‘Well then the system should definitely

be easy to use’ and laughs up one’s sleeve.

Similar kind of interaction takes place at TRICT. Merja discusses with Peter, a partner,

about renewing their enterprise resource planning system. Peter’s first wish is that ‘I

don’t want it to be XML!’ Merja responds to the technical abbreviations by ‘Now I have

to say that I don’t understand the technology at all.’ Despite her dismissive comment,

she has strong visions regarding the implementation of the system. In the middle of the

discussion Peter notices that Merja has a new laptop. ‘Yes, I got it yesterday and I’m

very pleased with it’, Merja explains, but immediately laughs that ‘I’m also very clumsy

with it!’ Also Tiina from Content Ltd. confesses having trouble with daily software such

as MS Word, which she could ‘throw out of the window once a day.’ Despite her

technical education and the fact that she’s done programming and constructed various

databases for her customers she highlights that ‘I’m not interested in technology on a

deep level, I’m more into people, communications, and business know-how.’

What happens here is that despite these women have established and/or lead

companies whose existence is based on technology and technological expertise (and

despite they, from my perspective, were highly capable in utilizing office technology)

they (and others) downgrade their know-how as users, developers and decision-makers

of technology. In other words, technical know-how is constructed as a particular form

of knowledge that they do not master, or strive to master. Additional manifestations of

this are their characterizations of themselves such as ‘dum’ or ‘clumsy’. The owner-

managers also distance themselves from detailed technological decisions concerning

the business, and tend to emphasize how they prefer taking a broader perspective on

business by focusing on people and communications. This take place even to the extent

191

that two different forms of knowledge – ‘technical’ and ‘social’ – are constructed in

their speech.

The division between different types of knowledge is constructed not only when the

owner-managers positions themselves, but also when they differentiate between

different ‘types’ of engineers and their skills. Kaisa describes their employees as: ‘two

categories of people: engineers and talking engineers. In other words: the engineers,

who do the basic stuff, think three-dimensionally, the ones that you can hear when

they process things. And then the talking engineers, who mediate this information and

apply it to customers’ and partners’ systems.’ Also Jaana in Firemot classifies their

employees in two groups: the ones who know how to interact with the customers, and

those who ‘only’ focus on technical issues. In this small business context, therefore,

technical knowledge is interpreted as something specific and narrow in character, while

other forms of knowledge are interpreted more of a diverse type. Kaisa’s statement

about a problem she is dealing with is illustrative: ‘This is not a technical issue, it’s

much more complicated!’

The mutual exclusion of technical and social knowledge is reproduced among the

personnel of Kollabs also. Physically, the two units of the company, technical

production and sales/administration, are located in different wings of the premises.

Moreover, the employees continuously construct differences between the working

cultures of these two wings. One of the sales employees, for example, informs me that

the ‘production guys’ are nerds who do not talk much, at least not with the sales people

(or more importantly, with customers). He further comments to me in a sarcastic tone

that ‘here [in sales] you cannot socialize solely with the computer’ just to continue by a

proud remark: ‘not everyone is up to this demand.’ In the production wing I can,

indeed, sense the silence as ‘the guys’ work silently on their computers behind the

screens. The equally silent coffee corner is covered with engineer jokes that highlight

technical detail with formulas, equations and (from my perspective) weird words. On

the wall, there is a paper that says ‘To further improve our professional image we must

increasingly pay attention to small things, such as dress code’. Examples of proper

clothing for men in business situations follow, assuming ironically that the (male)

technology experts would not know how to dress up for customer encounters. Even the

coffee machine is covered with a note: ‘Not for customers – poison of code slave level’.

In TRICT, I observe a same kind of division between ‘technology people’ (in everyday

office talk they are referred to as ‘boys’) and ‘sales and administrative people’ (mostly

192

referred to as ‘girls’) who are assumed to have different know-how, work spaces, work

rhythms – and genders. Also Tiina from Content describes young engineers she

regularly does business with as ‘young propeller headed guys’. Even though this

comment may be dismissive in tone, the people with strong technological know-how

are also constantly associated with the term ‘guru’ – a term to emphasize their special,

detailed knowledge. Merja from TRICT, for example, takes advantage of the desirability

of the guru status by encouraging the technology experts to write short articles in

commercial/marketing purposes, ‘to strengthen their guru profile’.

A case in point is that gendering dynamics are at play in this process of constituting

knowers and knowledges. According to Kaisa, for example, the specific technical know-

how is best acquired not trough studying but by fostering intense, hobbyist interest

towards technology. She further describes how boys start at early ages to busy

themselves with computers and learn valuable skills to become good analysts. Girls, on

the other hand, do not share that interest and, following this, do not develop

capabilities as potential recruits for these kinds of jobs. Faulkner (2007, 331) has

noticed that also many engineers themselves ‘cleave to a technicist engineering

identity’, even though their actual work would be more heterogeneous and they would

have to oscillate or straddle between these different identities. It is in their occupational

interest to preserve their stereotypical roles ‘by foregrounding the “core” scientific and

technical expertise that only they, as engineers, can bring’ to the company (Faulkner

2007: 338).

What is reproduced is a stereotypical engineer identity that maintains the dualist

assumption between ‘the narrowly specialist and more holistic and heterogeneous types

of work and knowledge’ (Faulkner 2000: 762). In this small business context, the

narrowly specialist work and knowledge is defined as technical, whereas the more

holistic and heterogeneous work and knowledge become constructed as ‘social

knowledge’, i.e. an ability to interact with various stakeholders, and apply the technical

information for their needs. In addition, the emerging technical/social dualism

manifests how the ‘technical’ and ‘social’ are posited as mutually exclusive (Faulkner

2007). Thus, identifying with the symbolic domain of the social means distancing

oneself from (or at least playing down the importance of) the technical, while

technically oriented engineers are assumed to be asocial. In these processes, gender

and technology are continuously co-constructed: the interpretations highlight the

entrenched dualism of instrumentalism (technology) and expressiveness (sociality),

193

which epitomize the symbolic domains of masculinities and femininities (Faulkner

2007).

This meaning-making constructs an image of engineering, or any work with technology,

as a gendered profession (Peterson 2007; Powell, Bagilhole & Dainty 2009). As a result,

when men and women ‘do’ engineering (or technology) the men often ‘do’ and women

‘undo’ their gender (Powell et al. 2009). Ruiz Ben (2007) reports that the engineers’

gender roles and identities may be tied up with their specialty even to the extent that

the ascription of technology comes to represent a dividing line for the definition of

men’s and women’s positions and expertise in the practice of software development

(see also Faulkner 2007). Through discursive processes, the owner-managers of this

study also participate in keeping different gendered skills as discursively separate

(Kelan 2008) by constructing gendered distinctions of different types of work,

knowledge and knowers, and by associating and disassociating their own roles and

identities with these constructions. As a result, the gender-technology relation

continues to be constituted in oppositional terms (Henwood 2000).

Translating technology for business

As illustrated above, the owner-managers interpretive work with technology is

constituted by, and reproducing, the mutual exclusion of technical and social

knowledge. However, the owner-managers interpret technology first and foremost from

the position of business owners and managers in a dynamic and competitive small

business context. From the business perspective, the ‘social’ does not straightforwardly

become less valued than the technical (contrary to what Faulkner (2000), for example,

reports on software developers). In this context, the ‘social’ is understood as an ability

to understand, work and interact with customers and other stakeholders, and a

willingness to make technology work for their needs – i.e. a basic prerequisite of

staying in or developing the business.

Jaana in Firemot explains ‘Technology is an issue that I normally don’t even discuss,

because it’s not so clear. What is clear is that we do business and technology is our

product - or technological know-how, to be more specific.’ She emphasizes that even

though the customers expect solid technological expertise, they have to be approached

through their own language. In other words, the technical details must be translated

194

into answers for question such as what we can do for them, and how we can solve their

problems. Similarly, Kaisa from Kollabs is assured that ‘Our task is not to do

technology for technology’s sake but something that the customers start to use. I’ve

tried to teach these technical guys of ours that we must minimize the nerd stuff, and

transform the technology into commercial benefits’. Kaisa further highlights that even

though technology is the basis of all their operations, ‘it needs to adapt according to

business and be user-friendly’.

The role that the owner-managers ascribe for themselves in these processes is that of

translators, i.e. mediators between different forms of knowledge. Similar to the women

software developers studied by Ruiz Ben (2007), who defined themselves as translators

who understand customer perspectives and are able to get the customers involved in

the design of software products, the owner-managers in this study emphasize that

technological know-how has to be combined with business perspective (‘the social’),

and the specialized technical knowledge has to be transformed into customer contacts

and business outcomes. This is what they do on a daily basis: alternate between the

different worlds of ‘propeller-headed engineers’, ‘talking engineers’, present and

potential customers, and various other actors involved in their business, and translate

between them (Collins & Evans 2002).

With regard to ‘doing’ and ‘undoing’ gender in male-dominated ICT field, Guerrier,

Evans, Glover and Wilson (2009: 494) recognize that these kinds of ‘hybrid roles

combining technical and traditionally female skills’ have often been suggested as the

way forward for women in ICT industry. This is because it has been assumed that the

hybrid roles would ‘present a new way for women to work in male-dominated

environment without compromising their gender identity’ (ibid.). The informants of

Kelan’s (2008) study, as well, constructed the ideal worker in the ICT context as a

‘hybrid’ having a mixture of two central competencies. Firstly, they needed to be

technically competent, and secondly, emotionally and socially competent. What is

noteworthy, however, is that both the ‘hybrid ideal worker’ and the ‘interactive

translator’ positions are constructed through the same old entrenched technical-social

dualism.

Conclusions

This paper explored interpretations of technology in the everyday life of small ICT

service companies controlled by women owner-managers, and discussed the gendering

195

dynamics that are at play in their interpretive work with technology. The empirical

analysis illustrated how the women owner-managers apply and engage with different

forms of knowledge that they label as ‘technical’ and ‘social’, and how this constitutes

the practitioners as gendered subjects. Furthermore, the analysis illustrates how the

owner-managers aim for translating technology into business, and how this reproduces

the entrenched technical/social dualisms in the Finnish small business context.

Technology is conceptualised here as practice: a system of activities that connects

historically and culturally situated ways ‘thinking’, ‘knowing’, ‘feeling’ and ‘doing’ (e.g.

Gherardi 2000). This means that both knowing and doing are part of the practice, and

that the assumptions of different forms of knowledge (e.g. technical and social)

constitute the practice as much as the practice constitutes the forms of knowing, the

knowers, and the known. Moreover, these processes include gendering dynamics – the

co-construction of gender and technology – that constitutes technology as a gendered

practice.

In the women owner-managers’ interpretative work with technology both gender and

technology, and their boundaries and content, are negotiated and not pre-existing

(Ormrod 1995). What is more, they are negotiated in a context of Finnish software

service business. This context frames the interpretative work of the owner-managers

and has a bearing on how gender and technology are made sense of. We have showed

elsewhere (Eriksson, Henttonen & Meriläinen 2008a, 2008b), how the gendering

processes relate strongly to the specific business contexts the owner-managers operate

in. Also Faulkner (2000) argues that the tendency to construct technology through

dualisms, and the form these dualisms take, are co-constituted by factors related to the

performance of gender and technology in their contexts. Therefore, in future research

on gender-technology relation we should expand the inquiry from contexts such as

engineering work and profession, engineering education, information society, and

consumption, to include and acknowledge the economic, industrial, and business

context where, to date, we have very little research on how gender and technology

figure. This paper presents a novel attempt to sketch analysis into this direction.

REFERENCES

Bourdieu, P. (1990): The Logic of Practice, Cambridge: Polity Press.

196

Brewer, J. (2000): Ethnography, Buckingham: Open University Press.

Bruni, A., Gherardi, S. & Poggio, B. (2004): Doing Gender, Doing Entrepreneurship: An
Ethnographic Account of Intertwined Practices. Gender, Work and Organization, 11(4):
406-429.

Cockburn, C. (1985): Machinery of Dominance: Women, Men and Technical Know-
How, London: Pluto Press.

Cockburn, C. (1983): Brothers: Male Dominance and Technological Change. London:
Pluto Press.

Collins, H.M. & Evans, R. (2002): The Third Wave of Science Studies: Studies of
Expertise and Experience. Social Studies of Science, 32: 235-296.

Eriksson, P., Henttonen, E., Meriläinen, S. (2008a): Managerial work and gender –
Ethnography of cooperative relationships in small software companies. Scandinavian
Journal of Management, 24(4): 354-363.

Eriksson, P., Henttonen, E. & Meriläinen, S. (2008b): Growth Strategies of Women
Controlled SMEs: A Case Study of Finnish Software Companies. International Journal
of Business Excellence, 1(4): 434-447.

Faulkner, W. (2007): ‘Nuts and Bolts and People’: Gender-Troubled Engineering
Identities. Social Studies of Science, 37(3): 331-356.

Faulkner, W. (2000): Dualisms, Hierarchies and Gender in Engineering. Social Studies
of Science, 30(5): 759-792.

Foucault, M. (1977): Discipline and Punish: The Birth of a Prison. New York: Random
House.

Gherardi, S. (1994): The Gender We Think, The Gender We Do in Our Everyday
Organizational Lives. Human Relations, 47(6): 591-610.

Gherardi, S. (2000): Practice-Based Theorizing on Learning and Knowing in
Organizations. Organization, 7(2): 211-223.

Grint, K. & Gill, R. (eds.) (1995): The Gender-Technology Relation: Contemporary
Theory and Research, London: Taylor & Francis.

Guerrier, Y., Evans, C., Glover, J. & Wilson, C. (2009): Technical, but not very…’:
constructing gendered identities in IT-related employment. Work, Employment &
Society, 23(3): 494-511.

Hammersley, M. & Atkinson, P. (1983): Ethnography: Principles in Practice. London:
Routledge.

Henttonen, E., LaPointe, K., Pesonen, S., & Vanhala, S., (in process). A Stain on the
White Uniform – Discursive Construction of Nurses’ Industrial Action in the Media.
Article manuscript.

197

Henwood, F (2000): From the Woman Question in Technology to the Technology
Question in Feminism: Rethinking Gender Equality in IT Education. European Journal
of Women’s Studies, 7(2): 209-227.

Katila, S. & Meriläinen, S. (1999): A Serious Researcher or Just Another Nice Girl?:
Doing Gender in a Male-Dominated Scientific Community. Gender, Work and
Organization, 6(3): 163-173.

Kelan, E. (2008): Emotions in a Rational Profession: The Gendering of Skills in ICT
Work. Gender, Work and Organization, 15(1): 49-71.

Lohan, M. (2000): Constructive Tensions in Feminist Technology Studies. Social
Studies of Science, 30(6): 895-916.

MacKenzie, D. & Wajcman, J. (eds.) (1999): The Social Shaping of Technology,.
Buckingham: Open University Press.

Ormrod, S. (1995): Feminist Sociology and Methodology: Leaky Black Boxes in
Gender/Technology Relations. In K. Grint & R. Gill (eds.) The Gender-Technology
Relation: Contemporary Theory and Research: 31-47. London: Taylor & Francis.

Peterson, H. (2007): Gendered Work Ideals in Swedish IT Firms: Valued and Not
Valued Workers. Gender, Work and Organization, 14(4): 333-348.

Powell, A., Bagilhole, B. & Dainty, A. (2009): How Women Engineers Do and Undo
Gender: Consequences for Gender Equality. Gender, Work and Organization, 16(4):
411-428.

Rasche, A. & Chia, R. (2009): Researching Strategy Practices: A Genealogical Social
Theory Perspective. Organization Studies, 30(7): 713-734.

Reckwitz, A. (2002): Toward a Theory of Social Practices. A Development in
Culturalist Theorizing. European Journal of Social Theory, 5(2): 243-263.

Ruiz Ben, E. (2007): Defining Expertise in Software Development While Doing Gender.
Gender, Work and Organization, 14(4): 312-332.

Van Maanen, J. (ed.) (1995): Representation in Ethnography. London: Sage.

Wajcman, J. (2000): Reflections on Gender and Technology Studies: In What State is
the Art?, Social Studies of Science, 30(3): 447-464.

Wajcman, J. (1991): Feminism Confronts Technology. Pennsylvania, US: Penn State
Press.

West, C. & Zimmerman, D. (1987): Doing Gender. Gender and Society, 1(2): 125-151.

Wilson, F. (1992): Language, Technology, Gender, and Power. Human Relations, 45(9):
883-904.

198

Stereotypical Character of Society in the 2nd Republic of Lithuania:
Women‘s attempts to be equal partners in the state

Virginija Jur nien

Vilnius University Kaunas Faculty of Humanities, Lithuania

The Soviet occupation of 1940 blocked the development of the state of Lithuania and its

law. Lithuania regained its independence only in 1990. At the turn of the 20th and 21st

centuries the problems of women’s rights are no longer related to the recognition of

women’s rights de jure and the legal consolidation of their equality to men, but they are

related to their real implementation, as the equality of men and women is still

influenced by patriarchal stereotypes in society. The development of women’s rights in

Lithuania is also influenced by tendencies and trends in international developments of

rights. Lithuania also has been a member state of the EU since 1st May 2004. The

effective Constitution of the Republic of Lithuania of 1992 consolidates the equality of

men and women.

The aim of this article is to analyse Lithuania society and women‘s attempts to be equal

partners in the state, through statistical comparative analysis.

Lithuanian society and the Women’s Movement

In 1990 after regaining Lithuanian independence, women organizations began to be

active. The majority of these organizations reorganized congresses, for example, the

Lithuanian Women Catholic organization which was forbidden in 1940’s when the

Soviet Union occupied Lithuania. In the reestablished republic women’s organizations

set out to increase the participation of women not only in autonomous organizing, but

also in the Seimas, the establishment of a separate Women’s party or women’s

departments in already existing parties, and the development of politics around the

family, child care, education, and discrimination of women in jobcentres, and so on. In

2000 the III Women’s Congress, which analyzed these questions, took place. Great

emphasis was placed on women’s position in a changing society and the formation of a

199

new image for women. It was pointed out in the Congress that a stereotype of a Soviet

woman was still prevailing, which did not allow them to be more independent and

active. Several goals were set by Congress decisions: the participation of women in

international women organizations, active women’s participation in solving internal

state problems, and a drive to increase the number of women politicians, encouraging

them to be more active in taking part in Seimas elections. The Women’s Congress

proved one more time that there are many unsolved gender questions.

However, today more and more women do not conceal that their objective is to climb

the career ladder, to earn a good salary, and not only raise children, do housework and

gain satisfaction from work that men rely on. After Lithuanian society entered the 21st

century, and the economic and social changes of the period, women have become more

active while looking for well-paid jobs regarding their special skills.

Juridical acts, regulating gender relationship, can force stereotypes prevailing in society

to change. On 1st December 1998 the law on Women’s and Men’s Equal Opportunities

was approved. It came into force in 1999. The law comprises six chapters that set out

the means, articles and functions of the execution of the law. The Board of Women’s

and Men’s Equal Opportunities deals with gender discrimination, sexual harassment

and other questions. This is the only institution in Lithuania that can be addressed by

women and men who have experienced discrimination in the work sphere. In this way,

gender equality in legal, social and economic spheres is sought to be achieved and

secured.

Moreover, it is important that women organize and try to solve problems together.

Relying on the data by the Women’s Information Center, there were 163 non-

governmental women organizations in Lithuania on 1st January 2009. One of the ways

to diminish gender inequality in the state is to strengthen the women’s movement,

expanding its numbers and making it more united.

Women in politics

Lithuanian women have been participating in the country’s political life since 1988,

with the establishment of S j dis movement. Women representatives in the Lithuanian

parliaments are not numerous. In 1990 14 women were elected into the Supreme

Council (Seime V), making 10% of the Council. Twenty-four women were elected to the

200

VI Seym (Parliament) in 1992, but most, 31, were elected to the IX Seym in 2004. In the

VII Seym (1996) the increase was unsurprising as most women’s organizations were

established between 1992 and 1996. The women’s sections began their activities in six

political parties. In 1996 the Lithuania Women’s party was founded. It was led by

Kazimiera Danut Prunskien . This was one of the factors which stimulated the other

parties to include more women into their election marathons. The Women’s Party was

led by Prunskien , yet later it merged with Peasants’ party in 2002. In this way

Lithuanian women do not now have an independent women party.

In the elections to the Seimas in 2008, 27 women were elected. Two women were

elected as vice-chairpersons of the Seimas. Vida Marija igrijien is the oldest member

of the newly elected Seimas. Gabriel Petkevi ait –Bit was also the chairperson of the

first sitting of the Seimas, as happened in 1920, during the opening of the Constituent

Seimas. At present, data on the elections shows that most parties increased the number

of women only superficially, and mainly women were left in the second half of the list.

Only some parties inserted women into the first quintile of the election lists, thus giving

them opportunities for winning the elections. One must pay heed to the fact that

women are also not represented enough in the executive power; their number in the

Government is particularly small; usually they hold one to three ministerial offices.

Only once in the whole history of Lithuania has a woman held the office of Prime

Minister. The most active women, willing to influence and change unfavourable

attitude of the society towards women politicians, have taken the initiative in the

leadership of non-governmental organizations.

Women members of parliament, seeking to eliminate causes of gender inequality and

striving to encourage women to take a more active participation in public and political

performance, organized several events in 2003. For example, Birut V sait and Giedr

Purvaneckien offered themselves to work in the Maxima and Iki supermarkets during

the festivals. The parliament members with the help of the event tried to get the

attention of the government that women in the labour market are not only

discriminated against but also exploited. In addition to this, the member of parliament

Birut V sait developed a project, Bit (The Bee), where she suggested assigning a half

of the positions in the Seimas for women and registered the project in the Seimas for

discussion. In this way, on the basis of this project, there should be not 10 or 20 but 70

or 71 woman parliament members, as there are 141 parliament members in all.

201

Alongside changes in Lithuanian society, making it more modern, the number of

women competing with men increases as well. More and more often women seek the

highest positions of the state. Also at present women’s influence in political life of the

country is increasing. In 2008, Dalia Grybauskait was elected president by 80% of the

electorate. However, this speaks of the growing importance of competence, and not

necessarily gender.

In September 2009, Irena Degutien , a member of the Christian-Democrats party, was

elected the speaker of the 10th Seimas. The position of Minister of National Defence is

held by a member of the same party, Rasa Juknevi ien . Hence, Lithuanian society has

an opportunity to consider whether the presence of three women in high positions is an

accident or a result of the society’s maturity in respect of gender equity. An answer to

this question is not yet available, and can be found only in the course of political

development. At the moment some political scientists claim that women’s presence in

the highest national positions is a result of the difficult economic situation in the

country. According to them, historically, women can deliberately, without panic, make

the right decisions in difficult situations. There is the hope that women’s power and

influence in legislation will manage to find the way from the current financially and

economically complicated situation. Perhaps they will even diminish the level of

corruption.

The labour market and women

Since the 1990’s when the capitalist labour market was established in Lithuania, many

difficulties in gender relationship connected with labour have reappeared. The first

problem was the differential valuation of different kinds of work. Men and women have

always worked, but accessible work and the payment for that work depended on the

division into male and female works. Even now distinct differences, in valuing male and

female jobs in the society, remain.

Gender inequality exists all over the world. The Institute of Equal Opportunity

Development in Vilnius reports the following: globally, women own less than 2% of the

land, comprise 14,5% of the members of national parliaments, get 73% of the man’s

salary for the same work on average. Lithuania is not an exception. In Lithuania women

earn a fifth less than men; it can be concluded that gender inequality is rooted in

202

Lithuania’s social and economic system. Although women’s participation in the labour

market amounts to 60%, and the rate of their unemployment is lower than men’s,

women’s poverty level is higher than that of men’s.

Based on the data of the national Statistics Department, a risk of being below the

poverty line is actually 21% for women and 16.7% for men. This is undoubtedly related

to lower salaries for the same work and the lack of social guarantees. However, women

in Lithuania are often not active fighters for their rights. When speaking about the

reasons for women’s discrimination the labour market, Margarita Jankauskait , a

project manager of the Center for Equal Opportunity Development pointed out that

although women comprise the majority of the population, they do not have influence on

legislation. She emphasized that women’s efficiency in the labour market cannot be

maximized because they are responsible for social reproduction, for example, care for

children and other dependents, and housework. This responsibility has been formed by

long-lasting cultural norms, which also determines that women are not that much

sought after in the labour market; they have more difficulties in finding a well-paid job;

their career opportunities are limited.

Margarita Jankauskait indicated that women work in those fields that are less well

paid. According to her, there is labour market segregation as well. On the one hand,

there is horizontal segregation when women assemble in particular economic spheres.

In this respect, Lithuania is among the most segregated countries in the EU. This is

very important because this determines employers’ assumptions that “female jobs” can

be paid less, and this practice has become a norm. According to Vaida Lisauskait , in

some fields, strong horizontal segregation of the labour market can be observed: men

dominate the “male” sectors of construction (92.8%), transport (71.9%), agriculture

(62.8%), women – the “female” ones of healthcare (85.5%), education (81.9%), hotel

and restaurants (81.1%), social services (66.5%). Therefore, a part of unqualified

women beside their full-time job have an extra part-time blue-collar job, for example,

that of a cleaner in order to earn the same as a man in one position.

Based on employment data, in 2008 the employment rate of women aged 15-64 years

old amounted to 61.8% and that of men – 67.1%. In particular, the employment of older

women (55-64 years old) is different from that of men of that age. Women’s

unemployment rate was higher than men’s in 1998, but in 2006 it decreased and in

2008 was just 0.4% higher than men’s. Women’s unemployment rate then was 5.6%,

and that of men – 6%.

203

Lisauskait states that “women with higher education constitute 17.6% of all the

unemployed women. Among men, this figures amounts to 10.9%. Besides, women

comprise 60% of all people with higher education, the majority of which is among

young public servants (80%). In further analysis of professions, the percentage of

women constitute 66-67% of the group of specialists, junior specialists and technical

staff, 56.2% of the blue-collar employees, 23.4% of qualified labour force. Meanwhile,

in the category of senior officials and managers they amount to 40.2%”. According to

the sociologist, statistical data provide evidence on the phenomenon of the glass ceiling,

when, disregarding equality laws, employers or societal stereotypical attitudes to

women, they are more rarely offered a leading position. Thus, men are career-oriented

employees and women are “just employees”. Even in the so-called female-dominated

spheres women comprise a minority in the leading positions. In 2007, 81.9% of the

employees in the education sector were women: 87% in high school, and 48.5% in

universities, but none of Rectors of the higher education institutions was female.

On the other hand, child care and other family duties which make woman less mobile

in the labour market fall into the category of vertical segregation. Laws in Lithuania

protect women who take maternity leave. A position has to be secured for her until she

comes back to work. However, it is a public secret that there are many cases where a

woman who held a position of department head, takes maternity leave and when she

returns to work she is just happy to get any position in that department. Presently,

when the economic situation is complicated, many women are happy in general to have

a job. This is because of the divergence between law and practice. It can happen that

while a woman is on maternity leave her male colleague is promoted up to her position,

and woman’s work life becomes an analogy to the players who entered an unlucky

square on the ‘snakes and ladders’ board, and is returned her to the start again.

Tenure in companies can usually explain differences in salary. In Lithuania, the longer

the tenure, the bigger gap between the genders. The starting position is the same, yet

after 15-20 years one can see that men’s salaries are higher than those of women. There

is the difference in salary in respect of education as well. In the blue-collar sector the

difference in salaries between men and women is small, yet it becomes bigger in the

white-collar sector. The same situation applies to the groups of young and older people.

With age, the difference in men’s and women’s salaries becomes larger. Genders

compare their achievements or failures with those of a representative of the same

204

gender, but rarely are achievements in a definite economic sector compared

disregarding gender.

The research report “Woman in the Lithuanian Society, 2009” conducted by

Purvaneckien , a professor at Vilnius University, reveals changes which took place in

Lithuania during the 15 years of independence. Purvaneckien compared the results of

research in 2009 to that from 1994. She notes in the report that values in the

Lithuanian society remain unchanged, i.e. family and work are mentioned as the core

ones in both researches. Yet, some changes are taking place: the evaluation of the

importance of work is higher; friends are gaining importance, and the significance of

family, policy and religion is decreasing. In 1994 71% of the women respondents and

57% of the men respondents considered family important; in 2009 its importance

decreased to 66% and 53% respectively. The importance of work to women has grown

from 42% in 1994 to 49% in 2009; to men from 41% to 50%. According to the research

findings of 1994, friends were of significance to 18% of women and 19% of men; in

2009 23% of both women and men. The role of religion decreased from 23% to 20%

women and from 9% to 6% men. Women’s interest in politics dropped from 4% to 3%,

and men’s from 12% to 5%.

Work is important to men of employable age. Family is considered a value by women of

all age groups. Leisure and friends dominate amongst young people, and religion with

politics amongst older people. The findings reveal a stereotypical opinion that men

appreciate a job which allows them to earn well and get promoted, and women a job

that allows spare more time for the family, helping others and maintaining relations

with friends and relatives. There was an assumption that this is the reason why they

choose the fields of medicine and education as a profession. Yet, this research indicates

that people’s priorities are different.

Women rate their career much higher than the possibility to communicate with people

and maintain social relations. Although the possibility to balance work and family is

still important to women, a good salary has become the most important value. It is

important to 40% women and 50% men. The possibility to develop a career is regarded

as important to 12% of women and 19% of men; the possibility to balance work and

family 24% and 19% respectively, and the possibility to help others 9% and 8%

respectively.

205

In the light of this, Purvaneckien claims that the policy of equal opportunity in

Lithuania is successful and provides the following argument: compared to 1994, in

2000 the events of discrimination, violence and sexual harassment became rarer. It can

be assumed that the national programmes of equal opportunities, changes in the law,

and the activity of the Equal Opportunities office have made a great impact.

Conclusions

Women’s influence in political life of the country is increasing. The relationship

between genders in labour market is changing in comparison with the situation in the

1990’s. At the beginning of the 21st century women’s attempts to occupy well paid jobs

and high positions can be observed. Previous social roles do not satisfy women any

more. Most of the problems arise in this respect in the labour market, including

unequal salaries, differential valuation of work, and sexual harassment.

At the end of the 20th century and the beginning of 21st century, women’s rights have

been further developed. Moreover, mechanisms protecting these rights have been

created, which must help in implementing equality of men and women. The first

woman was elected as the President of the Republic in the national elections of May

2009. Gender discrimination has been regarded as a violation of human rights only, i.e.

certain restrictions of women’s or men’s rights or giving priority to a particular gender.

However, gender discrimination is not a violation of human rights only. The price of

discrimination to an individual, society, state is much higher still.

SELECTED REFERENCES

Gustaityt , V. (2009): Nam židinio serg tojos ima valdži savo rankas [Keepers of

the hearth take power in their hands], Kauno diena [Kauno day], 7th September.

Jur nien , V. (2008): Women's position in Lithuanian labour market in the 20th

century. Amnis. Revue de civilisation contemporaine Europes/Ameriques: Femmes et

militantisme Europe-Amérique (XIXe siècle à nos jours), 8: 369-382.

Kanopien , V. (1994): Women’s employment problems in Lithuania. In W. Ehlert, R.

Russell and G. Szell (eds) Return of Work, Production and Administration to

Capitalism: 143-148. Frankfurt am Main: Peter Lang.

206

Kanopien , V. (2003): Women in the Lithuanian labour market, Gender equality in

Eastern European countries. In M. E. Domsch, D. H. Ladwig, and E. Tenten (eds.)

Gender Equality in Central and Eastern European Countries: 185-204. Frankfurt am

Main: Peter Lang.

Lisauskait , V. (2009): Lietuva – vieniš moter kraštas? [Lithuania – a land of lonely

women?]. Lietuvos žinios (Lithuania news) 22th November.

Navickait , R. (2009): ‘Kod l moterys neskuba ginti savo teisi ?’ [Why are women so

reluctant to protect their rights?]. Atgimimas (Rebirth) 19th September.

Purvaneckien , G. (2004): Gender dimension in the process of social change.

Socialiniai mokslai (Social sciences), 1: 11-19.

Purvaneckien , G. (2009): Valstyb padeda šeimai, kad v liau iš jos tur t naudos [The

state supports a family in order to gain benefit from it later]. Savait (Week), 27th

September.

Ramelien , R. (2009): Lietuv valdo moterys: sutapimas ar taisykl ? [Lithuania is

governed by women: a coincidence or a rule?], Lietuvos žinios [Lithuania news] 19th

September.

207

The Dynamics of Gender and Leadership in Non-Governmental
Organizations: The case of Cluj–Napoca

Laura Georgescu–P un

Babe -Bolyai University, Romania

An overview on the debate concerning gender and leadership in

organizations

This paper is concerned with the study of gender differences in the leadership style

within non-governmental organizations. In the literature there is an ongoing debate

concerning this issue. On the one hand there is an active body of research that studies

the impact that women have on different sorts of institutions. The feminist scholars

argue that the rise in the number of women would determine a better quality of

deliberation and of the decision making process, a higher degree of political legitimacy

and a development of leadership capacity (Lovenduski 2004). Moreover, given the

particularity of women’s experiences, they will employ a leadership style that tends to

be more collaborative and less competitive. Keiser’s study even demonstrates how

passive or descriptive representation (greater number of women in leadership positions)

can lead to active representation (gender sensitive policies and a different leadership

style employed by women) (Keiser 2002).

On the other hand Rosabeth Kanter tends to impose a more structural view on this

discussion stating that differences in leadership style belong to the structure of the

institution and not to the individual characteristics of men and women (Kanter 1977).

Joan Acker will introduce the concept of gendered institution 20 years later which

claims that disadvantages, exploitation and control, actions, emotions, meanings and

identity are shaped through the masculine/feminine dichotomy (Acker 1999). The

feminist authors also describe what predominantly masculine organizations are. They

are based on two features: hierarchy and difference. Difference means that women’s

attributes and femininity are clearly defined and differentiated by what is masculine at

the conceptual and practical level. Hierarchy means that men and masculinity are

208

always positively evaluated compared to women (Grunberg 2004). In a masculine

organization the attributions are clearly ascribed and the values held by men and

women differ systematically. By contrast a feminine organization is regarded as having

a more informal character, less bureaucracy and reliance on formal procedures, as well

as an overlap of men’s and women’s prerogatives.

If we are to summarize this discussion we can say that one way to look at the gendered

character of the organizations was to see how many women and men are there and to

assess women’s contribution compared to men’s. On the other hand, the structural

theorists claim that we should differentiate between the sex composition and the

gender order of an organization. The gender order is a process through which

organizations are considered more fitted for women or for men. Sometimes the sex

composition and gender order overlap and sometimes not. From this perspective

gender differences appear as something embedded and reproduced by the subjects that

enter the organization. Given this framework it is worth mentioning that the research

design was more inspired by the first perspective, namely the one that emphasized the

impact that women have on institutions.

Feminist Perspective on Civil Society in Central and Eastern Europe

After adopting this general framework another aspect that influenced my research was

the local and regional context and the feminist scholarship on civil society in Eastern

and Central Europe. From their point of view the civil society is a dynamic and diverse

space and differs from one post communist society to another. Many areas of political

action and activity were labelled as masculine or feminine. The political decision

making area, represented by the parliament and the government is considered

masculine and the civil society was defined as feminine. This division between national

politics and organization’s politics is the result of the assumptions about gender

differences that are currently in place. Since the feminine is always devalued compared

to the masculine, the NGOs are seen in the Romanian public discourse as weak,

powerless and unprofessional (Grünberg 2004). At the same time a greater number of

women got involved in these organizations, both at the decision making level and as

volunteers compared to the number of women that got involved in other political

institutions. The way in which the civil society space was shaped produced a limitation

of women’s possibilities of defining themselves as social agents and citizens because the

209

organizations and activities in which they were involved were imposed and created by

the society’s need to cover the dissolution of the welfare states during communist times.

They were directed in the areas of responsibility and care from which the state

withdrew and for this reason their activity is devalued (Grünberg 2004). These are

some of the conclusions of the researchers who studied the manifestation of gender in

civil society post 1989.

Methodological influences: Hofstede’s study

For the methodological part of my research I was inspired both by these accounts of the

feminist researchers and also by Geert Hofstede’s study called: Culture’s Consequences.

Comparing Values, Behaviours, Institutions and Organizations across Nations which

I considered an interesting and challenging point of departure in this research. It offers

a good example of how gender prescribed norms act and shape the leadership style.

From his extensive study on men and women employees’ attitudes concerning work,

the “masculinity dimension” was the one that drew my attention. This was obtained by

measuring the work goal importance in IBM employees from 53 countries and three

regions comprised in the study (Hofstede 2001). The work goal importance was

obtained by comparing men and women in the same occupations, under certain

conditions: being performed by both men and women in sufficient numbers and not

being subject to internal division of labour in which women still performed tasks

different from men (Hofstede 2001). Across the nine occupations that satisfied these

criteria the following differences in attitudes between men and women appeared:

More important for men More important for women

Advancement friendly atmosphere

Earnings position security

Training physical conditions

up to datedness cooperation

210

These gender differences were grouped into what was called a social/ego factor. The

social/ego factor is translated in the fact that women attached more importance to

social goals (relationships, helping others, physical environment) while men

attached more importance to ego goals: careers and money (Hofstede 2001). The

scores on this factor varied across countries and across occupations. Initially the author

saw as a possible explanation for this the fact that women are engaged predominantly

in certain occupations and men in others. Nevertheless, even in occupations considered

as belonging to the social side, like head office clerks for example, having mostly

women employed, as compared to an occupation on the ego side like branch office

manager with less than 10% women employed, women scored considerably more on

the social side than men inside the same occupation (Hofstede 2001). However, across

occupations, female system engineers considered an occupation from the ego side had

lower social scores than male clerks. So, occupation differences were more important

than differences between men and women in the same occupation. The score obtained

by each country on this factor was converted into a Country Masculinity Index. Japan is

on top, followed by Austria, Switzerland and Germany, the Caribbean Latin American

countries (Venezuela, Mexico and Columbia) and the Anglo-Saxon countries (United

States, Great Britain and Canada) which also scored above average. The feminine side

harbours Latin Countries (France, Spain). At the extreme feminine pole are the Nordic

Countries (Sweden, Norway and Denmark) (Hofstede 2001). There are two advantages

for employing a feminine leadership style considers the author. The first rests in the

type of organizational culture that emerges and the second concerns the type of

management that it is employed. The second one is mirrored in the most recent

directions in management studies which stress the importance of the manager to

embody both types of roles. In Hofstede’s study, women are found better equipped than

men to balance the two sides of the manager’s nature, meaning being preoccupied by

work performance and people they work with. He mentions an in depth interview with

22 female and 18 male managers which found that women stressed job and people

aspects as interdependent whereas men saw them as being in opposition. As for the

first advantage concerning the organizational culture, a survey made among male and

female managers in Australia, Norway, Sweden and USA found that on average, men

stressed goal setting more and women stressed interaction and facilitation more

(Hofstede 2001). As a consequence it is considered that the entry of more women on

management jobs would make the organization more responsive and with more open

communication climates.

211

Highlighting the Main Research Directions

Having in mind this research I designed a research that developed in the environment

of non-governmental organizations from Cluj-Napoca. The town is one of the largest in

Romania, located in the northwestern part, in Transylvania. The economy can be

described as vibrant, Cluj-Napoca being considered an important industrial, financial

and IT centre. It also has a rich associational life, the largest number of registered

NGOs (when Bucharest is excluded), around 3,000, and the highest proportion of

NGOs, members and volunteer members per capita among Romanian towns

(Bucharest included) (Badescu 2006).

My approach was mainly exploratory and descriptive. Following Hofstede’s research

and results I wanted to see if his findings on the values and strategies of men and

women employees are relevant to the case I study. My research question concerned the

type of gender relations developed inside these organizations and also possible

differences between the two organizations concerning the leadership style. In the end I

was hoping to say a few things about the gender regime of the organization and also the

kind of gender relations that are in place. My hypothesis was that given the different

composition of the leadership in the two organizations there will be differences

concerning the leadership style in the organizations studied.

The two non-governmental organizations that I investigated, one with a mixed

leadership and one with an exclusively female leadership were suitable for this research.

Both organizations meet the criteria described in Hofstede’s study namely to have both

men and women performing the same tasks in the same organization or occupation. I

designed my research tools bearing in mind the research questions. My study is a

qualitative one and I opted to conduct structured interviews with open ended questions.

The interview guide was structured in two sections: one that contained questions about

the organization’s profile, membership, organizational structure and main projects. I

considered this introductory part useful, informative and helpful for my analysis. In the

second part I formulated questions that would capture the social ego/dimension from

Hofstede’s study, namely the strategies employed for the achievement of tasks, what

they appreciate more about their working environment and what they would advise

others in the same position to do in order to achieve their goals. I wanted to make a

comparison between responses received from the two organizations in terms of values

212

and working strategies of the informants. Concerning the research approach, I tried to

engage in a collaborative or action research with the participants. By the end of the

research we exchanged ideas about their work and I presented them my research

purpose and perspective. Following the research I went on to transcribe and analyse the

interviews, as well as to develop categories useful for the comparison I intended to

make. After finishing most of the work I had a mixed feeling of fulfilment and sorrow

for not being able to capture more complex aspects concerning the processes that were

going on in the organization. Having said all that, I will present the findings as well as

some of the processes that could be deduced from them.

A short description of the two organizations studied

I will begin this section by presenting a few general facts about the organization’s

formation and structure and also about my experience during the research.

The first organization contacted, called The Romanian Institute for Action, Research

and Training for Peace (PATRIR) was founded in 2001 by a man and two women from

Canada and Romania. Their main goal is to promote the peaceful transformation of

conflicts as well as the prevention of all forms of violence both in Romania and

internationally. The organization statement is to promote: “a democratic and

participative way of involving their members through action, education, research and

dissemination of information.” It has a formal structure composed of the General

Assembly that meets every year. This body appoints the Council of Directors and the

Executive Director. They have a few centres formed around the projects they developed.

Each centre has a program coordinator who is responsible for the projects and for the

team they coordinate. Nevertheless in this organization the initiative and participation

from the part of the members is also encouraged and they have the freedom to propose

projects shaping in this way the profile of the organization. Each program coordinator

is a team member in another project. This is an important aspect because in this way

people have the chance to switch roles and to perform a diversity of tasks. As we can see

the organization has a bureaucratic structure but it is not excessively formalized and

the atmosphere is a relaxed and welcoming one. When you enter the organization you

get the impression that you are visiting friends and you feel almost immediately

included.

213

The second organization is called The Association for the Development of Critical

Thinking in Students through Reading and Writing. The members are mostly from

academia willing to develop critical thinking of students. The main goal of the

organization is to form persons capable to think critically and to be creative,

responsible and well prepared to contribute to the community’s well being. At the time

of the interview they were determined to develop a coherent organizational structure

and to offer a permanent training service of high quality. The decisions are adopted

democratically in the organization. Since they did not have an office it was a bit more

difficult to notice the atmosphere and social interactions that were going on.

Nevertheless from the informant’s description they seem to have a democratic way of

making decisions and people participate out of commitment.

Employing a Feminine Leadership Style. A Surprising Finding

From the first organization I spoke with two persons, a man and a woman, who are

both program coordinators and have their own coordinating teams. They were in a

decision making position and therefore suitable for my interview. The first person

interviewed is a Project manager for Moldova Transnistria Centre. The second

interviewee, a woman, is program coordinator for the Gender Centre for Equality and

Consciousness Raising. From the second organization I interviewed a woman who is a

member in the Executive Council and who is responsible for the organization’s

newsletter and advocacy. She is also a project coordinator for the Youth Parliament.

She characterizes herself as being more democratic that authoritative. For example, she

has been in the Executive Council for four years and always advanced an idea not by

using her position but by relying on the strength of her arguments.

For the analysis of the interviews I grouped the answers into three categories:

motivation, environment description and strategies. They are presented in the table

below:

214

 First interviewee Second interviewee Third
interviewee

Motivation - work experience;

- the network of
professional
contacts;

- good international
connections of the
organization;

- support in career

- belief in the
organization’s mission;

- personal and
professional
development;

- carry on researches;

- contribute to the
changing of mentalities
and of power relations;

- personal and
professional fulfilment;

- sense of self worth;

- personal and
professional
advancement

- opportunity to
manifest and to
develop herself;

- attachment to the
organization’s
statement

Environment
description

- flexible and
independent;

- less hierarchical and
network oriented;

- stimulating

- flexibility;

- independence in
choosing the
projects

Strategies - creative approach
both/and;

- concentrating on
goals, accommodate
staff needs with
beneficiaries needs;

- providing support
for staff

- generate involvement
and attachment to the
project;

- facilitate
communication

- establish who’s
responsible;

- evaluating your
availability as
honestly and
realistically as
possible

After organizing information in this way, it is possible to draw some conclusions about

the atmosphere in the organization and the type of leadership style that is employed.

The informants hold values and use strategies that would fit a more feminine

leadership style. Although references to career, advancement and training are present

they seem truly dedicated and less interested in the financial aspect, at least at that

point. If we are to interpret our findings from the framework created by Geert Hofstede

we can say that the first interviewee appreciates from the point of view of the working

environment: getting work experience, the network of professional contacts, good

international connections of the organization, flexibility, independence, working with

215

open-minded people, feeling connected. The working strategies he mentioned as being

the most important are: goal setting, consensus seeking, providing support, and

sharing the task. By comparison, the next interviewee appreciates at the working

environment attachment to the organization’s mission, a sense of personal and

professional fulfillment, flexibility, the possibility to express and apply original ideas.

The working strategies: generating involvement and participation of the team members,

communication, providing support, professional advancement. If we compare the

responses we see that they appear somehow similar as far as the working strategies are

concerned although from the first informant we can notice a slight balance to

masculine values since he sees working in the organization more like a career

opportunity. In the same time, the second informant appreciates more the quality of

the working environment and the organization’s profile. Their main motivation seems

to reside in what the organization offers in terms of working environment and career

opportunities. Nevertheless the order in which they mention these characteristics is

different. For the first interviewee aspects related to career opportunities seem to come

first while for the second they come after the good working environment. The third

person interviewed for the research, the one that belongs to an organization that has an

exclusive female leadership, mentions for the working environment: flexibility, the

possibility to develop and manifest her interests, the organization's mission. As the

working strategies: facilitating communication, democratic decision making, following

the rules, ascribing responsibilities. In this case the quality of the working environment

seems to come first while career and advancement issues seem to occupy a less

important place in the interviewee’s priorities. This phenomenon can be due to the

differences between the two organizations. In the first case the persons were full time

employees while in the second organization the person is involved on a voluntary basis

and performs the job mostly in her free time. Her working strategies as well as her

motivations and goals have more feminine characteristics.

Considering now the two organizations it can be said that their members exhibit both

resemblances and differences. The resemblances are contained in the interviewees’

values, namely in what they appreciate more in the organization. Women from both

organizations mentioned the working environment as the main reason for getting

involved. It can mean that they hold a set of values and strategies that are more close to

the feminine leadership style. The differences reside mostly in the amount of

information that is given. The interviewees from the first organization provided more

detailed information and this allowed a better assessment of their values and working

216

strategies. In the second case, the information was less detailed and some aspects were

more difficult to investigate especially the ones referring to the strategies employed in

the work place.

The research, although limited to only two organizations, shows that members from

both organizations hold similar values concerning the working environment as well as

the working strategies that they use. The motivation for getting involved in the

organization is somehow similar. Overall they seem to exhibit a leadership style that

contains more feminine characteristics. Not even in the organization that has a mixed

leadership the situation is dramatically different although we would expect to find at

least a small difference.

Concluding remarks and concerns

After presenting the research on the two organizations, with its premises and results,

two main inquiries came up and I will briefly discuss them. This first question

concerned the way I constructed the interview guide. It is well known that the way in

which questions are formulated is important for getting the answers needed and at the

same time to avoid getting socially desirable answers. I admit that this is an aspect that

shouldn’t be overlooked and one way to avoid this rests on how the questions are

formulated. Of course, while constructing the interview guide I had this aspect in mind

so the questions were encouraging respondents to describe a situation or aspect in their

own words and the open ended questions can provide this. Also, during the interview

attention was paid to corporal gestures, tone of voice, etc. and this can also give clues to

the respondent’s honesty. Besides this I think more important is, during a research, and

the feminist scholarship emphasises this, to disclose your purpose and to give

something back to the respondents, so that the research will be a mutual advantage to

both parties involved.

As to the second question that came up, this raised the issue of the type of organization

that has been studied and if the results could have been influenced by it. It is well

known that NGOs were formed on voluntary and non profit basis and from this

perspective their members are somehow different in their expectations and motivations

from employees of companies or firms that were founded for profit purposes.

Nevertheless, as concerns the gender regimes of NGOs, they seem to reproduce the

217

traditional gender models in which the leadership positions are dominated by men.

Nevertheless, there are many powerful NGOs run by women so a definitive conclusion

cannot be drawn (Grünberg 2004). These aspects call for further investigation for a

better understanding of this phenomenon. These two organizations exhibit many

characteristics resembling a feminine leadership style from the aesthetic of the

organization to the type of relations that is instituted and the tasks performed. On the

other hand, we have to take into consideration that these are only two organizations

from the whole NGO sector and that the NGOs themselves are only a small part of the

public sphere. Therefore the research should be oriented toward investigating the NGO

sector as well as the governmental sector and what strategies should be employed in

order to get more open and diverse institutional climates.

REFERENCES

Acker, Joan (1999): Gendered Organizations. In Laura Grünberg, AnA – The Lived

History of a Women’s NGO. Iasi: Polirom.

Badescu, G. et al. (2006): Local Democratic Consolidation in Romania (paper

submitted for LGI Budapest).

Grünberg, L. et. al (2004): Integrare versus separare – pentru un activism prietenos

la gen (Integration vs. Separation - for a Gender Friendly Activism), Bucuresti: AnA.

Hofstede, G. (2001): Culture's Consequences, Comparing Values, Behaviors,

Institutions, and Organizations across Nations, Thousand Oaks, CA: Sage Publications.

Kanter, R. (1977): Men and Women of the Corporation, New York: Basic Books.

Keiser L. et al. (2002): Lipsticks and Logarithms- Gender, Identity, Institutional

Context, and Representative Bureaucracy, American Political Science Review, Vol. 96,

No. 3.

Lovenduski, J. (2000): Change in Women’s Political Representation in Gender Policies

in the European Union, NY: Peter Lang.

Web sites consulted:

www.patrir.ro

218

www.alsdgc.ro

www.consiliullocal.cj

Interviews:

• Denis Matveev, interviewed on 15th of June, Cluj – Napoca. Program Director.

• Anca Smarandecu, interviewed on 14 of June, Cluj – Napoca. Program Director.

• Simona Bernat, interviewed on 16th of June 2006, Cluj – Napoca. Program
Director.

Appendix

Q.1 When was the organization founded?

Q.2. What’s the organization’s structure?

Q.3. How many women are in leadership positions in your organization?

Q.4. What is your position inside the organization?

Q.5. What motivated you to join the organization?

Q.6. What do you see as a benefit or advantage from working here?

Q.7. The organization or the team you are coordinating has to decide on an issue. You
are convinced that your solution is the right one but your colleagues or team members
aren’t convinced about this? What do you do?

Q.8. What do you do if you have to perform a task and your team members are not
doing their part?

Q.9. What do you appreciate more about your work?

Q.10. What would you advise people in your position to do in order to be successful?

219

Women’s Access to Senior Management Positions in the
University of Abuja, Nigeria

Isaiah Ilo

University of Abuja, Nigeria

Introduction

Some views seem established from decades of research on women in higher education

management. They include the following:

• Women are fewer in number than men in senior academic and administrative

positions in the academic world.

• An established patriarchal culture in the academic world prevents women from

climbing the ladder to senior positions.

Some other views seem to be emerging recently. These conclusions are that:

• Years of equal opportunity rule, affirmative action strategy and anti-

discrimination legislation in favour of women have failed to deliver the desired

rise in hierarchy for female academics. However, universities where female

academics achieve senior positions evidence the existence of some supportive

characteristics.

The main objective of the present study is to evaluate the commitment of the University

of Abuja to the goal of gender equality in appointments to senior management

positions.

The secondary objectives are:

• To determine from sex disaggregated data progress made in the University to

address the issue of under-representation of women in senior management

positions, and

220

• To research the perceptions of females in senior management positions in the

University towards the existence of any barriers against women’s advancement

in the institution

The relevance of this study is perhaps underscored by the fact that recently the

Nigerian federal government has been scaling up its effort towards meeting the goals of

gender equality with the introduction of a National Gender Policy in 2006 and the

Strategic Implementation Framework for the Policy in 2008. One of the stated

objectives of the National Gender Policy is to “achieve minimum threshold of

representation for women in order to promote equal opportunity in all areas of political,

social, economic life of the country for women, as well as for men.” (NGP 20) The

Policy recommends adopting special measures, quotas and mechanisms for achieving

the threshold by pursuing 35% affirmative action in favour of women to bridge gender

gaps in political representation in both elective and appointive posts at all levels. (NGP

20) The Framework recognises that the implementation of the Policy demands advice

from specialised national institutions like universities, and requires such institutions to

develop gender policies and management systems to engender their processes,

including recruitment, training, decision-making and representation in senior positions.

Literature review

I will review the literature on women in higher education management based on three

issues or themes: namely, Under-representation of Women in Senior Academic

Management Positions, Patriarchy in Universities, and Gender Equality in University

Management.

Under-representation of women in senior academic management

positions

According to a UNESCO-Commonwealth report on women in higher education

management, the global picture is one of men outnumbering women about five to one

at middle management and about twenty to one at senior management level. Women

deans and professors are a minority group and women vice-chancellors and presidents

are rare (Dines 1993). A follow-up survey in 2000 by the Association of Commonwealth

221

Universities (ACU) entitled, “Still a Single Sex Profession? Female Staff Numbers in

Commonwealth Universities,” states that at the middle management level, men

outnumbered women at about ten to one. Women vice-chancellors, deans and

professors were still a rarity (Jobbins 2006).

In 1985 the Association of Commonwealth Universities began a “Women's Programme”

to facilitate the development of women in Commonwealth universities so that they can

use their academic, administrative and management skills in contributing to the

institutional development of universities. The programme arose in response to the

recognition of the extent women were under-represented at senior levels in the

Commonwealth university sector. It was inspired by ACU’s concern with equity and

enhancement of the participation of women in development; and secondly, concern

with the issues of educational access and quality pertaining to higher education. The

organisation considers the improved recruitment of women into all levels of

management in higher education as integral to the overall development of the

institutions in terms of both equity and quality. (Association of Commonwealth

Universities 2005)

The under representation of women in the management of higher educational

institutions in Nigeria was the focus of a round table organised in May 2008 by

Accessure Educational and Goethe-Institute Lagos. The forum provided an opportunity

for women in notable positions in the Nigerian university system to share their

experience and discuss how to raise the number of women in key positions in higher

education, how successful female academics achieved their current positions and

whether there were typical feminine social and management qualities that could be

beneficial to the whole sector.

Participants observed that there is gender discrimination, which is often subtle and

systemic. Though no policy statements discriminate against women, they noted, yet

academia has long been dominated by men, and the male perspective in policy

development, performance evaluation, and interpersonal interactions generally prevail.

The group said women's classroom performance was often evaluated more critically

than men's and that research by women or about women was frequently undervalued

by male colleagues. Initial salary differentials between men and women increase in

favour of men and women take two to ten years longer than men to be promoted. The

group recommended that obstacles in institutions that prevent women from achieving

222

their full potentials should be removed and that formal and informal policies which

would encourage women to function optimally should be adopted and enforced.

Other recommendations are that, institutions should address inequities in hiring,

promotion, tenure, and salaries of women academics; there should exist on-campus

childcare facilities; successful female academics should mentor young and aspiring

colleagues; scholarship should be provided to bright female scholars and grants to

female researchers; there should be increased enrolment of the girl-child into tertiary

institutions; women should embrace new technologies in their research and teaching,

and women’s achievement should be celebrated for their motivation. (This Day 2008)

Evidence from literature generally indicates that women academics are under-

represented in senior management positions in most universities around the world. In

most cases, women only account for a minority of staff and are concentrated in the

lower grades. Statistical evidence points to the fact that one reason for this situation is

that discrimination exists in the academic profession.

Patriarchy in universities

Scholars in the UK, the USA, Australia and Canada have carried out volumes of studies

on women in higher education in which they have addressed the issues of paucity of

women in senior academic positions. In analysing the factors that prevent women from

reaching the apex of the academic career, metaphors of “glass ceiling” (Hansard Society

1990; Davidson & Cooper 1992; Hede 1994), “brick wall” (Bacchi 1993), “stone floor”

(Heward 1994), “blocked pipeline” (Keohane 2003), and “maternal wall” (Williams

2004) have been used. Luke (2001: 6) observes that despite years of affirmative action

and the passing of statutes outlawing sexual discrimination (USA and UK in 1972;

Australia in 1984), “the rate at which women have ascended academic career ladders in

these countries is maddeningly slow”. Women in the United Kingdom constitute 7-8

percent of the professoriate, in Ireland just over 5 percent, in the United States 16

percent of those with full professorial status and in Finland 18 percent (O’Connor

2000). Luke (2001: 10) thus refers to universities as: “a hotbed of both vertical and

horizontal sex segregation.”

In a study, Forster (2001) reports on the views that women academics have about their

career prospects, equal opportunities and the conflicts they experience between their

223

work and personal lives in one UK University. The university in question has formal

equal opportunities policies and gender monitoring systems in place. However, very

few women have progressed into senior academic roles. They continue to be

handicapped by well-ingrained structural and cultural barriers and by promotion

systems that still largely rely on the publication records of candidates for appointments

and promotions. Some of the women interviewed reported that they had opted to put

their careers on hold because of domestic and family responsibilities. A few have

resigned themselves to never achieving senior positions because of these commitments.

The study observes that the trend may have a negative impact on recruiting women

graduates into careers in higher education in the future.

A study to explore how women academics view their professional advancement at a

higher education institution in South Africa found that women within higher education

institutions felt isolated, alienated, and their ideas unheard. (Butler 2005) Similarly,

being ignored, excluded, regarded as ‘light weight’, and receiving unequal treatment

were the recurring themes in interviews with women in a study on “Women in the

Professoriate in Australia.” White (2001) concludes from the study that the academia

remains a hostile work environment for senior women. One of the important

challenges for women in the professoriate in Australia, the study says, is to impact on

the highly masculinist culture of higher education. “You are just sort of ignored, very

pleasantly, but you are not part of the male culture.” (White 2000: 7-10). White (2001)

observes that it would appear that once women reach senior levels in any organization

they encounter the power of the male hegemony that is prepared to accommodate some

women, but not to have their dominance challenged. Thornton comments that this

structural discrimination is a corollary of any hierarchical and bureaucratised

organization, since the raison d’etre of bureaucracy is to maintain the status quo,

including the power of existing elites” (Thornton 1996: 290).

Although most literature point to an established patriarchal culture in the academic

world, there are, however, a few exceptions. For instance, respondents in a study

conducted in Ankara University, one of Turkey’s foremost universities, said there is no

gender discrimination in both academic promotion and management in the University.

The study by Ozkanli and Korkmaz (2000) measured the attitude towards gender

discrimination in academic promotion and administration in Ankara University. The

study asked respondents: “Do you think being a woman is an advantage for academic

administration?” Answers were in three categories: 1) It is an advantage; 2) It is a

224

disadvantage; 3) There is no discrimination. Most female academics responded that

there is no gender discrimination in academic management. Some think that to be a

woman is a disadvantage in academic management. A very small minority think that it

is an advantage. The study concludes that most female academics in Turkey (67.3 %)

think that there is no gender discrimination, and being a woman is far from being an

advantage. The ratio of female academics in Ankara University is 42 percent. Another

study used in-depth, semi-structured interviews to explore the experiences of women

academics at the Rand Afrikaans University, South African. The study found positive

and negative experiences. The positive included the lessening of overt discrimination

and flexible work hours. The negative included the "double workload" of traditional

female duties combined with work life and ambivalent feelings about academia and the

stress it causes. (Peterson & Gravett 2000) Nevertheless, Carli (1998: 278-279)

observes that it very often happens that when women have encountered discrimination

within the university they fail to recognise it, because the university is “perceived as an

institution that emphasises objectivity, fairness, the pursuit of knowledge, and merit as

a basis for evaluation”. Consequently, women who experience discrimination may not

only fail to recognise it, but will come up with some explanation for differential

treatment and thereby deny the existence of discrimination at all.

Gender equality in university management

Lorber (1994:200) defines gender equality as meaning:

“…that women and men of all races would have the same opportunities to

obtain professional credentials and occupational training, and would be

distributed in the same proportions as they are in the paid work force

across workplaces, job titles, occupations, and hierarchical positions”.

According to Luke and Gore (1992: 203, quoted in Butler 2005: 1) “… equality of rights

(to speak and be heard), access (to positions of power, resources) and representation

(on boards and committees, etc) … has not been achieved (in the academic context)”.

Davies, Lubelska and Quinn (1994: 10) note that despite equal opportunities policies,

most women continue to feel disadvantaged and oppressed in relation to their

prospects, representation and needs within higher education.

225

Since the 1995 Fourth World Conference on Women in Beijing, the call for gender

equality has been much louder. A review of the Beijing conference in 2000 showed that

while there is increasing political, constitutional and legal support for achieving gender

equality, there are still major gaps in all sectors and in every region of the world. The

2002 report of the Progress of the World’s Women notes that women make up less than

5 percent of the world’s heads of state, heads of major corporations and top positions in

international organisations. The report concludes that despite some improvements in

the previous two decades, women’s achievements still lag far behind those of men in

terms of power, wealth, decision-making and opportunity.

The persisting gap has increased the focus on women’s access to, and participation in

governance. It is now generally accepted that unless women constitute a “critical mass”

of at least one third of those in decision-making, their mere presence makes little

difference to the outcomes of governance. Thus, there are attempts to achieve targets of

one third of women in decision making, as well as efforts to remove institutional

barriers to the effective participation of women, such as more family friendly work

practices. A growing body of literature suggests that, where women are present in

critical numbers and are able to participate effectively, the result is more socially

responsive governance outcomes.

Nigeria’s National Gender Policy notes that gender inequality within the overall society,

and across all sectors, reflect the wide disparities between women and men. For

example, 76% of the Federal Civil Service workers are men, while women make up 24%

and occupy less than 14% of the overall management positions (NGP 7-8). A World

Bank report on Nigerian universities reveals that women form a minority of university

teachers and female academic staff stagnate at a level of about 14 percent.

Development imperatives, such as the Millennium Development Goals (MDGs) and the

African Union Solemn Declaration on Gender Equality, support the goal of gender

equality. The commitment of African governments to gender equality is equally

expressed in the African Charter on human and People’s Rights (ACHPR), adopted in

1981 and its Women’s Rights Protocol of 2003; the ECOWAS Protocol on Democracy

and Good Governance 2001; and the New Partnership for African Development

(NEPAD) adopted in 2001. Gender equality is a central issue in international treaties,

covenants and declarations because inequality has negative impact on sustainable

development and economic growth. In the university system, inequality denies access

226

to some of the best minds for teaching and research and undermines the academic

development of female students who lack female role models and mentors.

Gender mainstreaming, as a redress mechanism, arose from the recognition that

gender inequality is so deeply rooted in the behaviour and experiences of people, and in

systems, institutions and structures, that a transformation is needed in order to bring

about equality. The goal of gender mainstreaming is ‘the organisation, improvement,

development and evaluation of policy processes, so that a gender equality perspective is

incorporated in all policies at all levels and at all stages, by the actors normally involved

in policy-making’ (Council of Europe 1998). The factors that facilitate gender

mainstreaming have been identified as: Political will (at the top of the organisation);

adequate resources; gender-disaggregated statistics; training for civil servants; the

development of an infrastructure such as focal points; representation of women in

decision-making processes; and openness or transparency in policy-making processes.

(Council of Europe 1998; Verloo 1999)

Some findings validate the claim that universities in which female academics achieve

senior positions are those in which some supportive practices toward women exist. For

instance, Chesterman (2004) sought to verify if five Australian universities where

women achieved promotion to, and remained in, senior positions, had particular

cultural characteristics that supported and sustained women. Universities around

Australia had been encouraged by government equity legislation to adopt a proactive

measure towards the promotion of women into senior management. Across all five

universities, there was unanimity about the factors that encouraged women to apply for

senior positions and that sustained and supported them in those positions. These were

clear support from organisational leaders, a critical mass of other women in senior

positions, opportunities to network and strong statements on values. Those

interviewed indicated that the most significant support was that from the chief

executive or the direct superior to the woman. Executives had to go beyond rhetoric,

and demonstrate their support of women and equity through endorsement of women’s

performance, encouragement of women to apply for promotion, and commitment of

resources to development, such as training courses. The finding supports research that

suggests that organisational leaders, especially the CEO, critically influence an

organisation’s direction, its performance and its organisational practices (Johnson

2002, qtd in Chesterman 2004). The interviewees also defined the culture that

supported women as one with women present in significant numbers and in positions

227

of significant power. Women in these interviews supported the view that the level at

which women were appointed was more important than numerical equality.

Similarly, Switzerland, Germany and Austria each has a national policy for gender

equality in higher education that has led to the establishment of organizational and

administrative structure – offices that create target programmes and open funding-

lines for support of activities in equal opportunities. At La Trobe University Melbourne,

Australia, recruitment processes required that at least one female was included on

every employment selection panel. The institution’s faculty deans were required to

ensure that female representation on all major faculty committees was not less than

50%, and that both sexes were represented on all university committees. La Trobe’s

gender balance of academic staff is similar to that of three other Australian tertiary

institutions - the Batchelor Institute of Indigenous Tertiary Education, the Australian

Catholic University and Notre Dame University. In 2007, the proportion of women

academics at La Trobe was 49%, with 50 female and 85 male professors. There were

56% to 58% women academics at the three other institutions. More women than men

were provided with career development at La Trobe, and the university offered a

diploma in university administration that was particularly attractive to women. (Jones,

2007)

Methodology and Findings

In evaluating the commitment of the University of Abuja to the goal of gender equality

in appointments to senior management positions, this study set out to accomplish two

objectives. These are to determine from sex disaggregated data progress made in the

University to address the issue of under-representation of women in senior

management positions, and to research the perceptions of females in senior

management positions in the University on the existence of any barriers against

women’s advancement in the institution.

Progress made to address the issue of under-representation of women in

senior management positions at the University of Abuja

Sex disaggregated data on membership of the Senate of the University of Abuja in the

2000/2001 and 2008/2009 sessions provide some information on progress made in

228

the University to address the issue of under-representation of women the in senior

management positions.

Table 1: University of Abuja Senate membership 2000/2001

Table 2: University of Abuja Senate membership 2008/2009

229

As the tables on membership of the Senate of University of Abuja in 2000/20001 and

20008/20009 show, women are under-represented in senior academic and

administrative positions. Female Professors, Deans, Deputy Deans and Deputy

Directors (DDS) and HoDs are a minority group in the University. Nevertheless,

women are not under-represented in the position of Directors. Five of the University’s

eleven Directors are females.

The key officers and bodies involved in the management of the university are the

Governing Council and the Senate, the Vice-Chancellor, Two Deputy Vice-Chancellors

(Academic and Administration), the Registrar and secretary of Council, the Bursar, the

University Librarian, Deans of Faculties, Directors of Centres and Institutes and Heads

of Departments.

The Senate is the forum for the senior academic and administrative hierarchy, and the

highest University authority on academic matters. The Senate comprises the Vice-

Chancellor as Chairman, the Deputy Vice-Chancellors, the Professors, the University

Librarian, Deans, Directors and Deputy Deans, Deputy Directors, heads of academic

departments, one member of academic staff representing each Faculty and the

Registrar as Secretary.

In 2000/2001, the Vice Chancellor and a Deputy Vice Chancellor (Administration)

were both females. In 2008/2009, the Vice Chancellor and all two Deputy Vice

Chancellors were males. During both periods, men filled the positions of Registrar,

Bursar and Librarian.

Eight years ago, in the 2000/2001 academic session, there were 50 Senate members:

44 (88%) were males, while six (12%) were females. Currently there are 113 Senate

members: 96 (85%) are males, while 17 (15%) are women. Thus in a period of eight

years, the representation of women in the Senate of the University increased only by 3%.

In terms of numerical equality, women lag far behind men in attainment of senior

positions at the University of Abuja. Nevertheless, with 23% of Deans and 45% of

Directors as females, women may be considered present in significant numbers in those

positions. Thus, the visibility accorded females in the University by those high profile

positions perhaps accounts for the perception among the interviewees that the

institution has a supportive culture toward women.

230

The perceptions of females in senior management positions about

barriers to women’s advancement in the institution

To determine the perceptions, I employed the qualitative method that emphasises the

importance of direct observation, the value of subjective human interpretation, and the

importance of evaluation participants. In eight recorded interactive interviews, lasting

an average of 23 minutes each, I sought the responses of eight female academics in

senior management positions as Deans, Directors and HoD. I interviewed two out of

three female Deans, all five female Directors, and one out of six female HoD’s. I

considered the purposeful selection as representatives of the widest range of experience

of the phenomenon under investigation. The interviews took place between February

10 and March 20, 2009.

With semi-structured questions, I sought to determine if the interviewees knew of any

policy driving women’s appointment into management positions in the University, in

what ways the incumbent VC had encouraged women’s participation, whether they

share the view that women are faced with a patriarchal culture in the university system

that hinders their attainment of senior positions (VC, DVC, Professor, Dean, Director,

HoD); and what prejudices or notions they know to pose a discouragement to women’s

participation in the management of the University. I played the recordings repeatedly

in order to extract and present from each interview the substance of the response

directly assessing the commitment of the University of Abuja on the points of number

of women in senior management positions, incidence of patriarchal culture and policy

of gender equality.

My finding does not confirm the view about the existence of a male culture that

subverts females’ access to management hierarchy in the institution. All but two female

interviewees said there was no patriarchal culture hindering the rise of women to senior

positions in the university. This evidence does not confirm the time-tested hypothesis

on the subject, but validates a more recent hypothesis, namely; that “universities where

female academics achieve senior positions evidence the existence of some supportive

characteristics.” Most of the female interviewees attributed what they considered a

favourable status of women at the University of Abuja to the commitment of the serving

VC to the principles of gender equity.

231

Conclusion and recommendations

Numerically, women trail behind men in senior positions in the University of Abuja.

With 15% female representation in the management cadre, the university is still a long

way from the 35% minimum threshold recommended in the Nigerian gender policy.

However, with 23% of Deans and 45% of Directors as females, women are present in

significant numbers in those positions. Thus, the perception among the interviewees

that the institution has a supportive culture toward women, notwithstanding the

numerical imbalance in favour of men, collaborates the finding of Chesterman (2004)

in which the women interviewed supported the view that the level at which women

were appointed was more important than numerical equality.

Nevertheless, the interviewees in Chesterman’s study equally defined the culture that

supported women as one with women present in significant numbers as well. The

conclusion from this is that the paucity of women in senior positions is indicative of a

culture that is unfriendly to women. Why then did most of the female interviewees

characterise the university as non-discriminatory towards women despite their inferior

number in the top positions? The observation of Carli (1998: 278-279) perhaps explains

that trend of response. The researcher notes that usually when women encounter

discrimination in the university they fail to recognise it because the university is

“perceived as an institution that emphasises objectivity, fairness, the pursuit of

knowledge, and merit as a basis for evaluation”. As a result, women who experience

discrimination may not only fail to recognise it, but will come up with some explanation

for differential treatment and thereby deny the existence of discrimination at all.

With the non-existence of a policy for gender equality in the university, the institution

may not correctly be described as non-discriminatory towards women. The university

happened to have a Vice Chancellor, between June 2004 and June 2009, who was

supportive of women’s participation in his administration. As research suggests,

organisational leaders critically influence an organisation’s direction, performance and

practices (Johnson 2002, qtd in Chesterman 2004). Nevertheless, this influence may

go one way or the other, for or against the inclusion and advancement of women,

depending on the orientation of the incumbent chief executive. Thus, in order to make

sustained progress in the direction of gender balance, it is desirable for the University

of Abuja to formulate and implement a gender equality policy that spells out

measurable, attainable goals. Like Switzerland, Germany and Australia, Nigeria should

develop a national policy for gender equality in higher education and equally set up

232

administrative structures or offices that support activities in equal opportunities in the

tertiary institutions. Such policy will spell out quota for representation of women in

recruitment processes and key faculty and university committees. Policies of equal

opportunity, affirmative action and anti-discrimination in favour of women, will likely

result in remarkable numerical increase and rise in hierarchy for female academics in

institutions where the chief executive is supportive of women.

REFERENCES

Association of Commomwealth Universities. (2000) Still a Single Sex Profession?

Female Staff Numbers in Commonwealth Universities. ACU.

Association of Commonwealth Universities. (2005). Women's Programme. ACU.

Bacchi, C. (1993): The brick wall: why so few women become senior academics.

Australian Universities' Review, 36: 36–41.

Butler, C. (2005): Women academics' view of their professional advancement at a

higher education institution. Thesis submitted to the Faculty of Education, University

of Johannesburg, South Africa.

Carli, L. L. (1998): Coping with Adversity. In L.H. Collins, J.C. Chrisler & K. Quina

(eds). Career Strategies for Women in Academe. Arming Athena: 275-296. Thousand

Oaks, London, New Delhi: Sage.

Chesterman, C. (2004): Putting Their Hands Up”:How to bring Women into

University Management and Support them there. Paper presented at National Tertiary

Education Union Women’s Conference, Melbourne.

<http://www.atn.edu.au/wexdev/local/docs/research/hands_up.pdf>.

Council of Europe, Group of Specialists (1998): Gender Mainstreaming: Conceptual

Framework, Methodology and Presentation of Good Practices. Strasbourg: Council of

Europe.

Davidson, M. J., & Cooper, C. L. (1992): Shattering the Glass Ceiling: The Woman

Manager. London: Paul Chapman.

Davies, S., Lubelska, C., & Quinn, J. (1994): Changing the Subject: Women in Higher

Education. London: Taylor and Francis.

233

Dines, E. (1993): Women in Higher Education Management. Paris:

UNESCO/Commonwealth Secretariat.

Federal Ministry of Women Affairs and Social Development. (2006): National Gender

Policy. Abuja: F.M.W.A.S.D.

Forster, N. (2001): A case study of women academics’ views on equal opportunities,

career prospects and worl-family conflicts in a UK university. Career Development

International, 6(1): 28-38.

Hansard Society. (1990): Report of the Hansard Society Commission on Women at the

Top. London: Hansard Society for Parliamentary Government.

Hede, A. (1994): The glass ceiling metaphor: towards a theory of managerial inequity.

Canberra Bulletin of Public Administration, 76: 79–85.

Heward, C. (1994): Academic snakes and merit ladders: reconceptualising the "glass

ceiling". Gender and Education, 6:249–62.

Jobbins, D. (2006, March 31): Below peak. Times Higher Education .

Johnson, L. (2002) Do CEOs Matter? MIT Sloan Management Review. Winter: 8-9.

Jones, A. (2007, November 18): Helping women to aim high. University World News:

<http://www.universityworldnews.com/article.php?story=20071115140826137>.

Keohane, N. O. (2003): Introduction to report of the steering committee for the

women's initiative of Duke University.

www.duke.edu/womens_initiative/report_report.htm.

Lorber, J. (1994): Paradoxes of Gender. London: Yale University Press.

Luke, C. (2001): Globalization and Women in Academia: North/West-South/East.

Mahwah NY: Lawrence Erlbaum Associates.

O'Connor, O. (2000): Resistance in academia. Paper presented to NAWE International

Conference on Women in Higher Education. New Orleans.

Ozkanli, O., & Korkmaz, A. (2000): Turkish women in academic life: attitude

measurement towards gender discrimination in academic promotion and

234

administration. Proceedings of the Emerging Economies: Academy of Business

Administrative Sciences Conference. Prague: St. Bonaventure University.

Peterson, N., & Gravett, S. (2000): The experiences of women academics at a South

African university. South African Journal of Higher Education, (14) 3:169-176.

This Day (2008, May 13): Women academics demand equality in education

management. This Day: <http://allafrica.com/stories/200805140774>.

Thornton, M. (1996): Disonance and Distrust: Women in the Legal Profession.

Melbourne: Oxford University Press.

Verloo, M. (2005): Displacement and empowerment: reflections on the concept and

practice of the Council of Europe approach to gender mainstreaming and gender

equality. Social Politics, 12 (3):344–365.

White, K. (2000): Being ignored: a case study of women in the professoriate in

Australia. Paper presented to the 2nd European Conference on Gender Equality in

Higher Education, Zurich.

White, K. (2001): Women in the professoriate in Australia. International Journal of

Organisational Behaviour, 3(2): 64-76.

Williams, J. C. (2004): Hitting the maternal wall. Academe, 90(6):16–2

235

“Men, Masculinities and Leadership”, 20 Years On:
Gender/intersectionalities, local/transnational,

embodied/virtual, theory/practice

Jeff Hearn

Hanken School of Economics, Finland

Dominant non-gendered forms and processes of leadership

Dominant forms and processes of leadership, in theory and practice, have long been

seen as “gender-neutral” or implicitly men’s/male. Gendering leadership involves

attending to both gender and sexuality, and not only the relation of women to

leadership, but also explicitly gendering how men, masculinities and men’s practices

relate to leadership. In doing this, there are, however, dangers of returning to an

amended version of (male sex) role theory. Instead, “men and leadership” need to put

into several intersectional contexts, including the local/transnational, the

embodied/virtual, and theory/practice. The historical impetus for seeing (and

analysing and changing) leadership through the gender lens has come from women and

from the critical assessment of women’s position in organizations, management and

leadership. Yet gendering leadership involves attending to the relation of women and

leadership, but also explicitly and critically gendering how men, masculinities and

men’s practices relate to leadership, in both practice and theory.

Even though the notion of leadership is ambiguous in referring to both leaders, formal

and informal, and leadership as process and processes - it is not so surprising that the

construction of both leadership and leadership research tends to be highly

individualistic – pervaded by what one might call the ideology of leading-ness in

leadership … and there shall be leaders! Critiquing this, Amanda Sinclair (2005: 388)

has written:

“The bulk of books [on leadership] are righteous and banal, journal articles

offer tediously empirical tests of little consequence. Much writing colludes

236

with the lionization of leadership as a normative performance. Research

behaves as if leadership was gendered and disembodied. The infatuation

with transformational and inspiring leadership offers little consolation in

its tired references to vision and charisma.”

Many studies of leadership have a U.S., Anglo or Western bias, and are highly

normative in orientation. At the same time much leadership research has been

strangely separate from organizational and management research. In theory and

practice, dominant forms and processes of leadership have long been seen as “gender-

neutral” or implicitly men’s/male. Most research on leadership remains pre-scientific

in its neglect of gender.

Gendering leadership

Gendering leadership involves attending to both gender and sexuality. The relation

between women and leadership entails: recognising women’s leadership; stopping the

invisibility of women’s leadership; promoting (in both senses) women’s leadership;

making clearer women’s relations to leadership; and problematizing “leadership” –

whose leadership? But gendering does not only involve the relation of women to

leadership. The taken-for-grantedness of most men’s leadership is rife. Gendering men

and leadership also involves explicitly gendering how men, masculinities and men’s

practices relate to leadership. This means noting the relationality to leadership – not

leadership as a separate reified thing!

Over twenty years ago in 1988 I was asked to edit a journal special issue on the theme

of “Men, masculinities and leadership” (Hearn 1989b). In this issue several key themes

were highlighted, including:

• Reinterpreting dominant models of leadership as forms of men’s leadership:

traditional, charisma, bureaucratic (Weber 1964);

• Relations of men and leadership within patriarchy;

• Men/masculine-coded language, metaphors and images;

• Styles of ”masculine” leadership, and followers’ perceptions of masculinity

and leadership;

237

• Men’s organizational cultures;

• Masculine psychodynamics;

• The relation of theory and practice (Hearn, 1989a).

So, what has changed over the last 20 years? In this paper I consider to what extent the

relationship of men and leadership, in practice and theory, has changed (if at all?) over

the last twenty years. This is especially important as in gendering the relation of men

and leadership, there are, however, dangers of returning to an amended version of

(male sex) role theory. Over the last twenty or more years, there has been a major

growth of critical studies on men and masculinities, on the other. How are we to go

beyond the obvious links of leadership and masculinities. In addition, there have been

major societal changes, for example, global interconnections, the impact of information

and communication technologies (ICTs), and neo-liberalism. Thus contextualizing

aspects that now seem much more important than 20 years ago are the relations of men,

masculinities and leadership to gendered intersectionalities, the local/the transnational,

the embodied/the virtual, and theory/practice.

The uneven impact of critical studies on men and masculinities

The last thirty years have seen a considerable growth of critical studies on men and

masculinities. This raises the question of how men and leadership might now be seen

and understood. Some of the main features of critical studies on men and masculinities

have been summarized as:

• a specific, rather than an implicit or incidental, focus on the topic of men

and masculinities;

• taking account of feminist, gay, and other critical gender scholarship;

• attending to the explicit gendering of men and masculinities;

• understanding men and masculinities as socially constructed, produced,

and reproduced rather than as just “naturally” one way or another;

238

• seeing men and masculinities as variable and changing across time (history)

and space (culture), within societies, and through life courses and

biographies;

• emphasizing men’s relations, albeit differentially, to gendered power;

• spanning both the material and the discursive in analysis;

• interrogating the intersections of gender with other social divisions in the

construction of men and masculinities (Connell et al. 2005: 3).

One of the most important set of influences on this body of work has come from what

may be called “masculinities theory”, especially as propounded and developed by

Raewyn Connell and colleagues (Carrigan, Connell & Lee 1985). Some of the main

features of this approach may be summarized as:

• the critique of sex role theory;

• the use of a power-laden concept of masculinities;

• emphasis on men’s unequal relations to men, as well as men’s relations to

women;

• attention to the implications of gay scholarship and sexual hierarchies;

• distinguishing between hegemonic, complicit, subordinated, and

marginalized (and sometimes other) masculinities;

• highlighting of contradictions, and at times resistance(s);

• the analysis of the institutional/social, interpersonal and intrapsychic

(psychodynamics) aspects of masculinities; and

• explorations of transformations and social change.

In Masculinities, Connell discusses hegemonic masculinity in terms of the link with

Gramsci’s analysis of economic class relations through the operation of cultural

dynamics, and notes hegemonic masculinity is open to challenge and possible change.

In that book hegemonic masculinity is defined as:

239

“… the configuration of gender practice which embodies the currently

accepted answer to the problem of legitimacy of patriarchy, which

guarantees (or is taken to guarantee) the dominant position of men and the

subordination of women.” (Connell, 2005: 77).

At times, Connell refers to hegemony, domination, subordination and marginalization

as social processes; at other times, Connell has described hegemonic masculinity as a

“configuration of gender practice”; whilst both of these approaches are not easily

compatible with seeing hegemony masculinity as a specific form or type of masculinity,

others have often used the term in this way.

So what has been learnt from critical studies on men and masculinities, and what are

the implications of critical studies on men and masculinities for debates on men and

leadership? How do this approach and its critiques translate into the question of (men’s)

leadership?

Perhaps a first implication is to problematize the well established so-called sex

differences and sex role approaches to sex/gender and leadership. Much of the study of

women, men and leadership has been elucidated through this approach, in what can be

described a version of social essentialism or social sex role mutation of biologism

(Burrell & Hearn 1989). In many such studies, men are (found to be) less person-

oriented, less transformational as leaders (Eagly & Johannesen-Schmidt 2001). On the

other hand, in some studies little difference has been found (Boulgarides 1984; Donnell

& Hall 1984), and in some situations some women managers and leaders may more

achievement-oriented than both men and other women.

Despite methodological problems with simple sex/gender differences approaches, they

continue to live on, especially in public, managerial and media discourses. This is not

necessarily in terms of styles of doing leadership, but also in gendered constructions of

leadership. For example, men are reported as less likely than women to construe

leadership in transformational terms, and to describe their own leadership as

transformational, and moreover may be less likely to be described by others as

transformational. Rather they are more likely to be described as ‘laissez-faire’ or in

terms of management-by-exception (Alimo-Metcalfe & Alban-Metcalfe 2005).

Perhaps most importantly in most of such differences approaches there is little sense of

the political dynamism and social contingency of men, masculinities and leadership.

240

Moreover, to find sex differences (or not) does not explain gender power relations; for

that, there is a need to look to wider networks, relations, structures, as emphasized in

critical studies on men and masculinities.

A second set of implications concerns how different versions of men’s leadership link

with different masculinities. In particular, at least some forms of men’s leadership can

be interpreted as or within the frame of hegemonic masculinity –“the configuration of

gender practice which embodies the currently accepted answer to the problem of

legitimacy of patriarchy, which guarantees (or is taken to guarantee) the dominant

position of men and the subordination of women.” This is most obvious in relation to

those models of (men’s) leadership that are defined in terms of individualism,

toughness, heroicism and decisiveness. But in doing this, there are, however, dangers of

returning to an amended version of (male sex) role theory. As noted, there is a need to

move beyond the analysis of men and leadership in terms of leadership and

management styles.

At the same time, masculinities theory and theories of hegemonic masculinity have

been subject to an increasing range of critiques. First, there is often a lack of clarity in

the very concept of masculinity: What does “masculinity” mean? Does hegemonic

masculinity refer to cultural representations, everyday practices or institutional

structures? Can hegemonic masculinity be reduced to fixed set of practices? How does

masculinity, hegemonic or otherwise, address the complexities of everyday inculcation

and resistance? (for example, Hearn 1996a, 2004). Second, there are detailed empirical

studies of how men behave and men talk about themselves that complicate or

contradict some of this theory (for example, Wetherell & Edley 1999). Third, there are

more general theoretical critiques: historical, poststructuralist, postcolonial, Gramscian

(for example Howson 2006). Some of this critique moves the focus to men rather than

masculinity/masculinities. This includes going beyond the hegemony of hegemonic

masculinity (used outside of its Gramscian frame).

These critiques raise a further set of implications for the analysis of the relations of men

and leadership. One problem is that the concept of hegemonic masculinity is often used

very loosely and variably, sometimes to mean a form of masculinity. In particular, it is

unclear whether it is leadership through force or leadership through control of

resources or by example or by persuasion that would be hegemonic (or not). In

considering the relationship of hegemonic masculinity (and other masculinities) to

leadership, one may ask: how do various dominant/dominating forms of leadership

241

interconnect with each other? How different forms of men’s leadership might link with

each other is difficult to specify. In one sense it may appear to suggest that men’s

dominant, dominating or heroic leadership is hegemonic. But we may question: are

dominant images of men’s leadership part of or illustrative of hegemonic masculinity or

not? Not all versions of men’s dominant or dominating leadership rely on heroism. To

put this differently: is men’s heroism in leadership or men’s heroic leadership really so

hegemonic in many contemporary organizations? Indeed why is heroism ‘hegemonic’

at all? So is there a case for seeing much of men’s contemporary leadership as post-

heroic? Perhaps to put this another way: is post-heroic leadership becoming hegemonic?

Thus, it is important to go beyond what appear to be obvious connections.

Relating hegemonic leadership to heroism is just one aspect – it is possible to change

men’s heroic leadership and still have men dominating organizations and management.

There are many different ways of being a “successful”, or dominant, man leader. To

draw on an earlier analysis of men and management (Collinson & Hearn 1994), some

versions of men’s leadership are strong on detail, and might be considered by some as

formal, even boring and pedantic: bureaucratic. In contrast, some are entrepreneurial

in style: entrepreneurialism; others are jolly and chummy: informalism, and some,

perhaps many, are self-serving: careerism. Thus, it is important not to see men’s

leadership or indeed “masculine leadership” as one thing. This should not be reified.

This is apparent even in the public political sphere, with such dramatically different

and more or less “successful” styles as those of Ahmadi-Nejad, Blair, Berlusconi and

Obama. Indeed much of men’s leadership is mundane and not so dramatic. Men’s

leadership practices may coincide with the “normal”, usual, or even official way of

doing things. There remains a strong taken-for-grantedness of much even most men’s

leadership. Discourses on leadership are still typically understood to involve “core

elements of masculinity” sustaining asymmetrical gender relations (Ford 2006).

And yet despite all these important questions around the relations of men,

masculinities and leadership, they rarely figure in most contemporary scientific debates.

For example, the progressive Sage journal Leadership has since its institution in 2005

produced 19 issues and 110 scientific papers, of which nine are on women/gender, five

mention women/gender, and yet none are explicitly addressing the gendering of men.

Indeed the journal presents itself on its website as:

242

… the leading scholarly journal in the field of researching leadership studies,

at the cutting edge of the theory and practice of leadership and organization.

The main emphasis in the journal is on interdisciplinary, diverse and

critical analyses of leadership processes in contemporary organizations.

Leadership encourages new ways of researching and conceptualizing

leadership.

While there has been a notable growth of studies on men, masculinities and

management over the last 20 years, this has not been the same for the area of men,

masculinities and leadership. The continuing dominance of men in leadership and

leadership “roles” appears “normal” or “natural” and therefore largely escapes critical

analysis or commentary.

Putting “men and leadership” in contexts

The second set of issues which are now more important than 20 years ago concern

social change and social contextualizations. In recent years my own research has

included various transnational project, on: men, women, gender relations and

management of transnational corporations; men and gender relations as a policy issue

in comparative state and welfare studies; men in men’s movements and NGOs; and

sexuality, violence and ICTs in virtual organizing. Meanwhile key themes now with a

higher profile in critical studies on men and masculinities (and thus with implications

for men and leadership) are: transnationalization; embodiment/ageing; and virtuality.

With these issues in mind, there is the need to go beyond the obvious in analysing men,

masculinities and leadership. Instead, “men and leadership” need to be placed into

several complex contexts, and within them to speak beyond binaries.

Gender/intersectionalities

The first element of contextualization that now seems much more significant is

attention to intersectionalities. These include the intersections of gender with age, class,

ethnicity, and sexuality, amongst other social divisions and differences. This applies in

terms of specifying such categories as “middle-aged men leaders”, “white men leaders”,

“middle class men leaders”, “heterosexual men leaders”, “white heterosexual able-

243

bodied men leaders” (WHAMs) (Hearn & Collinson 1994; Hearn 1996b) and so on.

These specifications and intersections are now much more obvious than 20 years ago.

Leaders and managers can no longer be seen or analysed as only men or women.

Local/transnational

Second, is the question of the local/transnational. Much, probably most, research on

leadership is national in its purview. Even critical gender scholarship has been

characterized by “methodological nationalism” (Chernilo 2006), often reinforced

through U.S. or Western bias. Questions of globalization, glocalization,

transnationalization and postcolonialism are at the forefront of contemporary debate.

In particular, postcolonial critiques shift the centre(s) of attention, decentre the One(s).

These major social processes cannot be ignored in developing more complex analyses

of men and leadership. For my own part, the local/transnational has been highlighted

by moving to another country, with an almost inevitable concern with the importance

of language and “culture”.32 A concept that I have worked on to make some sense of

these transnational patterns is that of trans(national)patriarchies or transpatriarchies

(Hearn 2009). These include ‘the gendered transnational corporation’, within and

between which men routinely organize and manage. Transnational taken-for-granted

gendered hierarchy is a major aspect of men’s leadership in large multinational

corporations.

In these modes of organizing men’s leadership can be seen as a form gendered

transnational practice, as expressed in the following interview extract from a senior

manager in a large transnational corporation.33

Q: You described the organization structure as a hierarchical one, but how would

you characterize the management style?

A: It is not an explicitly masculine style as in the heavy industry for example. We

have a sophisticated, polite culture at the superficial level. When you take a deeper

look, it is men who discuss with other men and particularly from the owners’,

shareholders’ perspective. As we are currently in an economic downturn and the

financial result is not impressive, we get more orders than suggestions from the top.

32 For example, in Finnish the word ‘johtaminen’ encompasses both ‘leadership’ and ‘management’ in English, while
‘johtajuus’ is more equivalent to ‘leadership’.
33 These extracts are from the study reported in Hearn et al. 2008, 2009.

244

They use the entire hand to steer us, not only their fingers! (102, man, top, human

resources)

Men leaders in transnational corporations can reproduce gendered arrangments by

providing non-leadership on gender equality policies, as exemplified in this interview

with a senior HR manager:

Q: What kind of gender policies do you have in your organization?

A: I’m tempted to say that this conversation will be very short if we discuss this

issue. Let me rephrase the question. Why would you have gender policies in the

first place?

Q: Well, what I’m asking is that…

A: Yes, yes, but in our culture, everyone is equal and there isn’t a need for such

policies. Whether this is the reality, whether the practices promote equality is

then another story. [finger pointing] You shouldn’t look at gender policies but

practices. That’s the real issue.

A further form of gendering of the gendered multinational corporation, as

organizational transpatriarchies, is men’s relations to home and work. The work of

leadership may itself be founded on very traditional marriage-type relations for many

men in senior leadership positions (Hearn et al. 2008). An illustrative quotation from a

top manager interview on how unpaid domestic work supports some men’s leadership

follows:

Q: Did your wife work or stay at home while you were abroad?

A: She was at home for 10 years. When we returned to [Nordic country] and

then later to Finland she was ready to start work again. (--) She has the same

education as I have. For us as a family, it was an excellent solution that she

could stay at home and take care of the children and home. (my emphases)

Men’s transnational patriarchal leadership occurs in many other arenas – in militarism,

in international relations and transgovernmental institutions, in relation to transport,

energy, water, environment, and in information and communication technology. These

produce new intersectionalities of local/transnational practice in men’s leadership.

245

Embodied/virtual

A third matter that now deserves much closer attention is the relation of embodiment

and virtuality, not least through the spread of information and communication

technology in everyday leadership, and the growing focus on embodiment, ageing,

disability, sexuality and violence, and queer theory in social analysis. One of the early

examples of foregrounding the body was Michael Roper’s (1996) study of study of

homosocial desire admiration, emulation between men in management, emphasizing

the importance of dress, clothing, hair, style and pose; as one manager put it, “… he was

a joy to watch …” This stands in contrast to the ‘missing body in leadership research’

(Ropo & Sauer 2008; also see Sinclair 2005). An embodied pespective on men’s

leadership may fit closely with homosociality in organizations (men’s greater valuation

of men (leaders), and preference for men and men’s company [Lipman-Blumen 1976]),

and cultural cloning (the tendency to reproduce more of the same (leaders), by gender,

ethnicity, organizational culture, tradition, and so on [Essed & Goldberg 2002]). “More

feminine” leadership by men towards other men might be reinterpreted as a form of

male bonding. There remains very little embodied gendering of men’s leadership.

The spread of ICTs has brought time/space compression, instantaneousness,

asynchronicity, reproducibility of image production, the creation of virtual bodies, the

blurring of ‘real’ and ‘representational’, wireless portability, globalized connectivity,

and personalization (Hearn 2006). Thus embodied approaches to men’s leadership are

themselves complicated by contradictions in virtual leadership practices, with the

paradoxical play of the embodiment of the virtual, and the virtual of the embodiment.

Men’s leadership can increasingly be seen as embodied, virtual, national/local/

transnational practice.

Theory/practice

Finally, there is theory/practice. This was an important aspect of the 1989 Equal

Opportunities International special issue, but is still often forgotten. Twenty 20 years

on, the relations of theory and practice remain vital in both organizations and research,

itself a form of organizational practice. Now there is perhaps more debate about what is

to count as ‘theory’, and the gendering of men in ‘theory’. Similarly, we may ask: what is

246

to count as practice? There is widespread support for transformational leadership, but

the question remains for men – transformational or transforming to what? For

profeminist leadership, this means men supporting women; men changing men against

sexism, patriarchy, oppression; and change in the quantity of men leaders, and the

quality of men’s leadership, and the content of men’s leadership: a possible virtuous

circle! To develop theory/practice on men’s leadership means explicitly and critically

gendering transnational, societal and organizational contexts of men’s leadership, and

gendering men’s embodied/virtual practices leadership practices.

REFERENCES

Alimo-Metcalfe B. & Alban-Metcalfe, J. (2005): Leadership: time for a new direction?.

Leadership, 1(1): 51-71.

Boulgarides, J. D. (1984): A comparison of male and female business managers.

Journal of Leadership and Organization Development, 5 (5): 27-31.

Burrell, G. & Hearn, J. (1989): The sexuality of organization. In J. Hearn, D. Sheppard,

P. Tancred-Sheriff & G. Burrell (eds.). The Sexuality of Organization: 1-28.

London/Newbury Park, Ca.: Sage.

Carrigan, T., Connell, B. [Raewyn] & Lee, J. (1985): Toward a new sociology of

masculinity. Theory and Society, 14(5): 551-604.

Chernilo, D. (2006): Social theory’s methodological nationalism: myth and reality.

European Journal of Social Theory, 9(1): 5-22.

Collinson, D. L. & Hearn, J. (1994): Naming men as men: implications for work,

organizations and management. Gender, Work and Organization, 1(1): 2-22.

Connell, R.W. [Raewyn]: Masculinities, Cambridge: Polity.

Connell, R.W. [Raewyn], Hearn, J. & Kimmel, M. (2005): Introduction. In M. Kimmel,

J. Hearn & R.W. Connell (eds.): Handbook of Studies on Men and Masculinities: 1-12,

Thousand Oaks, Ca: Sage.

Donnell, S. M., & Hall, J. (1980): Men and women as managers: a significant case of no

significant differences. Organizational Dynamics, 8(4): 60-77.

247

Eagly, A. H. & Johannesen-Schmidt, M. C. (2001): The leadership styles of women and

men. Journal of Social Issues. 57(4): 781-797.

Essed, P. & Goldberg, D. T. (2002): Cloning cultures: the social injustices of sameness.

Ethnic and Racial Studies, 25(6): 1066-1082.

Ford, J. (2006): Discourses of leadership: gender, identity and contradiction in a UK

public sector organization. Leadership 2(1): 77-99.

Hearn, J. (1989a): Leading questions for men: men's leadership, feminist challenges

and men's responses. Equal Opportunities International, 8(1): 3-11.

Hearn, J. (ed.) (1989b) special issue ‘Men, Masculinities and Leadership. Changing

Patterns and New Initiatives’. Equal Opportunities International, 8(1).

Hearn, J. (1996a): ‘Is masculinity dead?’ A critical account of the concepts of

masculinity and masculinitie’. In M. Mac an Ghaill (ed.). Understanding Masculinities:

Social Relations and Cultural Arenas: 202-217. Milton Keynes: Open University Press.

Hearn, J. (1996b): Deconstructing the dominant: making the One(s) the Other(s).

Organization: The Interdisciplinary Journal of Organization, Theory and Society,

3(4): 611-626.

Hearn, J. (2004): ‘From hegemonic masculinity to the hegemony of men’, Feminist

Theory, 5(1): 49-72.

Hearn, J. (2006): The implications of information and communication technologies for

sexualities and sexualised violences: contradictions of sexual citizenships. Political

Geography, 25(8): 944-963.

Hearn, J. (2009): Patriarchies, transpatriarchies and intersectionalities. In E. Oleksy

(ed.), Intimate Citizenships: Gender, Sexualities, Politics: 177-192. London: Routledge.

Hearn, J. & Collinson, D. L. (1994): Theorizing unities and differences between men

and between masculinities. In H. Brod & M. Kaufman (eds.), Theorizing Masculinities:

97-118. Newbury Park, CA: Sage.

Hearn, J., Piekkari, R. & Jyrkinen, M. (2009): Managers Talk about Gender: What

Managers in Large Transnational Corporations Say about Gender Policies,

Structures and Practices. Helsinki: Edita.

248

Hearn, J., Piekkari, R., Jyrkinen, M. & Oinonen, E. (2008): “Women home and away”:

transnational managerial work and gender relations. The Journal of Business Ethics,

83(1): 41-54.

Howson, R (2006): Challenging Hegemonic Masculinity. London: Routledge.

Lipman-Blumen, J. (1976): Toward a homosocial theory of sex roles: an explanation of

the sex segregation of social institutions. In M. Blaxall & B. Reagan (eds.) Women and

the Workplace: The Implications of Occupational Segregation: 15-31. Chicago: The

University of Chicago Press.

Roper, M. (1996): 'Seduction and succession': Circuits of Homosocial Desire in

Management. In D. L. Collinson & J.Hearn (eds.). Men as Managers, Managers as

Men: Critical Perspectives on Men, Masculinities and Managements: 210-226.

London: Sage.

Ropo, A. & Sauer, E. (2008): Corporeal leaders. In D. Barry & H. Hansen (ed.) New

Approaches in Management and Organization: 469-478. London: Sage.

Sinclair, A. (2005): Body possibilities in leadership. Leadership 1(4): 387-406.

Weber, M. (1964): The Theory of Economic and Social Organization. London:

Routledge and Kegan Paul.

Wetherell, M. & Edley, N. (1999): Negotiating hegemonic masculinity: imaginary

positions and psycho-discursive practices. Feminism & Psychology, 9(3): 335-356.

249

Less Modesty, More Bravado: Leadership through the gender lens:
Women, men and equality in organisations

Susan Harwood

Quality Consulting Services, Australia

In these critical and highly competitive times for human and financial resources leaders

must not retreat from the achievement of gender equity within their organisations:

indeed, such times call for a radical makeover of the modest, “small wins” approach to

enable a shift in focus from “the problem is women” to strategic interventions that

accurately target “the problem is the culture of our organization” (Sinclair 1998). The

lack of women in key decision-making roles and an associated excess of men at senior

management levels means that the majority of women’s voices are rarely heard or

considered. If we are to redress this gender imbalance in leadership teams, there is a

need for bold risk-taking, alongside incremental tactics to change the habits and

practices of masculinist organisations.

The author draws on her three-year, PhD research project in a highly masculinist

workplace to demonstrate how radical, “big wins” change management initiatives can

be deployed to challenge and overcome the “situational construction of gender”

(Messerschmidt 1995: 171). To identify the underlying causes contributing to the

gendered workplace culture at her research site the author developed an innovative,

methodological framework that comprised a complex interplay between four qualitative

models: participatory action research, Quality Management, a gender lens

interventionist approach and feminist ethnography.

Four short case studies from this long research project are presented to show what

male leaders can see, learn and do when they learn how to apply a gender lens to

entrenched masculinist practices within their organisations.

250

Introduction

In this paper I bring into sharper focus four men who participated in my doctoral

research project in a policing organisation; I do so to illustrate what happens when a

radically different approach is employed to unearth the reasons for an ongoing absence

of women from leadership roles. As I will show, outcomes can be very different when

the problem (the lack of women) and the tools for identifying the underlying causes

(the gender lens) are put in the hands of some male leaders. These men had to learn

how to apply a gender lens to the gendered practices of their highly masculinist

workplace. Each of them belonged to insider teams of both men and women. The

longevity of the intensive, participatory action research project (three years) meant that

all project participants became very adept at applying a “gender lens” to the day to day

processes, attitudes, behaviours and policies that had contributed to an “excess of men”

(Sinclair 200434) in leadership positions in their organization.

Before introducing the case studies I provide a short overview of some of the key

components of the overall research project, including: the genesis for the collaborative

project, the methodological framework underpinning the project outcomes (below),

and the role of my reference group and the six project teams. These components are

reported in full in the doctoral dissertation (Harwood 2006).

The research project

When a new Police Commissioner arrived from a different country to take on the role of

being the chief to one of the most isolated policing jurisdictions in the world, he noticed

immediately that there was an absence of women from the top ranks of his organisation.

By reading the demographic data provided by his equal opportunity coordinator he was

able to see that the speed of change had been glacial in terms of increasing the numbers

of women in this policing jurisdiction: in fact the participation rate of women had only

increased from 3.1% to 12.1% over the preceding two decades. Further, other

jurisdictions were doing much better in attracting and retaining women with a

resultant widening of the gap between this Commissioner’s organisation and others

across the country.

34 A term used by Amanda Sinclair in an address to a group of participants on a policing leadership course in Melbourne
2004. Rather than referring to the lack of women, she instead referred to the skewed gender ratios of policing [and other
masculinist workplaces] as an “excess of men”.

251

Determined to make a difference to the numbers, participation, profile and progress of

women during his tenure the Police Commissioner willingly entered into a collaborative

arrangement with a local university to secure government funding for a three-year

project. With project funds in hand, the Commissioner, the author and her PhD

supervisor35 embarked together on a feminist-inspired, collaborative project with the

agreed goal to “redress the gendered workplace culture of policing”. The organisation

had embarked on a number of (largely unsuccessful) change strategies during the terms

of previous commissioners; the goal this time was to develop recommendations for

change that were linked to a framework for successful implementation. Keen to see

positive outcomes from the outset, the police chief maintained his support, interest and

commitment throughout this participatory action research project.

The research methodology

The methodological framework comprised a complex interplay between four qualitative

models: the gender lens interventionist approach, participatory action research, Quality

Management, and feminist ethnography. That combination of feminist goals and action

research techniques drew men and women into insider teams for the purpose of

conducting a thorough, forensic examination of the gendered organization of their

workplace.

Researchers at the Center for Gender in Organizations (Simmons, Boston) designed

their “gender lens” approach (Kolb & Merrill-Sands 1999: 196; Kolb & Meyerson 1999:

129) and describe its application as a way of viewing what goes on below the

organisation’s surface activities. The gender lens allows a view under and around these

activities, to examine the gender dynamics that lie beneath. These gender dynamics,

they suggest, are a core product of inequalities between women and men.

In presenting and discussing four case studies from this research project I use the

terms “Reference Group” and “project teams” to describe key elements of the research

methodology: the Reference Group comprised men and women of different ranks and

levels from within the organisation; after establishing a shared understanding of their

research topic, each of this group in turn established teams of insider researchers

around them. These sub-groups became known as the project teams. Reference Group

35 The late Associate Professor Joan Eveline, University of Western Australia

252

and project team participants made it clear from their first meetings that they wanted

to engage with the research topic in a meaningful way. The overall framework of the

research methodology was specifically designed to fulfil this desired level of

engagement and ownership. At the same time, the application of the gender lens would

require careful and ongoing facilitation on my part, to guide and support the

development of good group process among and between these internal (policing) and

external (the university) collaborators. The regular team meetings were the vehicle for

the development of a gendered dialogue; further, these structured, collaborative forums

for men and women enabled them to look through the gender lens together.

I had been keen to engage men in this gender dialogue, to observe and learn from their

experiences as they applied a gender lens to the gendered practices of their workplace.

Their inclusion was the means by which I am now able to turn an analytical lens on the

experiences of men from my insider research teams, to explore how they separately,

and collectively, engaged in leadership practices that enabled them to challenge the

status quo. At the same time I can also test one of Collinson and Hearn’s (2003) key

assertions: that through such inclusion we “may in turn produce innovative and more

sophisticated accounts of the conditions, processes and consequences of power

relations in contemporary organizations (2003: 83)”.

Introduction to the case studies

As I explore how each of my chosen subjects engaged in the participatory action

research, I will show how they had to mediate their own positioning between being

leaders of change while maintaining their membership of a highly structured, rules-

bound organisation. They also had to manage their fear of backlash, and their own and

others’ resistances to proposed changes. In my formally designated role as a researcher,

I worked closely with these four participants over a two to three year period, facilitating

fortnightly team meetings with most, and maintaining very regular phone and email

contact with all of them throughout this period. With such close contact, I was able to

observe and make notes on their separate, yet interconnected, research journeys.

While “the Commissioner” is referred to as such in his case study (as it is not possible to

protect his identity), I have given a pseudonym to each of the other three men as

follows - “Abe”, “Ronald” and “Leon”. I present each of them in turn.

253

“The Commissioner”

I begin with the Commissioner as he was essentially the project leader. His disquiet

about the gender imbalance in his new policing organisation, combined with his desire

to explore the worrying number of harassment complaints created the impetus for his

sponsorship of the collaborative project underpinning the PhD thesis. Understanding

from the outset the importance of direct and open communication channels, he allowed

the research student to bypass the normative terms of engagement within his

hierarchical organisation to report to him directly throughout the life of the research

project.

As the project progressed we all learned that there could be certain dangers for men

like the Commissioner who step out from their prescribed gender roles – especially

when they lead the organisation. In one compelling example of such dangers, we heard

that the ultimate insult had been directed towards the Commissioner when one of his

senior managers reportedly suggested within hearing of other senior males that the

Commissioner was a “woman”. This epithet, delivered in a derogatory tone was

designed to emphasise that the Commissioner’s support for women had turned him

into a woman. More often we would hear criticism of the Commissioner that filtered

through from the frontline that he was being too much of an apologist for women.

Observing the Commissioner’s journey through the lens of the research project, we all

learned that his power was both reliant upon and imbued by his professional identity as

a leader. At the same time, he was putting his masculinity on the line by leading a

project that focused on the absence of women in his organisation. Kerfoot (2002)

quotes Kimmel (1994) to outline the scope of this kind of risk taking in her discussion

on masculinity and professional identity:

“Within the dominant culture, the masculinity that defines white, middle-

class, early middle-aged heterosexual men is the masculinity that sets the

standard for other men, against which other men are measured and more

often than not, found wanting.” (Kimmel, cited in Kerfoot, 2002: 88).

Perhaps affording a more nuanced account of what was happening for the

Commissioner as he tried to manage perceptions about his masculinity, Messerschmidt

(1995: 172) suggests that “…gender involves a situated accomplishment: ‘the activity of

managing situated conduct in light of normative conceptions, attitudes and activities

254

appropriate to one’s sex category’”. While our research data had already pointed to one

of the key problems for women police as their need to “situate their gender” within the

hostile, male territory of this workplace, we learned from the Commissioner’s

experiences that the same territory can be hostile to those men who are seen as being

too supportive of women.

“Abe”

An older and somewhat wiser senior police officer, Abe was a member of the Reference

Group and also led his own small project. Abe stood out from other police officers in

that he is described as something of a “maverick” within this policing culture, not least

because like Janus36, the Roman god, he was not constrained by “gates and doors”. An

officer of relatively senior rank and many years’ service he was a regional representative

on our project reference group. Abe initiated and participated in the case study that he

entitled “Woman in a Goldfish Bowl” which examined what happens to women when

they are promoted into roles previously held by men.

With his capacity to see in both directions, Abe understood what had come before and

could name some of the practices that had contributed to the current culture of policing

for women in this organisation. Looking ahead of him, he shared his vision with us of

the long, hard journey ahead if we were to bring about the kind of changes intended

through this project. Joining the Reference Group for its second meeting, Abe told his

new colleagues that he had conducted some preliminary data gathering. Using a

vernacular that we came to understand as his own, Abe said that he had done this, by

speaking to “quite a few guys, over a beer, when they tell the truth”. Abe said that they

all knew about the Commissioner’s message regarding the importance of having more

women in policing but interpreted this as their new chief “taking the soft option” and

“playing up to the pollies” (politicians).

Reporting on the experiences of his woman officer in her new role became Abe’s project;

over time, however, Abe began to express great reservations about his capacity to

respond appropriately to some of the escalating incidents occurring at the woman

officer’s remote regional location. Abe confessed that some of the difficulties reported

36 “’Janus’: the Roman god of gates and doors, beginnings and endings, and hence represented with a double-faced head,
each looking in opposite directions”. From Encyclopedia Mythica, Online.
http://www.pantheon.org/articles/j/janus.html [Accessed November 25, 2005].

255

by his officer were not of her own making. The community, unused to anyone other

than the stereotypical tall, large, male police officer, had still not embraced the concept

of having a female officer in charge of the police station. This resistance to her presence

in the male-dominated town was just one of the daily challenges this station officer was

facing.

In discussing some of the issues, Abe admitted to the Reference Group that, until

recently, he had not known how to respond appropriately to this woman’s “floods of

tears”. He stated that he had never experienced this response to stress before. He had

spoken about it with other women, who had suggested that it was normal and natural

in the circumstances of the obvious stress that this woman was experiencing. Abe noted

that the stereotypical male response to stress was perhaps less constructive. He

suggested that most male police officers in the same situation would “go to the pub and

get a skinful”.

Organisational responses to this woman’s placement were indicative of some

patronising, paternalistic and biologically deterministic notions that collectively

represented a view that women were not suited to the “real” work of policing. Joan

Acker (1990: 151) asserts that such views can be triggered when women’s embodiment

of the “abstract, bodiless worker” interferes with gendered notions of organisational

logic and organisational theory:

“Women’s bodies – female sexuality, their ability to procreate and their

pregnancy, breast-feeding, and child care, menstruation, and mythic

“emotionality” – are suspect, stigmatized, and used as grounds for control

and exclusion.” (Acker 1990: 152).

In his initial, and then continuing support for his officer, and through all of the

associated difficulties of her appointment, Abe demonstrated some of the “responsible

actions” that Jeff Hearn (2001: 15) cites in his discussion of men’s roles in promoting

gender equality. Listing a range of behaviours that he describes as “more responsible

action for men” (author’s emphasis), Hearn (2001: 15) suggests that “getting and giving

support” and “becoming a good listener” are two positive ways for men to improve their

capacity to “oppose gender injustice”.

256

Ronald is the subject of my next case study; although formally endorsed with the

authority to challenge and change “gender injustice” in this workplace he did not share

Abe’s enthusiasm for testing organisational constraints.

“Ronald”

Best described as Abe’s total opposite, Ronald was a relatively senior administration

manager who participated on the Reference Group and had some line management

reporting responsibilities for the project and its outcomes. Ronald was a doubter, a

stickler for bureaucratic procedures and rules, and ambivalent about his support from

the beginning to the end of the project. He did not lead or participate in any of the

individual project teams, but did play a key role in identifying and nominating people

for membership on these groups.

Ronald demonstrated from the first meeting that he would be taking his role very

seriously. We came to understand over time that he understood his role included gate-

keeping. As a long-term public servant, conditioned to conforming with the

bureaucratic requirements and processes of his office, Ronald was keen to describe, and

then maintain, the separation and distinctions between police and public service

officers, and the ranks and levels. He knew the power brokers, and he understood the

risks involved in challenging overt and covert reporting lines.

At our second Reference Group meeting Ronald provided the group with a brief

summary of a recent report from the Office of Equal Opportunity in Public

Employment. This information was particularly important because, he said it was a

“bad report card”. At a subsequent meeting, and despite his own reservations about

releasing sensitive information, Ronald presented the group with some of the statistics

underpinning the report card. The data showed that the majority of women in this

organisation earn less than their male counterparts. Further, the profile of women in

policing in this state was indicative of a low equity index, with a low representation of

women at all levels of the organisation compared with all other jurisdictions in

Australasia. Not surprisingly, this organisation also had the lowest proportion of female

commissioned officers in Australia, falling behind all other states, and the gap getting

wider.

257

Ronald’s ambivalence about releasing information of this kind proved to be a

continuing hurdle throughout the life of the research project. His resistance to putting

information on the table to be discussed was undoubtedly a function of the roles he was

required to juggle while participating on this group. Much of what we would be working

on was within his area of responsibility. An additional challenge for him was that the

project methodology removed some of his normal authority. As part of the Reference

Group he was only one member of a consensus-based, decision-making team,

examining a complex issue with tools that were very new to him.

Through our many interactions over the ensuing several years I realised that Ronald

was playing a pivotal role in creating, maintaining and driving some of the very positive,

as well as some of the very negative, forces that were brought to bear on this project. It

was evident that the power of the group was stronger than any one individual within it.

Accordingly, the other members of the Reference Group remained strong in their

commitment to bring about change. They stood their ground on many issues contested

by Ronald. Invariably, finding he was “the odd man out” Ronald would flip his

allegiances and come on board. Seemingly, with reservations expressed, he was then

able to endorse most of the group’s work, including the landmark recommendations

they put forward in the final report.

It is clear that Ronald must have felt very insecure on the tightrope that he was walking,

mediating between his role as a Reference Group member and his formally ascribed

role as gatekeeper to the organisation’s formal processes, policies, procedures, secrets,

historical antecedents and power plays. One fall, and the usual safety nets would not be

in place. It is not surprising, therefore, that Ronald was ambivalent about his role on

the Reference Group; here was both an opportunity, and a potential risk. “Leon”, the

last of my case studies, affords a younger man’s perspective of what can happen when

the view through the gender lens becomes almost too painful to see.

“Leon”

A relatively young leader on his way up from the middle ranks of his policing

organisation, Leon was a member of a project team that closely examined the barriers

(real or perceived) to the advancement of women police officers. Leon’s passion for his

profession and his desire for culture change emerged early in this project. At the same

258

time, there were some clear indications that Leon lacked awareness about the gendered

nature of his organisation. For example, when Leon first joined his project team and

began to discuss the proposed line of research, he expressed surprise about some data

that showed the relatively small numbers of women within the higher ranks. During a

discussion about recruitment and the current rate of women’s participation at entry

point, Leon told the group that when he had joined the organisation, his recruitment

school had included a particularly large cohort of women. He recalled that this higher

than usual percentage (25%) was because he had joined just after the advent of the

Equal Opportunity Act in this state. According to his recollection, it was at that time

that the police service had been told that it needed to “lift their game”.

Aware of the low numbers of women at Leon’s current rank, I had interrupted at this

point in his story to ask him a question. Where are all of those women now, if so many

of them came into the service at the same time as you did? This proved to be a

perplexing question for Leon, and one he said that he had never considered before. In

response, he started to name and to add up on his fingers those whom he could recall

from this cohort who were still in policing. He could only name five. From his class of

60 people, he said, there had to have been at least fifteen women (25%). He wondered

out loud: “What had happened to them all?” Leon declared at this meeting that he was

going to find out the answer to this question. He also commented at this time and

during several meetings afterwards, that he could not understand how he had not

noticed this discrepancy before.

After a short time Leon had gathered his data and demonstrating his dedication to the

cause, he entered the meeting room with a heavy pile of yearbooks that represented

each year of his own service. As he opened each book we could all see where Leon had

used a ‘marker pen’ to highlight the names of the women from his recruitment cohort.

Leon told us that he was astonished to find that as the years went by there were fewer

and fewer names to highlight in his books; he was even more amazed to discover that

until now, he had not noticed. Leon indicated that for the most part, he had “no idea”

what had happened to these women. He thought that while some may have married,

had children and left that this could not, and should not be accepted as the only reason

for women to have left the job. He of course had done the same thing – married, had

children, but was still here, and was still moving on an upwards career trajectory.

Leon’s highlighted yearbooks provided a graphic representation of women police

officers “gone missing”. The issue was that until Leon’s rudimentary search, there was

259

no data. Moreover, the organisation had no record of why these women had left. They

had vanished. Accordingly, there was an excess of men in the middle to senior ranks.

Had they not “disappeared” en route, women should have been occupying at least a

quarter of these positions. Leon’s basic research was a turning point in his group’s

understanding of the importance of their project.

Conclusion

The four case studies in this paper provide the means to explore some of the learning

that occurs for both men and women when men have the opportunity to engage with

women in a gender dialogue. Their involvement in the Reference Group and the various

project teams provided three of these men with new kinds of forums within which they

could safely collaborate, commiserate, and affirm their skills and knowledge, while at

the same time gain some organizational recognition for those capacities and

understandings. As they gained more awareness about the seriousness of their research

topic, so they became increasingly determined and emboldened in their quest to find

and implement some appropriate forms of redress to identify, disrupt and eradicate at

least some of the hostility towards women in their organisation.

At the same time, their Commissioner was able to stand in front and alongside their

efforts, enabling and leading the project while contributing some of his own learning to

the dialogue. From the start to the finish line the Commissioner demonstrated his

leadership and commitment, despite some serious attempts by others to scuttle the

project during his term of office.

The insider researchers were each part of a coalition of team members who developed

and shared a broad understanding of the complexities and cultural norms of their

workplace. Support could be called upon, issues presented for inspection and analysis,

and the clout of some more senior ranking team members brought to bear, as

appropriate, on some of the internal resistance they faced among their wider cohort of

colleagues.

The criticality of the extensive timeframe should not be underestimated when assessing

how and why collective action became such an important part of this project. The

research teams worked long and hard on their projects, investing considerable time to

gather and analyse their data and to develop some meaningful recommendations for

260

change. This investment of time to reflect on gendering processes is rare in policing,

and indeed, in many other organisations where there are few opportunities for men and

women to engage as equals in a collegial forum in which reflection and discussion are

the main game.

What we all learned from the overall research project is that there is a need for less

modesty, more bravado when slow, incremental change is out of sync with the

dimensions of the problem. There is also a need for critical acts (Dahlerup 1988) and

critical mass (Kanter 1977). Engaging and enabling men in research projects of this

kind, providing them with both the tools (the gender lens) and the means (a

participatory action research methodology) can produce an entirely different focus as

men closely examine the continuing absence of women (and an associated excess of

men) in their workplaces.

REFERENCES

Acker, J. (1990): Hierarchy, Jobs, Bodies: A Theory of Gendered Organizations. Gender.

Collinson, D. L. & Hearn, J. (2003): Breaking the Silence: On Men, Masculinities and

Managements. In R. Ely & E. G. Foldy, et al (Eds.) Reader in Gender, Work and

Organization. Malden, MA: Blackwell.

Dahlerup, D. (1988): From a Small to a Large Minority: Women in Scandinavian

Politics. Scandinavian Political Studies, 11: 275-298.

Harwood, S. (2006): Gendering Change: An Immodest Manifesto for Intervening in

Masculinist Organisations. Thesis. Perth: University of Western Australia.

Hearn, J. (2001) ‘Men and Gender Equality: Resistance, Responsibilities and Reaching

Out’, Men and Gender Equality Conference (Swedish EU Presidency Calendar of

Meetings), 15-16 March, Örebro, Sweden. Available at: http://www.cromenet.org

Hearn, J. & Parkin, W. (Eds.) (2001): Gender, Sexuality and Violence in Organizations.

The Unspoken Forces of Organization Violations. London: Sage.

Kanter, R. M. (1977): Some Effects of Proportions on Group Life: Skewed Sex Ratios

and Responses to Token Women. The American Journal of Sociology, 82: 965-990.

261

Kerfoot, D. (2002): Managing the ‘professional’ man. In M. Dent & S. Whitehead (Eds.)

Managing Professional Identities. Performativity and the 'New' Professional. London:

Routledge.

Kolb, D. M. & Meyerson, D. (1999): Keeping Gender in the Plot: A Case Study of the

Body Shop. In A. Rao, R. Stuart & D. Kelleher (Eds.) Gender at Work. Organizational

Change for Equality. West Hartford, Connecticut: Kumarian Press.

Kolb, D. M. & Merrill-Sands, D. (1999): Waiting for Outcomes: anchoring a dual agenda

for change to cultural assumptions. Women in Management Review, 14: 194-202.

Messerschmidt, J. W. (1995): From patriarchy to gender: feminist theory, criminology

and the challenge of diversity. In T. Rafter & F. Heidensohn (Eds.) International

Perspectives in Criminology. Philadelphia: Sage Open University Press.

Meyerson, D. E. & Fletcher, J. K. (2000): A Modest Manifesto for Shattering the Glass

Ceiling. Harvard Business Review, January-February: 127-136.

Sinclair, A. (1998): Doing Leadership Differently. Gender, Power and Sexuality in a

Changing Business Culture. Melbourne: Melbourne University Press.

262

Quantitative and Qualitative Perspectives on Gender
in Humanitarian Logistics

Gyöngyi Kovács

Hanken School of Economics, Finland

Peter Tatham

Cranfield University, UK

Logistics is continuously portrayed as a male dominated field, with a focus on ‘male’

skills and even vocabulary. Prior studies in humanitarian logistics, however, suggest

not only a lack of, but also a need for, female humanitarian logisticians. This paper

presents the findings from a survey on the gendered nature of logistics skills. Particular

attention is paid to the discrepancy between quantitative and qualitative findings from

the survey. Findings also highlight situations in which the gender of the logistician has

an effect on logistics performance. The hazardous working environment of

humanitarian logisticians favours male logisticians for security reasons, but needs

female humanitarian logisticians in order to access and understand (female)

beneficiaries.

Introduction

Logistics has for a long time been criticised for being a male-dominated field, including

from the perspective of a rather masculine vocabulary (Metcalfe, Headlam-Wells &

Mangan 2007). The male image of the logistics discipline can be attributed to its

association with the field of engineering (Sohal & D’Netto 2004; European Parliament

2007). Even those application areas of logistics where the overall female:male staff

ratio is otherwise predominantly female, such as in humanitarian organisations where

it is up to 90:10 overall, this ratio is reversed when it comes to logistics. At the same

time, humanitarian logistics is a field in which the gender of the logistician has

significant implications (Kovács & Tatham 2009).

263

Apart from the very notion of a gendered disaster vulnerability, the specific (and

gendered) needs of those affected by a disaster are understood through the activity of

needs assessment, though access to male and female beneficiaries often depends on the

sex of the person assembling this data. Importantly, the resultant data drives the

logistical provision of humanitarian aid, i.e. what is provided and to whom. Access to

aid also depends on a number of cultural attributes including those related to gender.

Another area in which a gendered approach was considered to be important was that of

the “last mile” deliveries. Here, again, the presence of female logisticians was perceived

to have benefit in meeting the needs of those affected by the disaster in a sensitive and

appropriate way. It is, however, stressed that the research did not suggest that all of the

logisticians should be female (or male) – rather that there was prima facie evidence

from the literature that a suitable mix of both genders would be more effective than the

current situation in which, generally, only male logisticians are present in the aftermath

of a disaster (Kovács & Tatham 2009).

Yet there is a lack of clarity not only of gender attributes in logistics, but more broadly

of the skills logisticians need to perform better in their respective environment, be it

business, humanitarian, or the military. Whilst some skills may be generally of

importance to logistics, the set of skills that are emphasised may be context-dependent.

The aim of this article is, therefore, to examine the gendered nature of logistics skills

with a focus on the humanitarian context. Quantitative and qualitative findings from a

survey are presented and contrasted.

A survey on gender in humanitarian logistics

Prior logistics literature has investigated the areas of gender, logistics skills and

logistics performance as separate from each other. This study presents a survey that

combines all three.

The conceptual model and survey construction

The study was based on a conceptual model linking the areas of gender, logistics skills

and logistics performance. Gender has been previously considered in logistics literature

from the perspective of the underrepresentation of women in the field which is

264

reflected in a number of studies, e.g. the Canadian Logistics Institute’s studies, CILT

UK’s survey, and the annual Ohio State survey among the Council of Supply Chain

Management Professionals. Whilst they have been criticised for some sampling

problems, i.e. for not necessarily capturing female logisticians as they may not be

members of any of these associations (Trunick 2007), all these surveys point into the

direction that female logisticians are scarce overall. Furthermore, whilst their number

may be increasing, they rarely occupy higher management positions (see also Lynagh,

Murphy & Poist 1999). Two barriers are commonly cited for entering the logistics

profession: work-family conflicts, and the male image of logistics. This is demonstrated

in education where there is a paucity of female logistics students, with the Fritz

Institute reporting only 20% of students enrolled in their (global) training courses for

the Certification of Humanitarian Logisticians and Certification for Humanitarian

Supply Chain Management by mid-2008 being female (MacDonald, 2008). Thus sex

segregation in logistics can, at least in part, be attributed to females not entering the

profession in the first place (Trunick 2007).

Logistics skills, on the other hand, were highlighted for the purposes of career

development (Murphy & Poist 2007), including the development of training and

education programmes (Mangan, Gregory & Lalwani 2001), and to emphasise

differences between the skill sets of logisticians and supply chain managers (Dischinger,

Closs, McCulloch, Speier, Grenoble & Marshal 2006; Gammelgaard & Larson 2001).

Considering the view on logistics as an engineering discipline, it is not surprising that

the T-shaped model of skills has also been introduced to logistics. This model suggests

that the modern manager (including the logistics manager) requires a combination of

‘hard’ technical knowledge and ‘soft’ business skills (cf. van Hoek, Chatham & Wilding

2002; Mangan & Christopher 2005; Veerecke, Boute, Dierdonck & Seernels 2008). In

other words, the T-shaped model introduces an emphasis beyond ‘functional logistics

skills’ such as transport and inventory management, to groups of skills related to

‘general management’, ‘problem-solving’ and ‘interpersonal skills’. This is not to

underemphasise ‘functional logistics skills’ which are still the basics for the profession

and, to apply Mason-Jones, Naylor and Towill’s (2000) words, the ‘market qualifiers’

for logistics, but to highlight the importance of further sets of skills as ‘market winners’.

The (scarce) literature combining gender and logistics skills emphasises differences in

leadership skills (female leaders being more empathetic and gathering more social

backing for their decisions, CSCMP 2006), and negotiation skills, where female

purchasers arguably ‘soften’ initial negotiation phases (Min, LaTour & Jones 1995).

265

Which sets of logistics skills should be emphasised, however, needs to be evaluated

from the perspective of logistics performance. However, not only have skills not been

evaluated from this perspective, but the T-shaped model of logistics skills has yet to be

tested empirically. Generally, however, logistics performance is a much-researched

topic (Neely 1999), with increased attention being paid to metrics also in not-for-profit

contexts (Micheli & Kennedy 2005; Moxham 2009), including humanitarian logistics

(Beamon & Balcik 2008; Schulz & Heigh 2009).

In summary, it is suggested that the areas of logistics skills, logistics performance and

gender are interlinked. Thus different sets of logistics skills would appear to impact on

logistics performance, with gender affecting this relationship. This leads to the

conceptual model in Figure 1 as the basis of this study.

Figure 1. Logistics skills and performance in the light of gender

Based on this conceptual model, a survey was constructed that included questions on

logistics skills as portrayed in the T-shaped model, in relation to logistics performance.

Apart from demographical data, the survey questionnaire set out to capture the

relevance of logistics skills for logistics performance, in essence evaluating the

perceived importance of each skill (belonging to one of the sets of ‘functional logistics

skills’, ‘general management skills’, ‘problem-solving skills’ and ‘interpersonal skills’)

for logistics performance on a 7-point Likert scale (1-not important -> 7-very

important). Thus, particular skills were not evaluated per se, rather in relation to their

266

perceived impact on logistics performance overall. Skills for each subset were

developed from the literature (notably, Mangan & Christopher 2005; Murphy & Poist

2007; Thomas & Mizushima 2005; Vereecke et al 2008), and complemented (or re-

labelled) in a pilot study at the LRN 2007 conference (see

Appendix A). A further set of questions asked for the gender attribution of the same

skills, again on a 7-point Likert scale with 1-best carried out by females, 4-gender not

important to 7-best carried out by males. This was complemented by a general question

to rate whether the gender of the logistician was important to logistics performance.

The survey ended with open-ended questions on positive and negative situations in

which the gender of the logistician had an effect on logistics performance, and a final

open-ended question on ‘why do you think there are so few female humanitarian

logisticians?’

Data collection

To highlight the skills needed in humanitarian logistics, the survey was sent out to

humanitarian logisticians as well as logisticians in other application areas such as

business logistics, military logistics, and academia in the sample. The online survey was

distributed via mailing lists (such as CILT International’s newsletter and the

humlognews list) and promoted via links on for example the WISE webpage. Further

snowball sampling was employed, asking logisticians to distribute the survey among

their colleagues in their own and other organisations.

The response rate can be estimated (cf. Menachof, Gibson, Hanna & Wihteing 2009)

from the number of site visits (505) that resulted in 174 valid submissions (34.5%).

Respondent demographics show that the respondents had a significant expertise in the

logistics field, with 46.6% having worked in logistics for over 10 years (a number that is

higher outside of academia, totalling 59.8%). They represented citizens of 36 countries,

with deployments in 35 (other) countries, attesting a global expertise, albeit UK citizens

and deployments were overrepresented at 41.9%. Importantly given the focus on

gender in our research, 41.4% of respondents were female, though the figure is lower if

one takes out academics and ‘other’ (34.3%) as well as for humanitarian logisticians

(37.9%). Overall, it reflects the male dominance of logistics but also shows a bias

267

towards female humanitarian logisticians responding to the survey. This is probably

less surprising considering the publicity the survey got via WISE, the Women’s

Institute for Supply Chain Excellence, which has it as its mission to increase the

number of female humanitarian logisticians by 80% by 2010.

Quantitative data analysis

In terms of the responses to the first section of the survey (in which respondents were

invited to indicate the importance of the 32 skill sets), the areas of ‘general

management’ or even ‘functional logistics’ skills were perceived by the respondents to

be of lesser importance than ‘problem solving’ and ‘interpersonal’ skills. Whilst this

may be surprising in the light of Mangan and Christopher (2005) highlighting the

importance of ‘general management skills’ for logisticians, on the other hand the

finding is aligned with van Hoek et al.’s (2002) suggestion of functional logistics skills

being a qualifier but not a differentiator for employment in logistics. In other words,

logisticians need this kind of ‘textbook knowledge’, but in order to advance in their

careers cannot rely on such skills alone. Notwithstanding differences in the relative

importance of skill groups, the survey confirmed the T-shaped model of logistics skills

including all of it skill sets.

Turning to the group split between the humanitarian and other cohorts, an

independent t-test showed that humanitarian respondents valued functional logistics

skills significantly higher than the general group (with the notable exception of reverse

logistics and logistics information systems). This would indicate a more traditional view

of logisticians in the humanitarian sector and/or the need for more technical (rather

than managerial) expertise. Surprisingly, the humanitarian group placed less emphasis

on skills such as change management (mean 4.88 vs. the general 5.45) in spite of the

dynamics of the sector in responding to disasters as well as employee turnover.

As for the gendered nature of logistics skills, those that came back as more male were

transportation and warehousing (from functional logistics skills) as well as leadership

(as an interpersonal skill). Only the functional logistics skill of legal specifications was

deemed more female, though many of the general management skills (finance and

accounting, marketing, customer relationship management), problem-solving

(information gathering, information sharing) and interpersonal (listening, oral and

268

written communication) skills were attributed as being best carried out by females.

Interestingly, however, negotiation skills were not among the significantly female ones.

As for the humanitarian context that places a stronger emphasis on functional logistics

skills, however, the ‘male’ perception of transportation and warehousing skills may be

an explanatory factor for the lack of female logisticians in this field.

Notwithstanding the gendered nature of skills, the question relating gender to logistics

performance revealed that the gender of the logistician was perceived to have no effect

on logistics performance. (The means of the humanitarian cohort were 3.00 compared

to 2.36 generally, with 1 signifying ‘no effect’ to 7 ‘highly affects’ on the 7-point Likert

scale.) This finding is rather surprising considering the ample anecdotal evidence of

situations in which the gender of the logistician indeed affected the performance of a

humanitarian operation (cf. Kovács & Tatham 2009). Even more surprising was a

discrepancy between the statistical insignificance of gender and the numerous

situations in which respondents of the very same survey described where the gender of

the logistician did, indeed, have an impact on logistics performance.

Qualitative findings from open-ended questions

More intriguingly, and notwithstanding the strictly statistical finding that gender had

no bearing, the three open-ended questions in the survey showed a different picture. 29

examples were given where the gender of the logistician had a positive or negative

impact on logistics performance, and another 124 insights were offered on the final

question of why there are so few female humanitarian logisticians. Both positive and

negative examples pinpointed the cultural sensitivities under which humanitarian

operations are performed. The following quotes highlight these in particular:

“Although humanitarian organizations are striving to increase the number

of female logisticians, in most of the areas where we operate women are

under respected or simply banned from performing certain activities. In

this context performing logistics activities that require direct interaction

with men is challenging, time consuming and most of the time frustrating

for women. In Uganda for example, having both women and men working

as logisticians has shown that men could perform some tasks such as

negotiating procurement of goods or managing staff more easily than

269

women. Having said this, it is also true that this ease in interacting with the

host community is not related to the capacity or skills of women, but with

gender discrimination embedded in the society.”

“In a western culture the answer would be a resounding 1 (no). However, if

delivering humanitarian logistics in nations/cultures that do not recognise

woman in positions of authority or responsibility, gender may become a

local issue – this would need to be recognised early on to manage

expectations. The opposite is also true of course, where the presence of a

male may be detrimental due to local culture sensitivities and a female

operative is the only option. [...]”

And, to sum it up:

“The gender of a logistician may have a negative effect on organizational

logistics performance when the logistician’s job is to communicate with

suppliers(s) and/or customer(s) whose social norms dictate rules of gender

in interactions differently from the logistician’s.”

The need for women in humanitarian logistics was also highlighted in the questions

asking for (general) examples. One respondent even answered (all capitalised as in

original) as the example for a positive effect of the gender of the logistician “WHEN

DEALING WITH FEMALE BENEFICIARIES”. More specific examples here referred to

needs assessment of personal items and, more particularly, hygiene products. This

comment summarises the point:

“In needs identification given that most of those who are normally affected

are women so it is easier for women to access women, understand and

interpret their actual needs. Women are also quality focused and know a lot

more on domestic needs than technical like choosing generators or

vehicles.”

Opinions differ on the matter of negotiation, but not on security – in times of conflict,

male logisticians are perceived to be an advantage. Generally, however, (humanitarian)

logistics is deemed a ‘man’s world’ yet many responses in this section emphasize that

there should not be a difference between female and male logisticians, just between

personalities and skills.

270

At the same time, respondents offered quite some insights as to the causes of a lack of

female humanitarian logisticians (see Table 1).

Table 1: Causes to a lack of female humanitarian logisticians

Observation
Number of

Times Offered

Hazardous Environment 22

Work life balance (including high travel content/separation) 22

Profession is perceived to be dominated by males 17

Culture (in affected country) 15

Perceived nature of job content, especially technical content, is not
appealing 14

Entry level jobs (e.g. trucking/warehousing) are male dominated 12

Poor marketing of employment possibilities (e.g. in school) 10

Paucity of female logisticians overall 3

Physically demanding job 2

Emotionally stressful job 2

Living conditions 2

Job insecurity 1

Fewer females study technical subjects at school 1

Females prefer well bounded problems 1

 Total 124

These findings emphasise the perception that the humanitarian logistics field continues

to suffer from a degree of male dominance although it is not clear whether this is an

historical legacy, or whether it reflects the reality of disaster relief in certain countries

where female logisticians are unlikely to be accepted or valued. Questions of access to,

and understanding of, (female) beneficiaries call for female humanitarian logisticians,

whilst security concerns (i.e. a hazardous environment) for the presence of males. In

the view of a respondent, “it is best to have a mixed group of logisticians working

together (both women and men) in order to keep things in balance”.

271

The catch: discrepancies between quantitative and qualitative findings

Whilst some findings are consistent between the quantitative and qualitative analyses

(such as negotiation skills not necessarily being female), there is a large discrepancy

between the general insignificance of gender and the vast number (as well as rich

content) of responses related to particular situations in which the gender of the

logistician does, indeed, matter, as well as reasons for the paucity of female

humanitarian logisticians. A possible explanation for this discrepancy lies in the normal

distribution curve followed in the Likert-scale significance questions, while open-ended

questions were, in effect, deliberately asking for outliers. Another possibility is the view

that the gender of the logistician should not matter, though some situations favour

female or male logisticians. Whichever may be the case, the discrepancy in itself clearly

calls for further research on the topic.

Conclusions and further research

The general conclusion of this study is that the T-shaped model of logistics skills has

withstood a test across several cohorts of logisticians. However, differences in emphasis

arise from the context in which a logistician operates. Humanitarian logisticians, as

highlighted in this study, focus more on functional logistics skills – whether for the

reasons of a more ‘basic’ or technical orientation of the job, or a more traditional view

of what logistics entails. Other than that, functional logistics skills are seen as market

qualifiers, and not as market winners or differentiators.

The gendered nature of skills offered some surprises. Neither quantitative nor

qualitative analyses could confirm Min et al.’s (1995) view on female logisticians being

‘better’ in purchasing negotiations; rather comments in the survey point to the opposite

direction. Generally, some skills could be attributed to be being better performed by

females / males. Most interestingly for humanitarian logistics, those functional logistics

skills that were most important in this context were deemed male. In other words, the

combination of a focus on functional logistics skills, and their perception of being best

carried out by men, potentially contributes to a preference of male logisticians in the

humanitarian field. Moreover, the focus on ‘male’ functional logistics skills in

humanitarian logistics implies that a change away from a traditional view of logistics to

272

one encompassing a supply chain perspective may lead to more equal representation of

both genders. In the light of the perceived operational benefit of female humanitarian

logisticians, and the tendency towards a perception that females are particularly adept

in the market winning areas of interpersonal and problem solving skills, this is

potentially a significant finding – but it clearly requires additional research to validate

this tentative conclusion.

One of the most problematic findings of the study is the general insignificance of

gender in logistics versus the numerous situations offered in which the gender of the

logistician was stated to be of significance. Notwithstanding possible explanations for

this discrepancy between the quantitative and qualitative analyses of the survey that

have been offered in the earlier discussion, this point deserves more attention in

further research.

Finally, it is clear that the outcomes of this survey as they relate to the humanitarian

field require triangulation with the views of the beneficiaries. Thus even if the

respondents perceived no difference between the impact of logistics performance of

male and female humanitarian logisticians, the beneficiaries may see things differently.

Needs assessment and the access to beneficiaries are, after all, the areas in which a

need for female humanitarian logisticians is highlighted the most.

Acknowledgements

The authors acknowledge, with immense gratitude, the advice and assistance of their

colleagues in the HUMLOG Group (www.humloggroup.org) and in the Women’s

Institute for Supply Chain Excellence (WISE) (www.wise.uk.net) in the development of

this paper, as well as all those individuals who took the time and trouble to respond to

our survey questionnaire. The second author would also wish to acknowledge with

equal gratitude the support of the HUMLOG Institute at the Hanken School of

Economics in the final preparation of this paper.

REFERENCES

Beamon, B.M. & Balcik, B. (2008): Performance measurement in humanitarian relief

chains. International Journal of Public Sector Management, 21(1): 4-15.

273

CSCMP (2006): 2006 career patterns of women in logistics. Available at:

http://cscmp.org/Downloads/Public/Career/06CareerPatternsWomen.pdf, accessed

27 July 2007.

Dischinger, J., Closs, D.J., McCulloch, E., Speier C., Grenoble, W. & Marshal, L.D.

(2006): The emerging supply chain management profession, Supply Chain

Management Review, 10(1): 62-68.

European Parliament (2007): Women and transport (provisional version).

IP/B/TRAN/ST/2005-008, 26 June 2006.

Gammelgaard, B. & Larson, P. (2001): Logistics skills and competencies for supply

chain management. Journal of Business Logistics, 22(2): 27-50.

van Hoek, R., Chatham, R., & Wilding, R. (2002): Managers in supply chain

management, the critical dimension. Supply Chain Management, An International

Journal, 7(3): 119-125.

Kovács, G., & Tatham, P.H. (2009): Humanitarian performance in the light of gender.

International Journal of Production and Performance Management, 58(2): 174-187.

Lynagh, P.M., Murphy, P.R., & Poist, R.F. (1999): Career perspectives of women in

distribution: congruency or contrast?. International Journal of Physical Distribution

and Logistics Management, 29(9): 192-206.

MacDonald, J. (2008): Fritz Institute – Private Communication.

Mangan, J., Gregory, O. & Lalwani, C. (2001): Education, training and the role of

logistics managers in Ireland. International Journal of Logistics: Research and

Applications, 4(3): 313-327.

Mangan, J., & Christopher, M. G. (2005): Management development and the supply

chain manager of the future. International Journal of Logistic Management, 16(2):

178-191.

Mason-Jones, R., Naylor, B., & Towill, D.R. (2000): Lean, agile or leagile? Matching

your supply chain to your marketplace. International Journal of Production Research,

38(17): 4061-4070.

274

Menachof, D.A., Gibson, B.J., Hanna, J.B., & Whiteing, A.E. (2009): An analysis of the

value of supply chain management periodicals. International Journal of Physical

Distribution and Logistics Management, 39(2): 145-166.

Metcalfe, B., Headlam-Wells, J. & Mangan, J. (2007): Applying a gender lens to global

logistics and supply chain networks. LRN Conference Proceedings, 333-338.

Micheli, P., & Kennedy, M. (2005): Performance measurement frameworks in public

and non-profit sectors. Production Planning and Control, 16(2): 125-134.

Min, H., LaTour, M.S. & Jones, M.A. (1995): Negotiation outcomes: the impact of the

initial offer, time, gender, and team size. Journal of Supply Chain Management, 31(4):

19-24.

Moxham, C. (2009): Performance measurement: examining the applicability of the

existing body of knowledge to nonprofit organizations. International Journal of

Operations Production and Management, 29(7): 740-763.

Murphy, P. & Poist, R. (2007): Skill requirements of senior-level logisticians: a

longitudinal research assessment. Supply Chain Management: An International

Journal, 12(6): 423-431.

Neely, A. (1999): The performance measurement revolution: why now and what next?.

International Journal of Operations Production and Management, 19(2): 205-228.

Schulz, S. & Heigh, I. (2009): Logistics performance management in action within a

humanitarian organization. Management Research News, 32(11): 1038-1049.

Sohal, A.S. & D’Netto, B. (2004): Incumbent perceptions of the logistics profession.

International Journal of Logistic Systems and Management, 1(1): 5-25.

Thomas, A., & Mizushima, M. (2005): Logistics training: necessity or luxury?. Forced

Migration Review, 22:60-61.

Trunick, P.A. (2007): Women in logistics. Logistics Today, 48(12): 24-25.

Vereecke, A., Boute, R., Dierdonck, R., & Seernels, S. (2008): Supply chain managers –

who needs them? Insights from a European survey on the profile and the role of the

supply chain manager. White paper, Vlerick Leuven Gent Management School,

November 2008.

275

Appendix A. Skills in the T-shaped model

General Management
Skills

Functional Logistics
Skills

Problem Solving
Skills

Interpersonal
Skills

Finance and Accounting Legal
Problem
Identification

Listening

Information Technology
Customs, Import and
Export

Information
Gathering

Oral
Communication

Change Management Transport Management Problem Analysis
Written
Communication

Marketing Inventory Management Information Sharing
People
Management

Project Management Warehousing Problem Solving
Meeting
Facilitation

Strategic Management
Purchasing &
Procurement

 Negotiation

Customer Relationship
Management

Forecasting Stress Management

Supplier Relationship
Management

Reverse Logistics
Human Resource
Management

Risk Management
Port/Airport
Management

 Leadership

Logistics Information
Systems

276

Access as Process: On the recession within the engineering
industry and its effects on gender research and

gender equality work

Ulrika Jansson, Cecilia Nahnfeldt and Magnus Åberg

Karlstad University, Sweden

Introduction

During the last year or so headlines in industry-related media articles have seen an

abundance of drastic, often war-like metaphors. The engineering industry is said to be

‘on its knees’, ‘struggling’, or that it needs to ‘arm to the teeth’37. The metaphors are

used to underline the significance of the current economic situation. The recession is

far from being only an economic concept. When glancing through last years newspaper

articles it is obvious that the creative use of metaphors turn the recession into a cultural

object. We all know what a lessened economy can mean in terms of unemployment, bad

state affairs and so on. Journalists however, know that the use of metaphors may

trigger our emotional responses, should the recession itself fail to do so.

Toss in one or two strong metaphors, and the recession might just send shivers down

our spines.

Through culture the current economic situation is dealt with in many different ways by

company leaders. Some view it as an opportunity, for some disaster lurks around the

corner. Some turn to old solutions, while others look for innovations. This article will

take a gender perspective on the economic recession within the engineering industry.

We ask what happens with gender equality and gender equality work within companies

in times of economic recession? How is the situation dealt with by company leadership,

and in what ways are their actions or non-actions connected to issues of gender equality?

These questions will be investigated from the point of view of a co-production project

between the engineering industry and academia.

37 These particular metaphors are used in a newspaper article in Nya WermlandsTidningen (Olsson 2008).

277

Working together – but for different purposes?

Today, we allegedly live in a so called knowledge economy. Many governments have

recognized that this affinity between knowledge and finances demands more useful

outcomes of scientific work. The call is for collaboration, the co-production of results of

mutual benefit for the industry and for science. In Sweden, a major funder of

collaborative projects between industry, science and liberal arts is The Knowledge

Foundation (TKF). Currently, TKF is financing a range of projects aiming to develop

collaborative models. The empiric material in this paper is developed within one of

these projects. Differing from other TKF-projects this one is focusing issues of gender

and gender equality.

The project was initiated by the company, a multinational engineering company located

in mid-Sweden. At the early stages of the project, in preparing for an application to TKF,

economic recession had not yet struck globally. On the contrary, the company was

flourishing, as was world economy at the time. A couple of executives at the company’s

human resources department (HR) were engaged in issues of gender equality, and they

felt a strong need for revision of their outdated gender equality plan. They got in

contact with one of us researchers (with whom they had worked with before) and soon

a project plan started to develop.

The actors in the project have different reasons for participating in it. The goal for the

company is to develop a model for systematic equality work adjusted to the conditions

in engineering industry, while the scientific goal is to find mechanisms that aid or

hinder gender equality work in the engineering industry.

We were glad when we received message that TKF had chosen to support our project

and by project start in January 2009 we were convinced that the path to the research

field lay open, given the signed agreements we had with the company. In retrospect,

perhaps we should have known better.

Some notes on access

In scientific articles and research reports ‘getting access to the research field’ is seldom

described or high-lighted as a significant problem or as part of the actual research.

278

Handbooks on method occasionally deal with the question of access, arguing for the

need to find good people who can open doors to “the field”, so called gatekeepers (see

e.g Bryman 2002:282). This implies that the act of getting access occurs before actual

research takes place, as a means of getting things done later. What is also implied is

that access takes place once and that the process of getting access has ended when

research begins. Once you get past a certain critical point access is granted, and the

path lays open to creating interesting research results. However, access can also be

described as an on-going process, a power struggle sometimes dormant, but always

present (Fangen 2007:63; Hammersley & Atkinson 2007:41). What we will argue is

that access is less about gatekeepers and more about gatekeeping processes, less about

intentionality and more about mechanisms governing intentions. This process oriented

view on access is important to consider when it comes to collaborative or co-productive

work between academia and business. The outcome of the joint venture relies heavily

on the trust built between the different participators of projects (Andersson,

Amundsdotter & Svensson 2009:13). A difficult task for critical gender research in co-

production projects is to balance trust against the critical research perspectives. We

would argue that such researchers must be reflexive about, and aware of that access is

not a finalised product to lean on. Rather, access is an on-going process which can

suddenly stop all progress, but it is also a process which can carry important scientific

results.

A troublesome project start

Companies and higher education institutions live in a changing reality. When the

project finally started in January 2009 the setting had already changed quite a bit from

when the project was planned. In just a year, from May 2008 to May 2009, the

company had seen three different CEOs, our primary contact persons had left the

company and the company’s human resources department was reorganised. In the

midst of this, economic recession struck the company.

The ongoing global economic recession is certainly a fact. Although stock exchange has

recuperated during the last few months, many companies in the engineering industry

still struggle, and continue to lay off personnel. For some companies, it’s a matter of

survival. At the same time however, the economic recession also works as a discourse.

Discourses condition and make possible the way we think, talk and act on certain

279

subjects in certain situations. A concept such as ‘leader’ is not stable and independent

of context, but is rather differently comprehended within different discourses

(Martinsson 2006:25). In order for ‘leaders’ to remain their positions they have to act

and talk according to the discourse which sustains the notion of ‘leadership’. At the

same time, the discourse itself only remains as long as people act and speak in a way

which correlates with it. Accordingly, the global crises of today is also a social construct,

recession is understood and played out in different ways through different discursive

understandings of it.

When the project launched our job as researchers was primarily to follow the

company’s own work with developing a new gender equality plan. Together with a

consultant on gender equality issues the HR department had developed a project model

which was similar to how the company normally structured other projects. Therefore

we expected that the steering group of the company would accept the model. The

steering group met once every week and the gender equality project was going to be

presented by one of the staff of the HR department. However, the project presentation

was lifted from the agenda, and postponed until next weeks meeting. The following

week the same thing happened and the newly recruited HR officer responsible for the

project at the company got more and more nervous, why was it postponed, she

wondered. After being postponed two times the project was finally presented for the

steering group. Contrary to our expectations however, the steering group asked the HR

department to reorganize the project. They claimed it was to time consuming and

drained the company of energy in a time of financial pressure. Now we had reached

access points two and three.

Access point one was getting the project contract signed. This stage is often considered

the access point. After having the signatures on letters of consent, it is easy to presume

that the doors to the research field are open. We however had gotten through one door,

only to discover that there were more doors, closed ones.

Access point two – a discourse on masculinity

As participators of the project we were disappointed that the steering group had

rejected the original project model. Scientifically though the event was interesting.

Looking at the isolated incident, the rejection perhaps does not tell us that much. It can

280

surely be interpreted in many different ways. However, discourses are not sustained by

single actions alone but must be iterated over time, by many voices (Butler 1990). And

in the course of the project we have become aware that this rejection was one of the

iterations of a discourse on masculinity. Looking at the situation from a gender

perspective it tells us quite a bit of the conditions for conducting gender research in an

engineering company, and of the conditions for producing gender equality work within

such settings. In the situation, the economic recession in fact plays an important role. A

company within a capitalist economy such as Sweden must certainly be understood as

an organisation with primary focus on selling goods, earning and accumulating money.

The company is not in business for gender equality, but for engineering. At the same

time however, goods are not produced, sold and delivered without effort. It takes

humans and human skills in order to do it. These humans are to some extent governed

by an established gender order, which split men and women, ascribing them different

qualities and competencies (Connell 1987:98-99). In the current gender order men and

masculinities are most often associated with the world of ‘hard’ values, facts and figures,

(economic) results, competitiveness and machines (Connell 2005). The all male

steering group therefore acted upon an established discourse were production seemed

to have nothing to do with the producers. The situation, and the way ‘economic

recession’ was used as a discursive tool, told of how gender equality issues were

conceived of within the steering group. In one of the interviews later conducted with a

member of the group he stated:

Leader: … Perhaps we haven’t been engaged in these questions. … We are very much

focused on the customer. The strongest quality in [our company] is the importance of

the customer. … In this department we talk about orders, delays, billing and all that.

Technology too, of course. … this goes for the entire company too, it isn’t engaged in

questions on ethics or gender equality. Projects have been planned but haven’t come

through, and we go ‘We haven’t got time!’.

When the project was returned to the HR department it was obvious that we as

researchers, as well as the HR staff, had to find another entrance point. Access was

denied, and we needed to get the project going.

281

Access point three – hope and despair

Emotions certainly play a vital role within all organizations (see e.g Sevón & Sjöberg

2004). In business one only has to think of the stock exchange to realize the

importance of emotions within the world of ‘hard’ values. In our project, access point

three was about turning the negative emotions which had been produced by the

steering group, a group acting on a discourse of masculinity which ruled out gender

equality as a criteria for success in business.

The rejection of the steering group was not a major set back for the scientific part of the

project. It altered however relations between the two main co-producers of the project,

us and the HR department of the company. The HR project manager had invested

much energy and work to succeed with the project presentation when the steering

group met. As a newly employed young woman in an all male setting and representative

of a very small HR department, she was, and felt, pressured to succeed in her efforts.

The set back at the meeting was both a professional and emotional blow for her. When

we set up the project our different roles were quite clearly outlined within a non-

hierarchical model. We were to co-produce without any one actor being ‘in charge’.

When the project model fell through it created a set of negative emotions in the HR

department. Building up on this was the fact that the hired consultant on gender

equality issues abandoned the project all together, claiming that he could only work

with the original model he had helped to design. ‘Were do we go from here, is there a

way forward?’, asked the HR department. We needed to help them to come up with an

answer, rather quickly.

As is well known within interactive research, equal power relations between

participators is an ideal seldom to be realized when it comes to actual collaborative

work (see e.g Reason & Bradbury 2001). A more realistic description of the co-

productive process must incorporate the power struggle and renegotiations constantly

going on amongst participants. When the project model was rejected by the steering

group, it contributed to the pessimistic mood in the HR department. It ran out of

energy. At that point our role as researchers was redefined. We were dependent on our

relation with the HR department. To get through access point number three the

scientific project leader entered somewhat of a therapeutic or coaching mode, working

hard to get spirits up at the HR department. This included coming up with suggestions

for a new project model, which would please the steering group more. The dialogue

between us and the HR department increased at this time and the scientific leader also

282

aided one of the HR staff members to external coaching assistance. During this time it

was we who held much of the initiative for making progress. Involuntarily, we’d got

more power than asked for. But we had yet to get the steering group to accept the new

project model, in order to finally pass through access point number three.

Access point four – The Gatekeeper

Access point two and three are about processes. Certainly, individuals play an

important role within these processes, but the problems of access are not necessarily

tied to individual intentions. Our problem was not one or the other gatekeeper, but

rather the gatekeeping processes going on throughout the project. On a formal level we

already had access to the company. At this formal level people can easily realize their

own power as gatekeepers. A signature on a paper is a heavy discursive practice38, i.e it

has heavy symbolic meaning attached to it and its legal aspects cannot be

underestimated. But when the HR department was in a state of despair after the set

back at the steering group meeting, we were not aided by the signed contract. As a

result of the constant gatekeeping processes the HR department suddenly reappeared

as gatekeepers for us, although they themselves felt powerless. The paradox was that at

the same time as we got more power over the project, we were subjected to the

gatekeeping power of the HR staff, who themselves felt they had no power at all. Power

seemed to be everywhere and nowhere (Foucault 2002).

Gender equality projects need promotion by leaders to be successful (see e.g Pincus

1997). However, the ‘leader’ position is as unstable and negotiated as other positions

within an organisation (Martinsson 2006). The power of the leader does not ‘belong’ to

him or her, but is rather an effect of the wide array of power relations structuring all

organizations (Foucault 1980). The leader has to reaffirm power through negotiations

with lower level leaders, personnel, trade unions, the company board, media and other

relations to the world outside the company premises. Having said this, when we worked

with access point three – the HR department, it became apparent for us that we needed

to address the company CEO directly in order to anchor the new project outline within

the company. If we could make him accept the outline, we thought we could have more

success in getting other members of the steering group to accept it as well. Two of us

researchers met with him at his office, in a meeting of a rather informal character. The

38 On the concept of ‘heavy discourses’ see Pripp 2001.

283

informal setting was important. It created room for a reflexive dialogue, a sense of

‘working together’. At the same time the meeting was set in his office, and this

underlined him as ‘in charge’, as if he was The Gatekeeper.

The paradox was that – in order to get work done - we needed to confirm the rather

traditional discourse on masculinity, invoking images of the sole sovereign male power,

the leader as monarch. This of course raises moral questions. Can gender equality work

really become emancipative if it accepts governing conditions? Can we really make

room for change by asserting traditional male leadership. Well, according to Foucault

discourses can never be changed from the outside, only from within (Foucault 2001).

Discourses cannot be altered through external pressure, or through single actions.

Rather, gender equality work needs patience and endurance and must act upon, rather

than against, the established pattern. The most long ranging and effective power always

work silently and discretely. It changes mindsets so that we do not realize we have been

subjected to power, but rather feel we have voluntarily chosen to act differently.

Interpreted in this way, it was not we who got the CEO to go along with our proposal,

his decision was rather a discursive effect of the situation.

A brighter beginning?

When writing this the project is still on-going. As for now, power relations within the

project have shifted again. We are more on a non-hierarchical dialogue level with the

HR department, and the all male leadership has accepted the new project outline. The

project will go on until July 2010 and recently we ended an interview session with

leaders and trade unions. What has been revealed in these interviews is a more complex

picture of leadership within the company. They have different views on gender equality

as a concept, and they also differ in their opposition to gender equality work in the

company. One could say that the construction of masculinity has shown to be a bit

more complex when we actually performed individual interviews with leaders. In

interviews most leaders share the view that issues of gender equality are important, at

least on a general level. However, they also share a view that for the time being gender

equality is not, and should not, be a prioritized issue. We have seen few examples of a

more progressive approach on gender equality. Hardly anyone has presented a view on

gender equality were it actually could be seen as something productive to work with in

order to get out of the reality of too few orders and too little billing. We have found

284

however, small openings for a more progressive approach on gender issues. In the

latter part of the interview with the above quoted member of the steering group, he

develops his thoughts on the relation between business and gender equality:

Leader: … And the main problem for us is: ’How can we get more products out on the

market? How can we survive in this situation?’ And right now it is really hard to focus

on the more internal projects so to speak. … It’s hard to focus on stuff like this,

unfortunately. I’m sad to say, really. For one could think that right now, when

production is low, we should have time for things like these, but not this time. This time

we really have to focus on getting new orders, and get the most we can out of

production.

In this quote the leader shows proof that there is a bit of an internal struggle going on

in him. At first he confirms the picture he painted earlier. Due to the recession the

company is in a state of emergency, were actions must be taken promptly to get the

company to survive. Projects on gender equality are not a means out of problems, but

rather represent obstacles, at the present time. At the same time however, he also

realizes that the current situation could be seen as an opportunity to work on matters

that rarely fits the agenda of the company. He seems to confirm the uniqueness of the

current situation, and that this could open up for innovations. But he quickly closes this

opportunity, and his resolution seems to be to do more of the same (but faster), rather

than turning attention to other options. Put differently, one could say that he takes his

refuge in a traditional masculine discourse, but it is one which is not overtly against

gender equality issues, but rather a preserver of a traditional way of thinking of

business and leadership. As a matter of fact, at the very end of the interview he

criticizes other leaders of the company for being conservative on gender issues. His

critique is based on the notion that other leaders deals with gender equality as if it was

a matter of being politically correct. ‘Ideally, you should not have to talk so much about

gender equality’ he says and goes on:

Leader: … And you really, this sounds a bit stupid, but I think [they] have to

understand that you can’t be sitting with two people [to be recruited] and think: ‘Hm,

who should I chose?’ and then go ‘Yuck, gender equality, I guess I have to go with the

girl’. No, it must be a natural position! I hope that my colleagues can stop to think this

way, stop thinking about the theoretical differences between men and women.

285

The need for reflexivity

In several works sociologist Patricia Yancey Martin have addressed the notion of

unreflexive gender practices (2003, 2006). In her article ‘Practising gender at work:

further thoughts’ she argues that sexism and gender bias are viewed as illicit at

workplaces. However, practices of sexism and gender bias can still occur in a more

subtle way in interaction between employees, through non-reflexive practicing. In fact,

according to Martin, practices of ‘doing gender’ often are unintentional (Martin

2006:255f). We believe that it is important to address the unreflexive aspects of gender

in organizations. What we have found so far in our study is very little of overt

opposition to gender equality, very little of overt demeaning of women or other

minorities represented at the company. For most of the leaders with whom we have

spoken, gender and gender equality are treated as questions which they claim are

important, but are none the less considered as isolated questions, something apart

from what the company is all about, producing and selling engineering products.

In interviews some of the leaders expressed a rather narrow definition of gender

equality. For them, gender equality is a matter of quantity, a matter of leveling the

female-male body count39 (Alvesson 1997). If gender equality is defined in such a

narrow way, it is easy to see why the question was considered as unrelated to the work

and production environment as a whole. Other leaders were more well-informed about

gender as a concept, and were able to see that gender can be ‘done’ through verbal and

bodily actions. In her article Martin argues that research needs to distinguish between

gendering practices and practices of gender (Martin 2006:255). The latter concept is

connected to doing gender unintentionally while the first can incorporate more

intentional demeaning of women. Some of the leaders who were able to think beyond

the ‘body count’ definition of gender, could mention that male jargon could be defined

as one aspect of gender equality. This opens up for a more cultural (rather than

statistical) view on gender, but it still treats gender inequality as being a problem of bad

values. A more progressive view on gender takes into consideration the practices of

gender. It does not sort out ‘friends’ or ‘foes’ but rather tries to investigate the processes

which we all can be part of, no matter how good intentions we think we carry.

39 In a study by Andersson, Amundsdotter and Svensson (2009) they show that industrial leaders who are eager to
create more gender equal workplaces – and are knowledgeable about gender and gender theories – still ask for statistics
and other ‘hard facts’ as tools for convincing others of the need to work with gender equality. These leaders argue that
this is the only way of ‘reaching’ non-gender educated personnel (Andersson, Amundsdotter & Svensson 2009:87).

286

When the steering group decided to reject the project model presented for them, it was

not an intentional move against women or gender equality in the workplace. What they

probably saw as the agenda were matters of economy and productivity, rather than

matters of gender equality. They were not able to be reflexive about gender since

according to the discourse on masculinity they were subjected to, gender was nowhere

to be seen at that particular moment. In the individual interviews however the leaders

were not as united as male collective sharing the exact same views on gender issues.

Some were more progressive, some were quite conservative. The difference between the

actions in the meeting, and what they said in interviews, high-lights the fact that the

ability to be reflexive about gender is not so much an individual trait, as a mechanism

activated differently at different times for different people. Following the example put

forward by Martin, we are more reflexive about gender in the morning, when we are

putting on our clothes and make-up, judging our appearance in the mirror and

strutting off to work, compared to later in the day when we actually work (Martin

2006:257). Leaders certainly need education on gender issues, but education can only

help to a certain extent. Gender inequities do not concern only some people. It would

be quite easy to make societies more equal if gender inequities were produced by some,

at the expense of others. A more realistic approach is rather to acknowledge that we all

are potentially part of the processes of making and sustaining gender inequity, even if

we think of ourselves as ‘enlightened’. This includes the researchers. For example, in

our dialogue with the company we noticed that we sometimes iterated their description

of the first project model as impossible to carry through due to the economic recession.

We ourselves used the recession as a discursive tool to make rational the actions of the

company. Perhaps this could be interpreted as an unintended strategy for us to get a

dialogue going with company leaders. Had we tried to oppose their definition of the

situation, we might have jeopardized access. At the same time however, we thereby

sustained the male logic we wished to interrogate.

Conclusions

What we have showed in this article is how the economic recession has affected gender

equality work within the engineering industry. We have also tried to shed light on the

conditions for conducting interactive, co-productive gender research in the current

situation. In the company investigated the economic recession was interpreted through

a traditional male discourse. The recession emphasized gender equality as an

287

unsignificant aspect of the company. Gender equality seemed to offer no way out of the

economic crises, but was comprehended more of as an obstacle. This also affected the

co-productive research process, high-lighting the fact that access is an on-going process

which cannot be expected to be once and for all overcome. Instead it must be

understood as a conscious or unconscious constant negotiation between different

actors.

What is implied in this article is that co-productive gender research projects must leave

room for reflexivity. In interactive research and collaborations between industry and

academia, all actors easily get tangled up with one another. Aside from our different

professional roles, we are all humans and act as such. We play all sorts of power games

(social, emotional, economical, cultural and so forth) during interaction and it can be

quite difficult to be reflexive about own and others actions. Gendered practices can hide

behind seemingly rational behaviour. The current economic crisis in the engineering

industry is also a crise for a more gender equal work life. Progressive leaders (both in

science and in business) should acknowledge that the opposite is also true. That is, the

current crises for gender equality also affects business.

REFERENCES

Andersson, S., Amundsdotter, E. & Svensson, M. (2009): Mellanchefen – en

maktpotential (The middle manager – a power potential). Hudiksvall: Fiber Optic

Valley.

Alvesson, M. (1997): Kroppsräkning, konstruktion av kön och offentliga

organisationer.[Body count, constructing gender and public institutions] In E. Sundin

(ed). Om makt och kön (On power and gender). Stockholm: Fritze.

Butler, J. (1990): Gender trouble. Feminism and the subversion of identity. New York:

Routledge.

Bryman, A. (2002): Samhällsvetenskapliga metoder (Methods on the social sciences).

Malmö: Liber ekonomi.

Connell, R. W. (1987): Gender and power. Society, the person and sexual politics.

Cambridge: Polity Press.

Connell, R. W. (2005): Masculinities. Cambridge: Polity Press.

288

Fangen, K. (2007): Deltagande observation (Participant observation). Malmö: Liber.

Foucault, M. (1980): Power/knowledge. Selected interviews and other writings 1972-

1977. Brighton: Harvester.

Foucault, M. (2001): Övervakning och straff. Fängelsets födelse (Surveillance and

punishment. The birth of a prison). Lund: Arkiv.

Foucault, M. (2002): Sexualitetens historia. Bd 1, Viljan att veta (The history of

sexuality, vol. 1, The will to know). Göteborg: Daidalos.

Hammersley, M. & Aitkinson, P. (2007): Ethnography. Principles in Practice. London:

Routledge.

Martin, P. Y. (2003):”Said and done” versus “saying and doing”: gendering practices,

practicing gender at work. Gender & Society, 3: 342-366.

Martin, P. Y. (2006): Practising gender at work. Further thoughts of reflexivity. Gender,

work and organisation, 3: 254-276.

Martinsson, L. (2006): Jakten på konsensus. Intersektionalitet och

marknadsekonomisk vardag (Hunting consensus. Intersectionality and the everyday

of market economy). Malmö: Liber.

Pincus, I. (1997): Manligt motstånd och ambivalens till jämställdhetsreformer (Male

resistance and ambivalence on gender equality reform). Örebro: Kvinnovetenskapligt

forum.

Pripp, O. (2001): Företagande i minoritet. Om etnicitet, strategier och resurser bland

assyrier och syrianer i Södertälje (Entrepreneurship in minority. On ethnicity,

strategies and resources amongst assyrians and syriacs). Tumba: Mångkulturellt

centrum.

Reason, P. & Bradbury, H. (2001) (eds): Handbook of action research. Participative

inquiry and practice. London: SAGE.

Sevón, G. & Sjöberg, L. (2004): Emotioner och värderingar i näringslivet (Emotions

and values in business). Stockholm: Univ.

289

School Leadership in Disadvantaged Contexts: A case study of
women principals leading change in Spain

José M. Coronel, Emilia Moreno, María J. Carrasco and Enrique Vélez.

University of Huelva, Spain

The interrelationship between socio-economically disadvantaged environments and

school failure creates a complex and fragile landscape for school improvement. Even so,

some schools facing these difficult and challenging circumstances are able to provide

quality education and raise student achievement levels. This article outlines the

findings from a one-year qualitative study of women principals' leadership as they work

in difficult contexts in Spain. Using in-depth interviews, observations, and fieldnotes,

the study focuses on four women principals and how the school community perceives

their leadership role. Despite some obstacles encountered by the women, the findings

illustrate three key ingredients to creating a work environment that leads to positive

change in the principals' schools: 1) social networks; 2) a mutual working relationship

with faculty, students and school community members; and 3) democratic and

participatory styles of leadership.

Introduction

Social context has been recognized as a powerful variable affecting educational policies

and programmes. A complex mix of social, economic and educational factors has

helped bring about several educational and economic initiatives to address these

difficult problems. There is renewed interest in generating and sustaining improvement

in low performing schools and an urgent need to secure ways of raising student

achievement in schools located in areas where socio-economic difficulties trouble

residents at a higher than average rate (Gray 2004; Hechuan, Creemers & De Jong

290

2007). However, improvement in these schools can be exceptionally fragile and

changes do not always last over time (Harris 2006).

Improving schools and raising their standards of achievement are policy goals in many

countries, and they expect to succeed (Harris, Chapman, Muijs, Russ & Stoll 2006;

Reynolds, Harris, Clarke, Harris & James 2006). In Spain with the passing of the

General Law for Administration Educational System (LOGSE) in 1990, an attempt was

made to improve student achievement and raise performance levels, particularly in the

elementary and secondary schools. A concerted effort was made by the local, regional,

and national governments to raise performance levels through a combination of

increased resources, various developmental programmes, and targeted professional

development opportunities (OECD 2006; MEC 2007).

A review of the literature uncovers that school improvement in challenging contexts is

often dependent on situational factors that can be both internal and external to the

institution (Muijs, Harris, Chapman, Stoll & Russ 2004). This interplay of contexts,

combined with school level factors, creates a comprehensive framework for effective

school improvement. Although the main goals of the schools must be stated in terms of

student outcomes, school level factors are equally as important.

In the last few decades issues about leadership have come to be seen as central to

efforts focused on improving schools and educational systems in general (Blum &

Butler 1989; Everad & Morris 1985; Stego, Gielen, Glatter & Hord 1987). Today's

scholars, researchers, and educators agree that leadership is a substantive cultural

school-level factor necessary for school improvement (Muijs 2006; Reezigt & Creemers

2005; Wong & Evers 2001). Closely associated to these matters is research focused on

school principals and their influence on school improvement (Bamburg & Andrews

1990; Goldring & Pasternak 1994; Hallinger & Heck 1996; Leitner 1994). Specifically, in

disadvantaged contexts, research reported successful experiences of principals (Harris

& Chapman 2004; Day 2005).

The role of the principal in leading and managing change emerged from much of the

research as being a key influence even though the position of the principal differed

from country to country (Wikeley, Stoll, Murillo & De Jong 2005: 403). Spain is one of

only two OECD countries where school principals are elected from – and also partly by

– the teaching staff of each elementary and secondary school, and will return to being

one of the teachers after the period of office. Prerequisites for candidature to the

291

principalship are the same for both women and men. Criteria include having spent five

years in the workplace, having completed an in-service course, and having a predefined

placement. Still, more than one third of the schools do not have teachers ready to run

as candidates (Bolívar & Moreno 2006).

This study, focused on women principals, stresses the importance of internal agency. It

examines the leadership roles of school principals who work collectively with the whole

school toward successful improvement. However, under-representation of women in

positions of administration within educational institutions continues to be a matter of

some concern, particularly as the teaching force is largely dominated, nationally and

internationally, by women (Cubillo & Brown 2003). In 2009, Spain had a total of

230.288 women as opposed to 64.152 men in pre-primary and primary education

teaching positions, while 61.3 percent of men held the position of principal as opposed

to only 31.6 percent of women.

Internationally, since the 1980s, there has been an increase in research on gender and

school administration, which has documented women’s experiences. Studies on women

in administration and management process (Blackmore 2004a; Coleman 2003; Díez,

Terrón & Anguita 2006; Drake & Owen 1998; Gatenby & Humphries 1999; Hall 1996;

Hatcher 2003; Martin & Collinson 2002; Shakeshaft 1987; Skrla 2000; Young &

McLeod 2001) have shown that women in management positions work in

organizational cultures dominated by masculine visions and models that favour

situations of inequality and marginalization. Nevertheless, issues related with

educational leadership, such as changes in the school culture and positive change

within the school, are recognized as important elements built into the women

principals’ agendas and are evidenced in their daily experiences (Asplund 1998;

Brunner 2002; Coleman 2004; Eagly 2005; Fennell 2002, 2005).

In summary, multi-perspective research focused on leadership, women in educational

administration, principalships, and school improvement – particularly in difficult

contexts – has shown that a school's internal capacity can be a determinant factor for

effective school improvement. The prior research highlights principals’ leadership roles

in capacity building for school improvement and leading change, in spite of the

problems associated with these schools and despite the obstacles that women principals

encounter in administrative positions. This article adds to the research and examines

four women principals’ experiences as they work in schools in disadvantaged contexts.

It explores and describes how their leadership roles are revealed as a key feature in the

292

overall process and how the educational community (i.e., faculty, students, and family

members) perceive and describe the work carried out by the principals.

Method

This was a one-year case study of four schools situated in disadvantaged areas of

Andalusia, Spain. Located in the southern part of the country, the region has long been

characterized by a high index of unemployment and levels of economic and social

development below the national average. However, in the last twenty years, it has

experienced remarkable growth. Despite these advances we continue to find the

following problems in disadvantaged zones: high levels of unemployment; low levels of

formal schooling in local adult population; deteriorating urbanization; deficient

infrastructure, facilities and public services; as well as public health issues. In

combination with these factors schools have problems with high levels of absenteeism

and school failures, teacher recruitment and retention, students with diverse ethnic

backgrounds creating language barriers, and students entering schools below grade

level.

Women principals worked in four pre-primary and primary schools all of which are in

what might be described as disadvantage areas. All four schools are supported though

initiatives such as the "Education Action Preferential Zone" (EAPZ). All four schools

agreed that the EAZ offered them a very important source of assistance, very practical

forms of help and support as well as important increases in resources. General

characteristics of schools and biographical/professional data of their women principals

are shown in table 1.

293

Table 1: Women Principals and their Schools

 Principals

Pro-
vince

School
type

Nº of
pupils

Age
range

Pupil
ethnic
mi-
nori-
ty % Setting

Nº
teach-
ers
F/M Age

Years
in
post

Years
teach-
ing

Previous
Principal-
ship

Access to
Principal-
ship

Cádiz Pre-
primary
Primary 520

4-6
6-11

-25% Suburban

22 F
4 M

45-49 4 +25 N Elected

Málaga Pre-
primary
Primary 500

4-6
6-11

+25% Suburban

14 F
6 M

50-55 4 +30 N Designated

Huelva Pre-
primary
Primary 415

4-6
6-11

-25% Suburban

18 F
10 M

45-49 8 +25 Y Elected

Grana-
da

Pre-
primary
Primary 340

4-6
6-11

+50% Suburban

9 F
5 M

45-49 8 +25 Y Designated

This naturalistic qualitative case study provided us with powerful access to schools and

staff members’ lives (Nicolaidou & Ainscow 2005; Van Maanen 1992). Data for this

study were collected through multiple sources. Interview data played an essential role.

A total of 48 participants were interviewed. Within each of the four provinces, we

realized 4 in-depth interviews with each principal. Additionally, interviews with 16

teachers, 8 students, 4 people with the title of "administrative staff" and 16 family

members were conducted. All interviews were tape-recorded and confidentiality was

assured. Also, we employed documentary analysis and observations and field notes.

Using narrative and discourse analysis was an ongoing part on the research process. A

cross-case thematic analysis (Yin 1993) of the qualitative data was undertaken.

Common patterns across the data provided the final thematic framework. Emerging

themes were used for synthesizing the information. These themes indicate the

intellectual, social, and emotional complexities of the principals’ actions, and also

provide clear indicators of the understandings, qualities, strategies and skills through

which these women manage to improve their schools. Even so, it is also necessary to

recognize the differences among the answers of how the principals dealt with school

294

improvement, as it is a problem that requires great diversity, variety and flexibility in

its response.

Findings

Research reports of each case study emphasize the uniqueness of each school's context

and of each principal. However, in this paper we present similarities and common

ground as a whole. We summarized these patterns in four interconnected themes: 1)

Becoming a principal offers an opportunity for school improvement; 2) Relational and

social networks with faculty, students, and school community serve as a resource for

principals; 3) "You count" policies and leadership styles that are democratic and

participatory in nature are hallmarks; and 4) Problems and troubles for the women

principals.

1. The principalship: An opportunity for school improvement.

For the participating principals, the decision to become a principal was primarily

motivated by a commitment to school improvement, a concern for students, for

teaching and learning, and to the overall functioning of the school in general. These

women wanted to be principals because they wanted to see their ideas put into action;

they wanted to be agents of change regarding schooling and schoolwork (Young &

McLeod 2001). Aspects related to salary, status and social recognition were, and

remain, secondary.

In all cases we observed the women working toward the "establishment of norms and

policies for improvement." This work is complemented with the daily task speaking and

listening to the educational community as a collective "each and every day." It is

meticulous work that is slow and continual, and involves the assumption of certain

commitments, the implementation of initiatives, programmes and projects, and

involves different members of the educational community.

Thus, we have observed the development of what could be called "micro-reforms" as a

substantive part of the principals' "agendas." We refer to small but significant changes

in the functioning of the institutions as a result of the administration, which leads to an

improvement of school processes and activities, and in many ways adds balance to

295

work normally considered bureaucratic and primarily oriented toward "putting out

fires."

According to Harris (2006) schools in difficult contexts require a high degree of

external support and intervention. Concern for improving the conditions in order to

improve learning is taken as a challenge: "I try to improve my work to improve the

[children's] education, to make it attractive, so that low achievement students will

find this place to be a pleasant and comfortable place to be, where they can learn and

stay motivated to learn” (School Principal Case 4).

Despite the problems encountered in practice, the women are usually insistent and

persevering when it comes to obtaining the necessary external support to improve

student learning: “I have to be attentive and always on the lookout for resources and

assistance to improve the school knowing that when the school functions at its best it

is for the benefit of the whole community” (School Principal Case 1).

2. Relational and social networks with faculty, students, and school

community serve as a resource for women principals

The female principals develop visionary and creative responses to social circumstances,

actively engaging in and promoting social justice in their environments. They are

people-centred and provide moral support to the members of school community. They

demonstrate involvement in resolving student problems (both academic and social),

interaction with families, and integration with their communities.

The principals try to achieve the necessary balance between the demands and needs of

the various groups, especially with regards to the relationship between the faculty and

the educational authority, and between the faculty and the families. These relationships

unfold on a horizontal plane. This ‘lateral capacity building’ (Fullan 2006: 116) is a

powerful strategy: “To generate a good atmosphere among your colleagues and peers

you need peace, mediation, flexibility, consensus, and you need to forget what you

want and attend to others. That is what is important. Your perspective, your opinion

should come last. One must listen because that also enriches your own perspective”

(School Principal Case 1).

296

Recognition of the role of interpersonal relationships to promote a pleasant and relaxed

atmosphere at work is reflected in the attention to the smallest of details (Samier, Bates

& Stanley 2006). For example, in the case of Cadiz, the attention to detail can be

evidenced in the “fine-tuning” of the cleanliness and in the organization, which can be

observed in both the physical appearance as well as in the processes and dynamics of

the school functioning. In Malaga, specific attention is given to the care of the building:

the presence of plants gives a distinctive air and comfortable feel to the school.

Our female participants cultivate an atmosphere of caring built around relationships.

Moreover, they facilitate the social climate of the institution; they act as mediators for

conflict resolution between faculty and students, and when conflicts arise among the

students themselves. The relationship with the students at the schools has been quite

remarkable. The principals who participated in the study tend to maintain a close and

cordial bond with the student body, taking interest in the issues and particular

circumstances that affect the students.

Women principals prefer frequent contact and information sharing. They construct

what Hegelson (1990) calls a “web of inclusion” where strong connections exist

between all members of the educational community, dialogue is ongoing, and

information is disseminated in all directions. This facilitates a process of shared

decision-making.

The degree of collaboration is a powerful indicator of a school’s capacity to improve.

However, in these schools, collaboration and involvement with families becomes more

complicated (Hiatt-Michael 2003). In many circumstances a strong connection has not

been established between the homes and school. Even so, the principals participating

in the study are committed to involving the families in the administration of the

institutions. And according to the principal of Malaga, that goal requires “long and

hard work” (School Principal, Case 3). In Huelva, one teacher expressed her desire for

a closer union between home and school, to increase parental involvement. With this

goal in mind, the principal works very hard on the issue, given that “parents don’t

value schoolwork enough” (School Teacher Case 1).

297

3. ‘You count’ policies and leadership styles that are democratic and

participatory in nature as hallmarks

In the Spanish educational system, in addition to the principal, two other people the

principal hires assist in carrying out the daily functioning of each school: one is in

charge of curriculum and instruction while the other deals with administrative issues.

As a group, the three constitute a “leadership team” (administrative team), but this

does not mean they are forced to work as a team. However, as dynamic agents of the

schools activities, the principals in this study were very aware of the advantages of

working as a team, and that team management includes delegating responsibility to

others and working closely with others.

Women principals often promote a somewhat kinder, more socially compassionate

version of organizational goals and social policies, and place more emphasis on

democratic relationships, participatory decision-making, delegation, and team-based

leadership skills (Eagly 2005). The principals in our study actively try to develop

democratic and participatory management styles, involving the various groups on a

horizontal plane, or on equal footing, regarding school policies with constructive goals

that serve the common good. The outcomes provide value for the common good rather

than the satisfaction of narrow, personal, or even greedy interests (Davies 2007;

Thompsom & Blackmore 2006).

The administrative styles observed and perceived by the members of the educational

community are described as “close,” “direct,” and “responsive to the people.” Flexibility,

accessibility, creativity, along with the ability to share in the search for solutions to

problems, mediate, and tackle problems without creating confrontations are also

defining characteristics of the women principals' administrative styles. They are

principals who are “visible” and “available” (they do not close themselves up in their

offices). They are viewed as mediators who listen, consult, and dialogue with the

different groups (faculty, students, families, etc.) and leaders who play a key role in the

functioning of their school.

Another distinctive feature of women's leadership styles is recognizing that emotions

provide a cornerstone for collective action (Beatty 2002; Blackmore 2004b; Reger

2004). The participating women principals develop policies evidencing mutual support

and caring, creating “structures of feelings” (Zembylas 2002). One teacher in Granada

stated, “The principal is very effective at administering and using the affective realm

298

– using her own feelings and affections, as well as those of others, to prevail with a

sense of caring” (Teacher School Case 4).

4. Problems and troubles for the women principals

This positive description of the principals' work does not represent the complete

picture, for the job is not without its difficulties. Consistent with prior research (e.g.

Keene & Reynolds 2005; Osnowitz 2005; Perrone, Webb & Blalock 2005), role conflict

and other social and cultural barriers exert a substantive influence over the women.

Taking care of household responsibilities takes time away from the profession.

Moreover, the existence of an organizational culture that values teaching over

administrative activities negatively impacts the decision to stay in the administrative

position. To the women, teaching is more important from a professional point of view

and more rewarding from the personal viewpoint in all aspects. Many practicing

principals opt to leave administration in favour of classroom teaching (Newton, Giesen,

Freeman, Bishop & Zeitoun 2003).

Lack of involvement, collaboration, and support of faculty is one area of concern. Even

though the women claim to have the support of their colleagues, their peers are the

ones who are most critical of the principals' work when compared to the other groups

(families, students, educational authority). At times, the principals have felt the tension

created by the discrepancy between the “masculine culture” of educational institutions

and the numerical dominance of women in the preschool and elementary schools

studied.

Time commitment expected is heavy. Expectations for the principals to complete

paperwork, supervise after-school activities, market the school, generate financial

support, and work with social agencies largely account for the increased number of

hours worked, and have overloaded their workday and their role (Newton et. al. 2003).

Concluding comments

Ultimately, the cases presented show a very positive assessment of administrative

activities carried out by the women principals and their impact on improving the

299

functioning of schools in disadvantaged zones. Women principals combine strong

internal accountability measures with a collaborative school culture as a means to

improve their schools and for developing professional autonomous relationships.

Moreover, they managed successful external support for generating positive change

and development. Additionally, the cases illustrate specific leadership styles put into

practice – ones that have a solid democratic and participatory base, quite distinct from

the more technical and bureaucratic models. In the cases studied, we can associate the

principalship with educational leadership capable of transforming educational

institutions and making them settings for the development of collaboration among

various groups.

The women's leadership styles, developed to emphasize the democratic and

participatory component of their administration, incorporate a moral and emotional

dimension into the process without diminishing their effectiveness and results. This

leadership style contributes to the establishment of a more humanized environment

that is more creative, thereby benefiting the schools, where the needs and current

dynamics demand new leadership and administrative styles.

There is a need to raise awareness, and of equal importance, recognize the principals'

work in schools in difficulty, their good administrative practices, and their

contributions to the understanding how to improve educational institutions that this

group has been developing in their daily work as professionals. This way of working

and administering can serve as an example for other organizations concerned with the

improvement and professional development of its members.

Heroic efforts and incredible efforts by school staff and school community may not be

sufficient in disadvantaged contexts. These schools have to exceed “normal” efforts to

secure improvement. They have to work much harder to achieve and maintain the same

performance levels as schools in more privileged areas. But these achievements need to

be described and celebrated.

Acknowledgement

Funding for the research on which this paper is based was provided by Ministry of

Science & Technology of Spain.

300

REFERENCES

Asplund, G. (1998): Women managers. Changing organizational cultures. Manchester:

John Wiley&Sons.

Bamburg, J. & Andrews, R. (1990): Instructional leadership, school goals, and student

achievement: exploring the relationship between means and ends. Paper presented at

Annual Meeting of the AERA, Boston.

Beatty, B. (2002): Emotional epistemologies and educational leadership: A conceptual

framework. Paper presented at Annual Meeting of the AERA, New Orleans.

Bolívar, A. & Moreno, J. M. (2006): Between transaction and transformation: The role of

school principals as education leaders in Spain. Journal of Educational Change, 7: 19-31.

Blackmore, J. (2004a): Leading as emotional management work in high risk times: the

counterintuitive impulses of performativity and passion. School Leadership &

Management, 24(4):439-459.

Blackmore, J. (2004b): Restructuring educational leadership in changing contexts: a

local/global account of restructuring in Australia. Journal of Educational Change, 5:

267-288.

Blum, R. & Butler, J. (Eds) (1989): School leader development for school improvement.

Leuven: ACCO.

Brunner, C. (2002): A proposition for the reconception of the superintendency:

Reconsidering traditional and non-traditional discourse. Educational Administration

Quarterly, 38(3): 402-431.

Coleman, M. (2003): Women as headteachers: Striking the balance. London:

Trentham Books.

Coleman, M. (2004): Leadership and management in Education: Cultures, change

and context. Oxford: Oxford University Press.

Cubillo, L. & Brown, M. (2003): Women into educational leadership and management:

international differences?. Journal of Educational Administration, 41(3): 278-291.

301

Davies, B. (Ed) (2007): Developing sustainable leadership. London: Paul Chapman,

Pub.

Day, C. (2005): Principals who sustain success: Making a difference in schools in

challenging circumstances. International Journal of Leadership in Education, 8(4):

273-290.

Díez, E., Terrón, E. & y Anguita, R. (Coords.) (2006): La cultura de género en las

organizaciones educativas. Barcelona: Octaedro.

Drake, P. & Owen, P. (1998) Gender and management issues in education: an

international perspective. London: Trentham Books.

Eagly, A. (2005): Achieving relational authenticity in leadership: does gender matter?

The Leadership Quarterly, 16: 459-474.

Everad, K. & Morris, G. (1985): Effective school management. London: Paul Chapman.

Fennell, H. (2002): Letting go while holding on: Women principals’ lived experiences

with power. Journal of Educational Administration, 40(2): 95-117.

Fennell, H. (2005): Living leadership in an era of change. International Journal of

Leadership in Education, 8(2): 145-165.

Fullan, M. (2006): The future of educational change: system thinkers in action. Journal

of Educational Change, 7(3): 113-122.

Gatenby, B. & Humphries, M. (1999): Exploring gender, management education and

careers: speaking in the silences. Gender and Education, 11(3): 281-294.

Goldring, H. & Pasternak, R. (1994): Principals’ coordinating strategies and school

effectiveness. School Effectiveness and School Improvement, 5(3): 239-253.

Gray, J. (2004): Frames of reference and traditions of interpretation: Some issues in

the identification of ‘under-achieving’ schools. British Journal of Educational Studies,

52(3): 293–309.

Hall, V. (1996): Dancing on the Ceiling: a study of women managers in education.

London: Paul Chapman.

302

Hallinger, P. & Heck, R. (1996): Reassessing the principal’s role in school effectiveness:

a review of empirical research, 1980-1995. Educational Administration Quarterly,

32(1): 5-44.

Harris, A. (2006): Leading Change in Schools in Difficulty, Journal of Educational

Change, 7(1-2): 9-18.

Harris, A. & Chapman, C. (2004): Improving schools in difficult contexts: Towards a

differentiated approach. British Journal of Educational Studies, 52(4): 417-431.

Harris, A., Chapman, C., Muijs, D., Russ, J., & Stoll, L. (2006): Improving schools in

challenging contexts: Exploring the possible. School Effectiveness and School

Improvement, 17(4): 409-424.

Hatcher, C. (2003): Refashioning a passionate manager: Gender at work. Gender, Work

& Organization, 10(4): 391-412.

Hegelson, S. (1990): The female advantage: women’s way of leadership. New York:

Doubleday/Currency.

Hechuan, S., Creemers, B. & De Jong, R. (2007): Contextual factor and effective school

improvement. School Effectiveness and School Improvement, 18(1): 93-102.

Hiatt-Michael, D. (2003): Promising practices to connect schools with the Community.

Family, school, community partnership. Greenwich, CT: Information Age Publishing.

Keene, J.R. & Reynolds, J. (2005): The job cost of family demands: Gender differences

in negative family-to-work spillover. Journal of Family Issues, 26(3): 275-299.

Leitner, D. (1994): Do Principals affect student outcomes: An organizational perspective.

School Effectiveness and School Improvement, 5(3): 219-238.

Martin, P. & Collinson, D. (2002): Over the pond and across the water’: Developing the

field of ‘gendered organizations. Gender, Work & Organization, 9(3): 244-265.

MEC (2007): PISA 2006. Programa para la Evaluación Internacional de alumnos de

la OCDE. Informe Español. Madrid: Ministerio de Educación y Ciencia. Secretaría

General de Educación. Retrieved, October, 10, 2008 from

http://www.mec.es/mecd/gabipren/documentos/files/informe-espanol-pisa-2006.pdf

303

Muijs, D. (2006): New directions for school effectiveness research: towards school

effectiveness without schools. Journal of Educational Change, 7(3): 141-160.

Muijs, D., Harris, A., Chapman, C., Stoll, L. & Russ, J. (2004): Improving schools in

socio-economically disadvantaged areas: A review of research evidence. School

Effectiveness and School Improvement, 15(2): 149-175.

Newton, R., Giesen, J., Freeman, J., Bishop, H. & Zeitoun, P. (2003): Assessing the

reactions of males and females to attributes of the principalship. Educational

Administration Quarterly, 39(4): 504-532.

Nicolaidou, M. & Ainscow, M. (2005): Understanding failing schools: perspectives from

the inside. School Effectiveness and School Improvement, 16(3): 229-248.

Osnowitz, D. (2005): Managing time in domestic space. Gender and Society, 19(1): 83-

103.

Perrone, K.M., Webb, L.K. & Blalock, R. H. (2005): The effects of role congruence and

role conflict on work, marital and life satisfaction. Journal of Career Development, 31

(4): 225-238.

Reger, J. (2004): Organizational “Emotion Work” through consciousness-raising: An

analysis of a feminist organization. Qualitative Sociology, 27(2): 205-222.

Reezigt, G. & Cremers, B. (2005): A comprehensive framework for effective school

improvement. School Effectiveness & School Improvement, 16(4): 407-424.

Reynolds, D., Harris, A., Clarke, P., Harris, B. & James, S. (2006): Challenging the

challenged: Developing an improvement programme for schools facing exceptionally

challenging circumstances. School Effectiveness & School Improvement, 17(4): 425-

439.

Samier, E., Bates, R. & Stanley, A. (2006): Aesthetic dimensions of educational

administration and leadership. London: Routledge.

Shakeshaft, C. (1987): Women in educational administration. Newbury Park, CA: Sage.

Skrla, L. (2000): The social constructions of gender in the superintendency. Journal of

Education Policy, 15(3): 293-316.

304

Stego, E., Gielen, K., Glatter, R. & Hord, S. (Eds) (1987): The role of school leaders in

school improvement. Leuven: ACCO.

Thompsom, P. & Blackmore, J. (2006): Beyond the power of one: redesigning the work

of school principals. Journal of Educational Change, 7(3): 161-177.

Van Maanen, M. (1992): Researching lived experiences. London, Ontario: Althouse

Press.

Wikeley, F., Stoll, L., Murillo, J. & De Jong, R. (2005): Evaluating effective school

improvement: Case studies of programmes in eight European countries and their

contribution to the Effective School Improvement Model. School Effectiveness & School

Improvement, 16(4): 387-405.

Wong, K. & Evers, C. (Eds) (2001): Leadership for quality schooling. London:

Routledge.

Yin, R. (1993): Case study research design and methods applied. London: Sage.

Young, M. D. & McLeod, S. (2001): Flukes, opportunities, and planned interventions:

Factors affecting women’s decisions to become school administrators. Educational

Administration Quarterly, 37(4): 462-502.

Zembylas, M. (2002): Structures of feeling in curriculum and teaching: Theorizing the

emotional rules. Educational Theory, 52: 107-208.

305

IDAS: A program to increase the number of women leaders in
Swedish higher education

Agneta Blom

Swedish Business School, Örebro University, Sweden

IDAS (Identification, Development, Advancement and Support) is a model whose chief

aim is to prepare women through a variety of activities and procedures for access to

leading posts in universities and colleges.40 A variant of the original US American IDAS,

the Swedish version is designed specifically for Swedish universities and colleges. It is a

four-year project whose goal is to encourage the recruitment of women to leading

academic posts and has mainly focused on promoting more applications by women

candidates for posts as vice-chancellor of universities and colleges. IDAS was adopted

as a project framework because its pedagogic concepts coincided with the Swedish

project´s main aims, although it has gradually developed to include other issues, such

as the conditions of academic leadership in general. The project was funded by the

Development Council for the Government Sector from 2003 to 2007 and is unique in

that for the first time it succeeded in persuading all Swedish universities and colleges to

collaborate in a co-ordinated, long-term project aimed at achieving common goals.

A network for women in academic leadership

In the autumn of 1999, the Swedish Higher Education Association (SUHF) appointed a

working party to study ways of increasing the presence of women in higher education

who had the capacity to compete for leading academic positions. This came in response

to the preoccupying fact that the numbers of women vice-chancellors were once again

40 Inspiration for the pedagogic construction of the project around the four words “identification”, “development”,
“advancement” and “support” came from the USA where the model is used within the Office for Women in Higher
Education (OWHE) – a system of networks working in favour of women leadership within the academic world. OWHE
was created in 1973 and forms part of The American Council of Education (ACE) – the coordinating body of all USA
schools of higher education. The web page of OWHE is found under
http://www.acenet.edu/Content/NavigationMenu/ProgramsServices/sOWHE/OWHE.main1.htm (visited june 14,
2007). The ACE web address is http://www.acenet.edu (visited june 14, 2007).

306

falling, after a period of greater balance between men and women in these academic

posts. The working party was created on the initiative of vice-chancellor Ingegerd

Palmér, who became, and still is, its first president.41

Its activities commenced in August 2000 with the creation of a national network for

women leaders interested in promoting academic leadership amongst colleagues of the

same sex. The network meets twice a year; the programme for each meeting is usually

as follows:

A talk followed by activities focusing on personal development.

A talk followed by discussion of conditions in academic leadership and university

policies in the broadest sense.

The presence of a “surprise guest” in the role of model leader (these guests are usually

women but men have also been invited from time to time).

Time for free networking amongst the participants.

About 50 participants generally attend these meetings, and continuity is very

satisfactory.

The project expands and IDAS is created

As the network developed, it became obvious that there was an increasing need to

expand the project to include broader, more comprehensive activities geared towards

more fundamental changes. This became possible thanks to funding by the

Development Council for the Government Sector in the spring of 2003. The aim was to

create a Swedish IDAS as a structural tool, as opposed to the US American IDAS, which

is based on individual adjustment. These changes in perspective came about gradually

and implied a focus shift from concern mainly for individuals to including the

fundamental structures of academic leadership. The IDAS concept involved an

uncomplicated project structure that was easy to present and work with.

Early on, it was seen as essential that Swedish universities and colleges should become

involved in the project, should contribute financially and assume local responsibility for

41 The network and the IDAS project were coordinated the years 2000-2007 by Kerstin Lagerström.

307

the process. They were already under pressure to appoint more women to academic

posts, since the government had by this time fixed a ratio for women professors. To

counteract what was seen as government intervention, universities and colleges would

have to take initiatives of their own. Once academic institutions became more involved,

the project again underwent changes: from concerning itself solely with women’s

leadership, it was now more oriented towards promoting academic leadership as a

whole.

About the same time as the IDAS project came into being, several women vice-

chanchellors were appointed, thus halting the negative trend previously mentioned.

The real break-through, however, was still to come, that is, when an outgoing woman

vice-chancellor was replaced by another woman at institutions other than university art

colleges. This finally happened in 2006-2007, when three outgoing women vice-

chancellors were succeeded by women.

Once funding from the Development Council had been approved, two reference groups

were set up to canvass support for the project amongst university and college vice-

chancellors and the trade unions. A project web page was also created – www.idas.nu –

with information on all the project´s activities, people involved in the project, papers

published, etc. IDAS now had its own logo, designed in consultation with the network

of women academic leaders.

IDAS: networks, working groups, sub-projects, etc.

IDAS in time developed a wide range of networks, working groups, sub-projects and

other activities, including the following:

New networks were gradually generated within the national network of women

academic leaders. In certain parts of the country, members of the national network set

up regional networks to target those women who could not be included at national level

to invite them to join IDAS. A network for women deputy vice-chancellors was also

created, but the turnover in that particular network was so rapid that continuity was

negatively affected and its activities gradually petered out after a couple of years.

An innovative idea was the creation of a new project: a network for young, future heads

of administration. Heads of administration/university directors were asked to send a

308

man and a woman under the age of 40 to participate in the project - in theory by-

passing the project´s original target group – in the belief that our young people are the

future and thus it was essential to foster an awareness of the need for shared power and

equality in upcoming generations of young, male administrative staff. (Young men,

incidentally, are in short supply in university and college administration, where as far

as the equality problem is concerned, the tables are turned.) There are now two

networks, which meet once a semester; participants are encouraged to pursue

leadership careers and many of them have in fact found new administrative leadership

posts within and outside the academic field.

Another strategically vital group to become involved in the IDAS project were student

representatives, who were contacted through the network created specifically for

women in this category in 2005.

One of the IDAS project´s first priorities was to promote research into academic

leadership in Sweden. A working group organised a seminar for researchers, leadership

developers and other academics interested in leadership matters for the purpose of

bringing together a group of interested researchers after the seminar and applying for

funds for a research programme on academic leadership. For a variety of reasons,

unfortunately, this venture was unsuccessful.

Within the network for women academic leaders a working group was formed to

discuss the meaning, now and for the future, of academic leadership, while focusing on

the role and tasks of vice-chancellors. This group consists of women with wide-ranging

experience of academic leadership posts, who themselves have taken part in the

selection of new vice-chancellors. Their report, Akademiskt ledarskap nu och i

framtiden, was published by IDAS.42

When new vice-chancellors were to be appointed at a number of universities, the IDAS

union reference group met in conference with the unions as it was thought essential

that the latter should be involved in these appointments and be familiar with the

selection process. The trade union reference group designed a questionnaire for all

participants in IDAS networks and groups. However, from the trade union point of

view, the questionnaire came up with some rather depressing results. The unions in

universities and colleges had not been given importance in the work of IDAS. Most of

42 Fahlgren, Margaretha, Norén, Kerstin and Sandström, Birgitta (2007) Akademiskt ledarskap nu och i framtiden.
Fokus på rektorsrekrytering.

309

the vice-chancellors are now convinced of how important it is to monitor the careers of

women in leading posts in academic institutions. Trade union representatives,

nevertheless, still have to be reminded of this at every new appointment.

A sub-project, a one-year tutorial programme, was initiated to contribute to increasing

the number of young women who might be considering a career in academic leadership.

Participants attended three meetings in Stockholm and paired-off tutors and students

later continued to meet in their respective institutions, although contacts between

tutors and students were principally by e-mail and telephone.

Mapping the distribution of research funds

Access to research grants is vital to an advanced academic career, so IDAS decided to

discover how many women researchers apply for, and receive, grants from the most

important research funding organisations in Sweden.43 The results of the study showed,

in the first place, that fewer women researchers than men actually applied for funds,

while even fewer women leaders in research centres did so. It also showed that women

applicants were less represented than their male colleagues in the field of life

science/medicine. Not only that, it also became evident that more women candidates

than men were eliminated at various stages in the application process and that this

negative selection started in the institutions themselves, where internal selection limits

the number of applications presented to funding organisations. This negative selection

is by no means “invisible”; the selection process is in fact comprehensive and

transparent. The results, however, are extremely disheartening, as they demonstrate

beyond a shadow of doubt that women applicants are less likely to receive research

grants than men and that they are also eliminated, more or less consciously, more

frequently than their male colleagues during the application process. This obviously

makes it more difficult for women to make their way in any career towards leadership

in the academic world.

43 Ansökningar till strategiska forskningscentra. En jämförande undersökning av könsfördelningen i ansökningar till
strategiska forskningscentra respektive traditionella projektbidrag. The study was compiled by Beata Nervik,
researcher in systems analysis, and is found on www.idas.nu under the heading Strategiska centra I and II. The
following calls for proposals were studied:

• Swedish Foundation for Strategic Research (SSF), Strategic research centres I and II
• The Swedish Research Council’s call for proposals from the “Linné support”
• The Swedish Research Council’s grants to Strong research environments
• The Swedish Research Council’s and Vinnova’s call for proposals for Berzelii Centra
• Vinnova’s call for proposals for VINN Excellence Central 2003 and 2005
• The Swedish Research Council for Environment, Agricultural Sciences and Spatial Planning (Forma’s) call for

proposals for FormelExc.
• The Swedish Council for Working Life and Social Research’s call for proposals to FAS-centra
• The Swedish Research Council’s call for proposals to individual researchers for defined research as well as

SSF’s Individual Grant for the Advancement of Research Lleaders I and II.

310

International survey

IDAS maintained international contacts through study visits and invitations to present

work towards improving women’s prospects of becoming leaders within the academic

field and efforts towards influencing and changing existing structures to colleagues in

other European countries. These international contacts also promote the exchange of

knowledge and experience with foreign universities working towards creating equal

opportunities for men and women to pursue academic careers. Furthermore, IDAS

hosted visiting colleagues from South Africa, Australia, China and Norway.

A report on European perspectives on academic leadership was published on the latest

events and sources of debate in the academic world in other countries: higher

education in Europe, research into academic leadership and the selection of leaders in

these countries, the qualifications required of these leading academics and formal

conditions during and after their term of office.44

The project’s Grande Finale

A grand closing banquet for the IDAS project was held in the Blue Hall of Stockholm´s

City Hall on 8 March 2007. All vice-chancellors were invited and most of them made an

appearance. Members of the women´s academic network had also invited personalities

who, each in their own way, were important models: ambassadors, decision-makers

and moulders of public opinion on leadership and leadership development as well as

equal opportunities in career development for men and women.

Amongst the speakers were the Minister for Higher Education and Research Lars

Lejonborg and The Minister for Integration and Gender Equality Nyamko Sabuni.

During the evening, eight distinctions were awarded to institutions and individuals who

had made a particularly noteworthy contribution to promoting equal opportunities for

men and women in their academic careers. The culmination of the evening came with

the presentation of a manifest to the vice-chancellors of all Swedish universities and

colleges. In it was expressed the essence of the experience and wisdom generated by the

IDAS project, in four concise but meaningful messages:

In the first place, women!

44 Marcusson, Lena (2007) Det akademiska ledarskapet. Några europeiska perspektiv.

311

Contribute to women’s success!

Women only have to be as good as men!

Be brave!

Final reflections

The problems inherent to the historically patriarchal environment of the academic

world and the numerous obstacles which handicap women’s prospects of acceding to

high-level posts in universities and colleges are well known.45 The most significant

aspect of the Swedish IDAS project was the fact that it became nationwide – eventually

every university and college in Sweden was involved. The project focused on

establishing solid structures for work towards promoting more women to leading posts

within the academic world and initiating efforts to increase professionalism amongst

academic leaders in general. The project had clear and definite objectives: to identify

and develop individuals and processes so as to benefit academic leadership as a whole.

Its main aim was, of course, to encourage suitable women candidates to advance within

the system and to ensure that they receive the support they need to dare to do so, and,

once they occupied leading posts, to continue to support them and facilitate their work

as qualified leaders.

IDAS became an arena where local projects, courses and other activities involving

women’s career opportunities and commitment in leading positions and persons from

the various institutions could be brought together, get to know one another and thus

become stronger, the importance of which cannot be too strongly stressed. Assembly

and continuity are essential to a project aimed at breaking down opposition, promoting

change and building new, sustainable strategies and structures for the future. IDAS

created this assembly and hopefully continuity will come in the wake of its efforts. Last

but not least, the usefulness and effectiveness of regional networks, together with the

development of competitiveness and the exchange of knowledge IDAS created, must be

self-evident in times when the need for concentrated effort and collaboration, wider

environments and increased competitiveness is constantly emphasised.

45 See, for example, Husu, Liisa (2005) Dold könsdiskriminering på akademiska arenor – osynligt, synligt, subtilt.
Report 2005:41R from the Swedish National Agency for Higher Education.

312

REFERENCES

Fahlgren, M., Nor n, K. & Sandström, B. (2007): Akademiskt ledarskap nu och i
framtiden. Fokus på rektorsrekrytering. Rapport från Idas projektet.

Husu, L. (2005): Dold könsdiskriminering på akademiska arenor osynligt, synligt,
subtilt. Report 2005:41R from the Swedish National Agency for Higher Education.

Marcusson, L. (2007): Det akademiska ledarskapet. Några europeiska perspektiv.
Rapport från IDAS-projektet.

www.idas.nu

http://www.acenet.edu/Content/NavigationMenu/ProgramsServices/sOWHE/OWHE.
main1.htm (accessed june 14, 2007).

http://www.acenet.edu (accessed june 14, 2007)

313

What about Gender Justice in Higher Education? The case of
universities in North Rhine-Westphalia, Germany

Sabine Schäfer

University of Bielefeld, Germany

Introduction

Talking about leadership and gender often means talking about women in leading

positions. What I want to do in this paper is something different. I want to examine in

how far the conditions of leadership play a role in the realization of gender equality or –

to use a more comprehensive construct – gender justice in higher education, in this

case in the universities in North Rhine-Westphalia, Germany.

The most renowned strategy used for this task in the realm of German universities and

– to be more ‘European’ – in the construction of a European Research Area is Gender

Mainstreaming. Basing on the Treaty of Amsterdam (1997) of the European Union

which stressed the need for equality between men and women Gender Mainstreaming

was acknowledged and implemented as strategy for gender equality in the EU research

policy by communications of the European Commission (e.g. European Commission

1999) as well as by several reports of female experts (e.g. European Commission 2000).

One important feature of Gender Mainstreaming concerning leadership is it being a

top-down-strategy (Rees 1998; Woodward 2004). The concept includes the notion that

the clear and explicit commitment of the leading persons and/or functions to gender

equality and Gender Mainstreaming leads to the transformation of the whole

organization in the long run because all the units of the organization have to put this

commitment into action. That means being a top-down-strategy is seen as a great

advantage of Gender Mainstreaming which then demands a clearly defined hierarchical

structure of leadership.

Admittedly, this hope for a fundamental transformation of science and research (policy)

towards more gender equality has not been fulfilled yet (Schäfer 2005) although there

are to be found increases of the proportions of women on different levels (European

314

Commission 2009). In fact, in the “Gender-Report”, the study I am referring to, we did

not find any systematic approach at any of the North Rhine-Westphalian universities to

implementing gender equality that embraced every single unit of the university and tied

them all together in a coherent process. Such a process is necessary from my point of

view to achieve gender justice in a broad sense which includes ideas of participation

and democracy and which refers to the conception that every individual should be

treated in a way that allows for her or his flourishing (cf. Nussbaum 2000; Walker

2002). Although this philosophical concept is not very common yet in the context of

higher education in Western Europe but rather in the context of development policy or

studies (cf. Nyamu-Musembi 2007) it seems to be helpful for conceptualizing the

modes of the implementation of gender equality without ontologising them by trying to

adjust women (and men) to these modes.

In this paper I try to shed light on the relations between leadership, Gender

Mainstreaming and gender justice. Therefore, I firstly introduce into the “Gender-

Report” (1). I then describe some structures of leadership in German universities (2)

and discuss some of the results of the implementation of Gender Mainstreaming (3).

Afterwards, I show some more detailed results of our qualitative study concerning

Gender Action Plans as monitoring instruments (4) and their effects (5). Finally, I try to

read these results in the light of gender justice.

Introduction into Gender-Report

In this paper I present some selected results of the “Gender-Report” which is conducted

by the Netzwerk Frauenforschung NRW, the network of women scientists in gender

studies in North Rhine-Westphalia, and is still work in progress. The Gender-Report is

supposed to state the level of gender justice that has been reached by the universities

and the universities of applied science in North Rhine-Westphalia. North Rhine-

Westphalia is the biggest federal state of Germany and the one with the most – that is

to say 26 – universities and universities of applied science.

What does gender justice mean in this context? We focus on two issues: on the one

hand equal representation of women and men on all levels and on the other hand

gender equality as a coherent strategy in all organizational units of the university. Thus,

our study consists of two main parts: first a quantitative analysis of statistical data on

315

the proportions of women and men on the different levels of the universities, but also

on the level of the disciplines. Additionally, we compare the situation in the single

discipline and the single university to the situation in other disciplines and universities

in North Rhine-Westphalia, but also in other federal states of Germany.

The second part of the study, and the one which I mostly refer to, is a qualitative

analysis of central documents, measures and projects concerning gender equality of the

universities and the faculties. These are for example the university statutes, the mission

statements of the universities, the agreements on objectives between the ministry and

the university or gender action plans, which have to be done by every faculty according

to the so-called Landesgleichstellungsgesetz 46. This is the law that is supposed to

ensure gender equality in all institutions and organizations of the federal state. In this

law there are included some of the core concepts of Gender Mainstreaming, like using a

language that considers women and men, like budgeting that considers gender issues,

and what is especially important for the Gender-Report, gender action plans as a

monitoring instrument. And in fact, the central documents of most North Rhine-

Westphalian universities show an explicit commitment to the implementation of

Gender Mainstreaming.

Leadership in German universities

Talking about leadership in universities causes problems because in universities, at

least in Germany, we find roughly speaking two parallel institutional paths which are

more or less formal: first the university administration and second what I will call the

‘network of scientists’, including the faculties, the scientific institutes and departments

and also the single professors with their chairs.

Although both structures are headed by the rectorate, they follow different logics

concerning decision-making. The central university administrations don’t differ very

much from other public administrations. That means, they have a strong and clearly

defined hierarchy with the chancellor at the top and the heads of departments as a

middle management followed by clerks, secretaries, workers and so on. The logic of

their actions bases on organizational or managerial procedures where the head of the

46

http://www.mgffi.nrw.de/pdf/frauen/lgg_gleich.pdf

316

organization issues the strategic line and the (hierarchically) following staff translates

this into single work steps, ‘milestones’ and so on.

The case of the ‘network of scientists’ seems to be even more direct but in its modes of

negotiations it is a bit more complicated. It begins at the very top of the university with

the rector and the vice-rectors who are elected scientists from the group of the

professors of the university. They head the whole university, i.e. the central

administration and also the faculties. But this is a kind of a formal leadership because

in decision-making the faculties, institutes and professors very often refer more to their

disciplines and hence to the logics of the ‘scientific field’ than to their university, as we

can see from the results of the “Gender-Report”. This makes it difficult to see who is in

authority, for example for the concrete procedures of implementing Gender

Mainstreaming. Of course, the deans and professors in the faculties have to follow the

broad strategic line of the rectorate. But in their argumentations concerning gender

equality they often refer to the logics of their academic disciplines which they describe

as needs of a meritocratic system. And since the people in the rectorate are also

professors they follow the same belief in the authority of the scientific disciplines. This

authority is not questioned, neither by the hierarchy of the organization nor by

democratic conceptions about the equal or just representation of women.

Today we have an average of 15,3% female professors at universities in North Rhine-

Westphalia which is quite below the average of the EU countries of about 20%

(European Commission 2009). But professors and chairs do not just appear from

nowhere. The decision how a chair is denominated and who will be appointed is made

in the committees of the faculties (although the rectorate has a right to intervene). The

equal opportunity commissioner of the university is allowed to take part in this process

by law but the denomination of a chair is negotiated in terms of competition inside the

disciplinary field in most cases and not in terms of enabling gender equality among

professors who are very often separated in more male and more female dominated

areas of a discipline, an interrelation Bourdieu refers to as the homology between

different social spaces (Bourdieu 1984: 175ff). That means the decision about the

denomination of a chair might implicitly also be a decision about the probability of

appointing a man or a woman for it and, thus, a decision about future members of the

‘network of scientists’.

317

This example shows that the faculties are central units for implementing gender

equality in the university because inside the single faculty the university as an

organization and the social field of the discipline are overlapping layers.

Implementation of Gender Mainstreaming and its results

Gender Mainstreaming as the favourite strategy of a gender equality policy and as a

top-down-strategy is applicable to the central university administration because it is

quite clear who is in authority over whom. Furthermore, the gender equality

commissioner is attached – at least formally – to this administration in most North

Rhine-Westphalian universities. Although other studies in Germany have shown that

this commitment does not mean that the university leaders know what Gender

Mainstreaming is about (cf. Kahlert 2007), this commitment at least helps in some

respects. For example, it helps to introduce forms of work like teleworking which

support women – and theoretically men – in arranging work and family life. Or it can

lead to the evaluation of work that is done mainly by women, for example by secretaries,

in order to upgrade their working positions and thus their payment. Thus, the

proportion of women in the best paid salary groups is quite high in the university

administration. It averages about 40% in the universities.

We also find a lot of improvements of the child care institutions, consulting services

and guidance for parents, information on the participation in a famous audit for a

family-friendly university etc. That means measures which follow a strategy of

connecting gender equality policy with family policy that researchers also found in

other socio-political fields in Germany (cf. Lewalter, Geppert & Baer 2009; Trappe

2009).

The only measures that try to include the scientific field on the level of the whole

university are mentoring programmes for young female scientists which are offered at

most universities. This is not very astonishing since the faculties are the units that are

mainly deemed responsible for the employment, education and training of scientists

and researchers. According to the Landesgleichstellungsgesetz of North Rhine-

Westphalia (see above) they have to provide gender action plans which serve to

implement Gender Mainstreaming on the level of the faculties.

318

Gender action plans as monitoring instrument

As I mentioned before, we regard the faculties as the organizational units where the

strategic line of the university leaders has to be realized on the one hand. On the other

hand they are the units that connect the university and the disciplinary fields. So we

take a closer look at the gender action plans in our study because they are the only

documents that show what happens in the faculties concerning gender equality. The

matters of the gender action plan are measures for the support of gender equality, the

compatibility of work and family and the reduction of the underrepresentation of

women. Therefore, it has to contain a quantitative survey of the proportions of women

and men on all levels of the faculty and clear goals for the development in the next

three years. And they have to show which measures the institution takes to reach these

goals. If it is becoming obvious that these goals will not be reached during these three

years there have to be taken additional measures according to the law. And the

institution has to account for the refusal of women’s applications as long as women are

underrepresented in this institution. This means, the gender action plans could be

wonderful monitoring instruments for Gender Mainstreaming. But they show the same

problems like Gender Mainstreaming on the whole: They are what we call in German

“zahnlose Tiger”, toothless tigers, because in fact they are evaluated after three years by

the faculty itself in the following gender action plan but no sanctions are taken if the

faculty does not reach the announced goals.

The measures and projects we find in the gender action plans are mostly measures of

positive action for women, such as special scholarships for women, financial support

for the attendance of conferences, workshops for presentation techniques for example

or for time management, mentoring programmes and so on. And there are lots of

declarations of intent for example to actively look for women who can apply for a

vacant professorship or not to accept sexual discrimination of women or to use gender

adequate language.

However, since external evaluation is lacking we do not know if all these measures

really help. Indeed, the proportions of women have increased on all levels during the

last years but we do not exactly know why: because of the measures or because women

get the higher grades at school or because of other reasons. What we know is that there

is a certain degree of resistance inside the faculties against measures of Gender

Mainstreaming or gender equality. And therefore, I want to go deeper into the world of

the ‘network of scientists’ and have a closer look at how the faculties justify why they

319

are not able to appoint more female professors, that means female leaders, role models

for young female scientists etc. Here are three examples of argumentative figures we

found in different gender action plans.

First Example: University of Cologne, Faculty of Mathematics and

Natural Sciences

“The faculty still tries to employ and promote women preferentially if they

exhibit the same adequacy and capability or merit. But for preserving a top

position in international research and teaching it has still to be imperative,

that it is the merit of the single scientist in the first line that is crucial for

the allocation of a position.”

What we find here is a hint to so-called gender neutral merits of the disciplines that

goes along with the idea of a neutral and objective science that has already been

rejected by gender researchers like Sandra Harding (1991) or Evelyn Fox Keller (1995)

and others. But obviously the members of this faculty who wrote the gender action plan

continue to assume that the qualifications of women could be inconsistent with the

alleged needs for merits of its disciplines.

Second example: TU Dortmund, Faculty of Electrical and Communication

Engineering

“The engineering sciences are surely not accounted a male domain because

men do not let women in their circles, but they stay typical male study

programmes because women – for what reasons ever – do not choose

them.”

Here again we find a hint that it is the women who are responsible for their lacking in

some disciplines. In contrast to the first example the reason for that presented in this

citation is not a lack of qualifications but simply the obscurity of women’s minds.

320

Third example: University of Münster, Faculty of Law

“The habilitation is accounted incompatible with starting a family by many

women. In doing so they do not quote the scientific profile of qualification

as a main problem, but rather the uncertainty, if and at which university

they get a chair afterwards. Many of them view the unavoidable

geographical separation from a likewise employed partner as incompatible

with their family goals.”

Here we find two reasons why the faculty cannot be able to get more women into an

academic career. The habilitation, which is a second qualification thesis after the PhD

and is still necessary in many disciplines to get a chair in Germany, causes the problem

of uncertainty because after a long period of education the researchers do not know if

and where they will be employed. And the possible separation of their life partner in

this period deters them from pursuing family plans. Again the faculty is not to blame

because the reasons for the lack of women lie outside of their scope of responsibility.

But who is to blame then? From the perspective of the faculties it is either the formal

organization of the academic profession or the women themselves. But it’s definitely

not the scientific or disciplinary culture that has to be transformed in order to get more

women into it. This culture seems to be sacrosanct.

Effects?

Most of the argumentations and the measures concerning Gender Mainstreaming

target the improvement of female scientists to make them suit the necessities of a

scientific career. That means, women have to adjust to the academic or the disciplinary

culture because this is never questioned, even when a faculty realizes that is has severe

problems because of its disciplinary culture, for example problems to get enough

students. The logic of the measures for gender equality taken in the university

administrations and the faculties implicitly follows human capital oriented approaches

and therefore fits all the other new management tools very well, that have been applied

in the last years to the universities (see for UK universities Deem, Hillyard & Reed

2007). And in fact some universities have begun to connect gender equality with the

departments for human resource development by now.

321

But as we can see from the examples of argumentative figures the faculties are rather

untouched by these Gender Mainstreaming tools if we want to detect hints for an

aspired transformation of the disciplinary culture. On the contrary, when they try to

justify why they have a lack of female scientists they switch over to argumentations of

human capital approaches and mingle them with their belief in a meritocratic, objective

and gender-neutral science.

In most of the faculties, and that doesn’t only mean faculties of natural science and

engineering, this belief is still alive. At the same time they borrow ideas of human

resource management in their staffing policy as they try to make female scientists fit

into the labour market of science—despite the fact that women often reach better

grades than men. And they are perfectly in line with the argumentations of the

European Commission in doing so (European Commission 1999, 2000). Both logics,

the logic of the scientific field as well as the logic of the market, are logics that tend to

create inequality as studies about elites for example remarkably prove (cf. Hartmann

2006; Krais 2001).

What about gender justice?

And here I want to turn back to the main issue of my paper: what about gender justice

in higher education? When Gender Mainstreaming was introduced as a coherent

strategy for gender equality in the European Union it held the expectation of a

transformative potential and thus of the transformation of science and society in a

more gender just way in the long run. What we find in our study on the universities and

universities of applied science in North Rhine-Westphalia is the commitment of the

university leaders to Gender Mainstreaming, but no systematic approach to implement

gender equality on all levels of the university, not to mention a moral philosophical

approach like gender justice. What we need is a more comprehensive conception of

gender justice in higher education that allows for different concepts of scientific work

and its reflection.

Melanie Walker (2002: 3) offers such a conception when she explains the connection

between justice and education focussing on the widening of social participation. She

points to the discrepancy of notions of justice on the one hand and notions of human

capital on the other: “We thus urgently need conceptual resources to produce a

322

language of justice for higher education and society, precisely because there are

competing possibilities to understand a pedagogy of/for widening participation–either

as a matter of justice, access and transformation, or economically driven by the

demands of the knowledge economy and the language of markets, choice,

accountability and so on.” (Walker 2002: 3) If we think that way about scientific work,

that means if we conceptualize scientific work not as an end in itself, but as a means to

achieve human flourishing we find out very soon that widening participation in the

fields of scientific production does not only imply to “[mobilise] women to enrich

European research” (European Commission 1999) or to give women equal chances like

men to get into leading positions in science but to transform science itself and its

results by including men and women with their – sometimes similar, sometimes

different – perspectives towards the world. If it is true that “as a social practice

education is fundamentally about what we learn to be as much as about what

knowledge we acquire” (Walker 2002: 2) it becomes obvious that we have to take

seriously the decisions of well educated and highly qualified women who choose not to

pursue a scientific career in the current academic world that is still dominated by a

specific and exclusive male culture with the features we all know (cf. Krais 2000). In

this light it neither seems very just nor very effective to expect from women that they

adjust to the conditions of this male dominated world in order to get a leading job in

science. What the studied measures of Gender Mainstreaming are about is questioning

the ability of women (and sometimes of men, too) to make the right choices for their

(professional) life. What they do not achieve is the questioning of the conditions, the

logics and mechanisms of the scientific field in order to widen participation. If we start

the reflection of the scientific world from this point, from its own structures, logics,

mechanisms etc., then perhaps we get the chance to develop ideas how to change it in a

way that women and men are able to find a good life in this world, that means a life

they have reason to value.

REFERENCES

Bourdieu, P. (1984): Distinction: a social critique of the judgement of taste. Cambridge

MA: Harvard University Press.

Deem, R., Hillyard, S. & Reed, M. (2007): Knowledge, higher education, and the New

Managerialism. The changing management of UK universities. Oxford: Oxford

University Press.

323

European Commission (1999): «Women and Science». Mobilising women to enrich

European research, available under:

ftp://ftp.cordis.europa.eu/pub/improving/docs/g_wo_co_en.pdf.

European Commission (2000): ETAN Report on Women and Science: Science Policies

in the European Union: Promoting excellence through mainstreaming gender

equality, available under

ftp://ftp.cordis.europa.eu/pub/improving/docs/g_wo_etan_en_200101.pdf.

European Commission (2009): She Figures 2009, available under:

http://ec.europa.eu/research/science-society/document_library/pdf_06/preliminary-

results-of-she-figures-2009_en.pdf.

Harding, S. (1991): Whose science? Whose knowledge? Thinking from women's lives.

Milton Keynes: Open University Press.

Hartmann, M. (2006): The Sociology of Elites. Milton Park, New York: Routledge

Chapman & Hall.

Kahlert, H. (2007): Qualitätssteigerung oder Qualitätsverlust? Wie hochschulische

Führungskräfte den Beitrag von Gender Mainstreaming zum Change Management

sehen. die hochschule 6(1): 132-147.

Keller, E. F. (1995): The Origin, History, and Politics of as Subject Called “Gender and

Science” – A First Person Account. In S. Jasanoff, G. E. Markle, J. C. Peterson & T. J.

Pinch (eds.). Handbook of Science and Technology Studies: 80-94. Thousand Oaks,

London, New Dehli: Sage Publications.

Krais, B. (2000): Das soziale Feld Wissenschaft und die Geschlechterverhältnisse.

Theoretische Sondierungen. In B. Krais (ed.) Wissenschaftskultur und

Geschlechterordnung. Über die verborgenen Mechanismen männlicher Dominanz in

der akademischen Welt: 31-54. Frankfurt/New York: Campus.

Krais, B. (ed.) (2001): An der Spitze. Von Eliten und herrschenden Klassen, Konstanz:

UVK.

Lewalter, S., Geppert, J. & Baer, S. (2009): Leitprinzip Gleichstellung? – 10 Jahre

Gender Mainstreaming in der deutschen Bundesverwaltung, GENDER. Zeitschrift für

Geschlecht, Kultur und Gesellschaft, 1(1): 125-139.

324

Nyamu-Musembi, C. (2007): Adressing Formal and Stubstantive Citizenship: Gender

Justice in Sub-Saharan Africa. In Maitrayee Mukhopadihyay and Navsharan Singh

(eds.). Gender justice, citizenship, and development, Zubaan/IDRC, available under:

http://www.idrc.ca/en/ev-108814-201-1-DO_TOPIC.html,

Nussbaum, M. C. (2000): Women and Human Development. The Capabilities

Approach. Cambridge Mass.: Cambridge University Press.

Rees, T. (1998): Mainstreaming Equality in the European Union. London: Routledge.

Schäfer, S. (2005): Das transformative Potenzial von Gender Mainstreaming in der

europäischen Forschungspolitik. Zeitschrift für Frauenforschung & Geschlechter-

studien, (23)3: 36-49.

Trappe, H. (2009): Kompatibilität oder Konkurrenz? Zum Verhältnis von Familien-

und Gleichstellungspolitik. GENDER. Zeitschrift für Geschlecht, Kultur und

Gesellschaft, 1(1): 9-27.

Walker, M. (2002): Gender justice, knowledge and research: a perspective from

education on Nussbaum’s capabilities approach, Conference Proceedings of the

conference on Promoting Women’s Capabilities: examining Nussbaum’s Capabilities

Approach, 9-10 September 2002, Von Hugel Institute St Edmund’s College Cambridge,

available under: http://www.st-edmunds.cam.ac.uk/vhi/nussbaum/papers/Walker.pdf.

Woodward, A. (2004): Gender Mainstreaming als Instrument zur Innovation von

Institutionen. In M. Meuser & C. Neusüß (eds.): Gender Mainstreaming. Konzepte,

Handlungsfelder, Instrumente, Bonn: Bundeszentrale für politische Bildung, pp. 86-

102.

325

“Excellentia”: A Programme to increase the share of women in
leading positions in Austrian Universities

Angela Wroblewski

Institut for Advanced Studies Vienna, Austria

Introduction

Women in Austria – as in the majority of other countries in Europe – have long since

overtaken men when it comes to participation in education and educational results. In

this respect, the level of participation of women in further education is clearly a success

story: over half of all students at Austrian universities are women, almost half of all

research staff are women and over 40 % of university staff are women. But women tend

to study different subjects than men. They outnumber their male counterparts in

administrative posts, yet remain in the minority in the upper echelons of academia.

This is despite the enormous increase in the number of qualified women and the fact

that women technically have equal access to all academic posts. And also despite the

numerous measures introduced to promote the advancement of women and reduce

gender-related discrimination.47 The existing policy mix includes individual grants for

women at different stages of their academic careers (e.g. doctoral or postdoc

scholarships, contributions towards publishing costs), structural measures (e.g. the

establishment of working committees on equal treatment in universities) and a range of

supplementary measures intended to change the general conditions for women in

academia and research (e.g. the provision of childcare facilities at universities, the

creation of networking opportunities or counselling programmes to change gender-

specific degree choice).

Although these policies led to more women participating in higher education and an

increasing number of women achieving a habilitation, i.e. the qualification required to

hold the rank of professor at an Austrian university, the proportion of female professors

47

Since the 1990s, a wide range of measures have been introduced to reduce the levels of discrimination against women
in academia, science and research. The effects of those measures initiated and/or implemented by the Austrian Federal
Ministry of Science and Research were analysed in a comprehensive study (cf. Wroblewski et al. 2007).

326

scarcely changed. Since no measures were in place to support women in the process of

taking up a professorship, a new programme was established by the Austrian Federal

Ministry of Science and Research to help close this “gap in the policy landscape”: the

excellentia programme.

excellentia was implemented in 2005 – a time of fundamental change for universities

in Austria following the coming into effect of the Universities Act 2002. Under the

terms of this Act, universities became autonomous establishments and were accorded

wide-reaching financial sovereignty and freedom in the appointment of staff. They were

now no longer governed by ministerial directives, but by performance agreements

concluded between each individual university and the Federal Government. The Act

also changed the situation regarding the advancement of women in academia, since

although universities are now legally required to implement measures to promote

women, they are at liberty to decide for themselves how they actually go about doing so.

The Programme

Excellentia concept

The excellentia concept was presented in September 2004 by the Minister of Science.

The programme was initiated by the Advisory Committee on Women’s Issues48 who

programme a solution based on a similar programme implemented in Switzerland49

from 2000 to 2003.

The aim of the excellentia programme is to double the proportion of female professors

in Austria from 8 % (in 2003) to 16 % in 2010 by taking advantage of the window of

opportunity created by the age profile of professors in Austrian universities. This is

formulated in the excellentia strategy document as follows: “Over the next 5 years

around 40 % of all existing professors will retire and vacate their posts. This situation

permits the gentle, but effective opening up of hitherto predominantly unused human

resources in teaching and research.” (BMBWK 2004: 6) The original excellentia

concept foresaw a grant of € 33,880 to each university for the appointment of an

additional female professor, with universities free to administer these grants as they

48 The Advisory Committee on Women’s Issues (Frauenpolitischer Beirat) at the Austrian Federal Ministry of Science
and Research (BMWF) advises the Minister on academic, scientific and research policies from an equal opportunities for
men and women in science and research perspective. Currently seven well known female professors from different
disciplines participate in the Committee.
49 cf. Bachmann et al. 2004.

327

saw fit (i.e. the grants were not earmarked for a specific purpose). To qualify for an

excellentia grant, the appointment of an additional female professor has to increase

both the absolute number and the overall proportion of female professors in a

university. In other words, the appointment of a female professor to succeed an

outgoing female professor (e.g. who is retiring) does not qualify for a grant.

An annual budget of € 1,000,000 was allocated to the programme. Funding was

provided through the Council for Research and Technology Development, which meant

the budget was guaranteed for the duration of the programme and should not be

affected by the changes in political strategy that frequently accompany a change in

government or the appointment of a new Minister.

An ongoing evaluation process was incorporated from the outset, and the programme

was adapted at the end of year one based on the recommendations in the first

evaluation report. It subsequently underwent a fundamental redesign in 2007 – partly

as a result of the appointment of a new Minister. After three grant application periods

(2005, 2006 and 2007), it was adjusted to treat the overall change at the end of the

programme (2010) as the determining factor and not the annual change. The goal of

this adjustment was to accelerate the results already achieved (a moderate rise in the

number of female professors). In addition, the Ministry of Science and Research

(BMWF) introduced ambitious targets for each university: grants are now no longer

simply paid out as fixed sums for each appointment of an additional female professor;

they are also linked to these targets. Three different levels of target achievement were

introduced. Universities now receive a basic grant of € 32,000 and a target

achievement bonus for each additional appointment in a particular application period.

The maximum grant paid for each additional appointment is € 70,000. A total budget

of € 6,600,000 has been allocated for the 2008 and 2009 grant periods.

Implementation of excellentia 2005-2007

12 universities submitted grant applications in 2005 (for appointments in 2004), with

€ 575,960 in grants paid to seven universities for a total of 17 appointments. In 2006,

26 eligible applications were received, and a total of € 880,880 was paid to 10

universities. In 2007, a total of € 643,720 was paid to 10 universities for 19

appointments. On average, two thirds of the available budget was consumed in each of

328

the first three grant application periods. 16 of the 22 universities in Austria submitted

successful applications in the first three years of the programme. Three other

universities submitted applications which did not meet the excellentia criteria (e.g.

because they related to replacement appointments which did not raise the overall

proportion of female professors).

Seven universities submitted successful applications in all three periods. These

included Austria’s four largest universities (University of Vienna, University of Graz,

University of Salzburg, University of Innsbruck) and three Arts-based universities

(University for Music and Performing Arts Graz, University for Music and Performing

Arts Vienna, Academy of Fine Arts Vienna). Three universities each submitted two

successful applications (Vienna University of Economics and Business Administration,

Medical University of Vienna, Medical University of Graz).

These figures alone suggest that there are different chances for participation in the

programme depending on the size of a university and the prior proportion of female

professors. Larger universities are obviously more likely to appoint new professors and

thus have a higher probability of appointing new female professors. Overall, the

University of Vienna (by far the largest university in Austria) also received the highest

number of excellentia grants, although its overall proportion of female professors did

not increase most (base figure in 2003: 9.9 %). At the same time, it also becomes

evident that those universities with an above average proportion of female professors

received comparatively fewer or even no excellentia grants either because they

appointed no additional female professors (University for Art and Industrial Design

Linz, University of Applied Arts Vienna) or because any new appointments were

cancelled out by secondments (Vienna University of Technology).

329

Table 1: Grant Application Results

Application
2005

(1.1.04-
31.12.04)

Application
2006

 (1.1.05-
15.10.05)

Application
2007

(15.10.05-
31.12.06) Total

 A n A n A n A* n
University of Vienna x 5 x 5 x 3 3x 13
University of Graz x 4 x 3 x 1 2x 8
University of Innsbruck x 2 x 3 x 0 2x 5
University of Salzburg x 0 x 3 x 2 3x 5
University of Linz x 3 1x 3
University of Klagenfurt x 0 0 0
Medical University of Vienna x 2 x 1 2x 3
Medical University of Graz x 2 x 2 2x 4

Medical University of Innsbruck 0 0

Graz University of Technology x 1 1x 1
Vienna University of Technology x 0 0 0
University of Mining Leoben x 1 1x 1

Vienna Univ. of Economics and
Business Admin.

x 1 x 1 2x 2

Univ. of Natural Resources &
Applied Life Sciences

 x 1 1x 1

University of Veterinary Medicine 0 0

Danube University Krems x 2 1x 2

University for Art and Industrial
Design Linz

x 0 0 0

University of Applied Arts Vienna x 2 1x 2

University of Music and Performing
Arts Vienna

x 2 x 0 x 0 1x 2

University of Music and Performing
Arts Graz

 x 2 x 4 2x 6

Academy of Fine Arts Vienna x 1 x 0 x 3 2x 4
Mozarteum Salzburg x 0 0 0

Total 11 17 12 26 13 19 20 62

Total payments € 575,960 880,880 643,720 2,100,560

Budget consumption 57.6% 88.1% 64.4% 70.0%
A = Application submitted, A* = Application successful, n = number of eligible

appointments

Source: uni:data; figures calculated by the author.

Furthermore, participation proved relatively difficult for those universities with very

high and very low initial proportions of female professors: the two Universities of

330

Technology (Vienna and Graz) and the University of Mining in Leoben were each

allocated a total of two grants. Similarly, of the six Arts-based universities, whose

proportions of female professors were all well above average prior to the introduction

of the excellentia programme, only two were allocated a notable number of grants (the

University of Music and Performing Arts Graz received a total of six grants, while four

grants were awarded to the Academy of Fine Arts in Vienna).

Acceptance of the Programme

An initial analysis of acceptance and key factors of influence was carried out in 2007 by

means of document analysis and a series of expert interviews at six selected

universities50. Interviews were held with the rectors, working committee on equal

treatment chairpersons and administrative staff handling grant applications (quality

control, personnel, etc.) selected universities to determine the level of acceptance of the

programme. In general, the responses revealed that excellentia is viewed as a positive

programme which supports the equal opportunities efforts already in place in the

universities.

There are several reasons for the high level of acceptance of the programme. Firstly,

participants are well aware of the glass ceiling or leaky pipeline phenomenon, i.e. the

decreasing presence of women in the upper echelons of universities. The low

proportion of female professors is an issue at all universities; some have already

introduced specific measures to address it. These universities view excellentia as an

additional layer of support which strengthens the steering mechanisms established by

the Universities Act 2002.

The designing of the excellentia grants as additional, freely disposable funds has

strengthened the positive attitudes to the programme in universities. The

straightforward handling procedures, uncomplicated grant application process and

clear criteria for eligibility have also contributed to its acceptance, as have the fact that

the allocation of grants is not dependent on the performance of other universities and

the setting of a (long) timeframe for the programme.

50 Of the 22 universities in Austria, a total of 6 were selected: University of Vienna, University of Graz, University of
Salzburg, Graz University of Technology, Medical University Vienna, University for Art and Industrial Design Linz.

331

Some of the interviewees commented specifically on the different chances for

participation (i.e. that larger universities have a greater chance of being allocated

grants than smaller universities simply by virtue of the fact that they make a larger

number of appointments). As they see it, this means that grant allocation is not

necessarily determined by a change in practices (i.e. the increased appointment of

female professors), but is instead a matter of chance or opportunity. As examples for

changes in practices we may refer to the University of Graz and the University of

Salzburg. Both increased their overall proportions of female professors and, at the same

time, appointed high numbers of new female professors. The University of Graz more

than doubled its proportion of female professors compared to 2003, with 60 % of its

new professorship appointments going to women. However, this success is partly

cancelled out by the number of secondments or retirements among female professors.

The University of Graz was allocated eight grants, the second highest number (after the

University of Vienna). Similar developments can be seen at the University of Salzburg,

which was allocated five grants and showed a notable increase in the overall proportion

of female professors (from 11.6 % to 16.7 %), with every second new professor

appointed being a woman.

It is also considered “unfair” that the allocation of grants is not linked to a university’s

success in promoting young scientists and academics. For example, if the proportion of

women among those achieving a habilitation (i.e. entitled to assume a professorship) is

taken as an indication of successful advancement of young scientists and academics,

those universities which were particularly successful in this respect actually received no

grants at all (Mozarteum Salzburg, University of Veterinary Medicine in Vienna).

Different Grant Interpretations; “Incentive” versus “Reward”

Despite the generally positive assessment of the relevance of the programme as such, it

has also been the subject of some criticism, primarily targeted at the grant. Critics

describe it as “bounty money” with a negative aftertaste and criticise the actual amount

– dismissing it as too low to trigger any extended effects (“peanuts”).

“It reminds me of the incentives linked to pro- or anti-natalist policies. In

reality, they’re one and the same thing. But it fits well with current

financial policy.“ (I10)

332

All the interviewees agreed that a grant of € 33,880 was not enough to change

appointment practices. They also point out the risk of stigmatization if a woman’s

appointment to a professorship is associated with the payment of such a grant. They all

support the goal of appointing more female professors, but still feel that the primary

objective should be to select the person with the best qualifications for the post –

regardless of gender. But the interviews also suggest that different parties (project

initiators and university staff) view and talk about the programme from different

perspectives. The initiators see it as providing an incentive to rectors. In other words,

rectors who appoint more female professors receive a “performance bonus” for

reaching the agreed targets. The bonus is not attached to a particular appointment, but

instead serves as recognition of the university’s overall results. In contrast, working

committee chairpersons view the programme more as an incentive system intended to

encourage rectors to change their practices and to decide in favour of a woman when

the candidates for a professorship are equally qualified. However, rectors and vice-

rectors do not feel they have the necessary decision-making leeway to do so – an issue

that conflicts with the programme goals. In fact, as far as professorship decisions are

concerned, the assumption that rectors have little influence over the choice of

candidate seems to prevail. In short, some people view excellentia as an incentive

system, while others see it as a rewards system. The issue here is not the different

choice of words, but rather the different understanding of the effects and, thus, the

different approaches used to achieve the goals.

Those who view excellentia as an incentive system interpret it as a measure targeted at

university rectors and offering them a grant as an incentive to change their behaviour,

depart from former practices and now only appoint women to professorships. Viewing

the programme from this perspective quickly raises the question of whether the actual

incentive is large enough to instigate such changes in practice. Another problem that

arises with this view is the fact that the direct link between cash and appointments

encourages the notion of a “bounty for women”. This opens up the quality versus

gender debate and leaves advancement of women as a policy of deficit. Incentive

systems also bring with them the problem of “free riders”. Given the actual amounts

paid for each additional female appointment, critics maintain that the programme

cannot be expected to bring about change. Indeed, it is more widely assumed that

universities which were already “pro women” prior to the launch of excellentia

programme are simply collecting a “windfall”, i.e. receiving grants for doing exactly

333

what they would have done without such an incentive. This problem does not arise,

however, when the excellentia grants are viewed as rewards.

Indeed, those parties who view the financial benefits offered by the excellentia

programme as a reward for achievements in the advancement of women, i.e. a kind of

“performance bonus”, put forward a different case. They are far more positive about the

programme and do not question the amount of the grant. Instead, they emphasise the

fact that the additional funding can be used to finance new projects. Since a level of

awareness of this issue is, in most cases, already given, the funds can, in turn, be put

towards measures which support the advancement of women. Viewing excellentia as a

rewards system or performance bonus introduces not only a different time perspective

(retrospective not prospective), but also a less direct link between action and effect. The

reward for increasing the proportion of female professors can be interpreted more as a

bonus, i.e. as a sign that the university’s efforts have been successful and are recognised

as such. This provides added support and justification for any existing measures to help

advance women. Overall, this view focuses less on the actual amount received and more

on the recognition of achievements.

The results of the first round of expert interviews support the hypothesis that

excellentia makes a positive contribution to the advancement of women in

universities. This led us to recommend that the key elements of the programme be

continued in their present form as a clear sign of the Ministry’s continued support for

the goal of increasing the presence of women in higher positions within universities.

Nonetheless, we also felt there was room for improvement in the communication

strategy. Greater emphasis should be placed on the positive aspects of the programme

and the potential benefits of combining it with other measures and targets. This would

help to avoid associations with “bounty money”, increase its effectiveness by

emphasising the notion of a “reward for achievements” and establish a stronger link to

the performance agreements.

334

Ongoing evaluation: In-depth analysis of implementation and effects

(2009-2010)

Potential effects of excellentia

The second phase of the evaluation started in September 2009. This evaluation

involves an in-depth analysis of the implementation, relevant basic parameters and

effects of the programme at all universities in Austria. excellentia’s primary goal is to

double the proportion of female professors by 2010. However, an underlying causal

effect between the measure and the actual increase in the proportion of female

professors cannot be assumed. Indeed, given the provisions of the Universities Act

2002 and the corresponding introduction of development plans and performance

agreements, it can be assumed that universities will have continued or expanded their

activities to promote women. In this context, the programme can serve to reinforce

existing activities and increase levels of awareness, thus having an indirect impact on

the appointment of new female professors and the overall proportion of professorships

held by women. Furthermore, it is to be assumed that the actual path to professorship

(appointment process) includes certain selection mechanisms which lead to the current

underrepresentation of women in professorships. Some universities redefined or

revised their procedures in the course of implementing the provisions of the

Universities Act 2002. excellentia can also serve in this context to raise awareness of

gender-specific selection mechanisms.

If the excellentia programme is to achieve its goal, it is essential that adequate

strategies for the advancement of women are developed at each individual university.

Consequently, its impact depends heavily on the way it is communicated internally and

integrated into other strategies.

Based on the procedures and basic parameters set for excellentia, there are a number of

areas in which targeted, coordinated efforts in the universities can serve to help to

increase their proportion of female professors:

1. Appointment procedure rules and committees: the way appointment

procedures are laid down (with a clear, precise process and candidate selection

guidelines) can help to promote transparency and objectivity and thus contribute to

gender equality in the appointment process.

335

2. Awareness of gender equality issues: targeted internal communication of the

goals can create awareness of discriminatory processes and increase the commitment to

achieving these goals in all organisational units. This establishes responsibility for the

advancement of women in the units and can be substantiated and monitored through

internal target agreements and controlling.

3. Qualified candidates: excellentia funding can be specifically deployed to initiate

measures to promote young female academics, thus helping to establish a “broader

base” in the long term.

The university management teams play a central role here, as they (co-)design, finance

or initiate the majority of measures and thus have a decisive influence on how “pro

women” their university actually is.

Current evaluation issues and approach

The in-depth evaluation places primary importance on the following questions:

1. What are the actual appointment procedures used in each university? How have

the provisions of the Universities Act 2002 been implemented in each university?

2. Do these provisions have a gender-specific bias?

3. What role do the university’s general strategies and other measures to promote

equal opportunities or the advancement of women play in this context?

4. How are the appointment process guidelines applied in practice? What social

practices are related to the appointment process?

5. To what extent do these practices differ for women and men?

To answer these questions, documentation relating to appointment process rules and

guidelines (statute, plan for the advancement of women) and general strategic focus

(statute, performance agreements between the university and the Ministry, intellectual

capital report, plan for the advancement of women) will be analysed for all universities

in Austria. The evaluation will also ascertain the actual practices used from the

perspective of the different parties involved by means of expert interviews with rectors,

senate chairpersons, appointment committee chairpersons, working committee on

336

equal treatment chairpersons and professors (both female and male) appointed after

the Universities Act 2002 came into force.51

One aim is to reveal how the individual appointment processes differ despite the

relatively detailed legal provisions that are in place. The evaluation should also examine

the different gender-specific effects (that can be) associated with different procedural

guidelines. The working committee on equal treatment can, for example, assume a

different role from university to university, with its members assigned different

functions in the appointment process. Some universities make specific provisions to

increase the proportion of female appointments (e.g. setting up search committees,

issuing guidelines on how to handle periods of maternity leave or part-time work in

applications).

Conclusions

The excellentia programme represents an attempt to support and augment the new

control instruments introduced by the Universities Act 2002. The Act gave autonomy to

the universities and, in doing so, changed the roles of the universities and the Ministry

in equal measure. The Ministry and the universities now jointly establish the goals to be

met, while the universities themselves determine how they will go about actually

achieving them. The Ministry no longer has any direct influence and this, in turn, has a

direct effect – particularly on “softer” socio political goals. Although measures to create

equal opportunities are called for by the Ministry and set as targets in the performance

agreements with the universities, it is up to the latter to determine the form these

measures take. The role played by rectors in the appointment of professors takes on a

whole new look in the new setting. Rectors are now responsible for such appointments

(prior to the Universities Act 2002, professors were appointed by the appropriate

Government Minister). The rector’s office is also responsible for the introduction and

establishment of effective measures to promote the advancement of women and equal

opportunities in the university.

Consequently, the grants established as part of the excellentia programme are targeted

primarily at the rectors and are intended as rewards for specific achievements.

However, the effective implementation of steering mechanisms of this kind requires

51 Although their actual functions and tasks may differ slightly from university to university, all the groups listed above
are involved in some way in the appointment process.

337

specific, binding, consistent and clearly defined goals. This would appear not to be the

case when it comes to goals relating to an increase in the proportion of female

professors. Not all performance agreements include a specific target to increase the

proportion of female professors by X %. They frequently mention increasing the

proportion of female employees or academic staff, but generally do not include a

specific target figure. The excellentia programme – in which the universities, naturally,

participated on a voluntary basis – tacitly “prescribed” such a target figure. And this

target was subsequently amended when the programme itself was changed. The

evaluation indicates that the deviation between the targets set by the programme and

those included in the performance agreements as well as the subsequent changes to the

programme have proved problematic.

The situation at the University of Graz is a good case in point. In 2003 (the base year

for excellentia), 10.6 % of the professors at the University of Graz were women (a total

of 15 female professors). The initial excellentia concept set the University of Graz the

target of doubling its proportion of female professors, i.e. raising it to 21.2 % (or 30

female professors should the total number of professors at the university remain

constant). The amended excellentia concept raised these target figures to 27.9 % or 38

female professors. To reach this target, over half of the professors appointed in 2008

and 2009 would have to be women. It also clearly exceeds the target agreed in the

performance agreement between the Ministry and the University of Graz. This

performance agreement specifically defines “Proportion of New Female Professorships”

as the target achievement indicator for the socio-political goal “Equal Opportunities”

and sets the university the target of raising the proportion of women among new

professorship appointments to 30 % by 2009 (from 22 % in 2005).

A further aspect that merits discussion is whether or not the grant should be linked

more closely to the practices to be changed. In other words, should the programme not

focus primarily on the proportion of women among new appointments (since the

overall figures are also influenced by external factors, such as secondments or

retirements).

All in all, the insights gained from the implementation of the excellentia programme

illustrate how difficult it is to challenge and subsequently change established practices

which previously favoured men. The professorship appointment process is like a black

box full of traditional notions of an “ideal” science in its purest form. Gaining access to

its contents is by no means easy, and programmes like excellentia cannot, of course,

338

change this kind of culture. But by systematically analysing existing practices they –

and the evaluations that go with them – can raise awareness of the situation and shed a

little light into the depths of the black box.

REFERENCES

Bachmann, R., Rothmayr, C., & Spreyermann, C. (2004): Evaluation

Bundesprogramm Chancengleichheit von Frau und Mann an Universitäten. Bericht

zu Umsetzung und Wirkung des Programms 2000 bis 2003. Bundesamt für Bildung

und Wissenschaft, Bern.

bm:bwk (2004): ‘professorinnen x2. Programm zur Steigerung der Anzahl von

Professorinnen und Wissenschafterinnen an österreichischen Universitäten’. Konzept

zur Vorlage beim Rat für Forschung und Technologieentwicklung, Wien.

BMWF (2008): ‘excellentia. Ein High Potentials Programm für Österreichs

Universitäten. Wien.

Wroblewski, A., Leitner, A., Gindl, M., Pellert, A., & Woitech, B. (2007):

‘Wirkungsanalyse frauenfördernder Maßnahmen des bm:bwk’. In: BMBWK (ed),

Materialien zur Förderung von Frauen in der Wissenschaft, Band 21. Vienna: Verlag

Österreich.

339

Papers accepted to be presented

1. Päivi Aalto-Nevalainen, Finland: Developing a Theoretical Framework for Studying

Managers’ Career Success in Sport Organisations from a Gender Viewpoint

2. Omam Pat Agboro, Nigeria: Women Issues and Equality in the Public Sphere: The

Nigerian experience

3. Susanne Ahlers and Andrea Dorothea Bührmann, Germany: All Roads Lead To

the Top, Or Do They? How Women Get Leading Positions

4. Jim Barry, Elisabeth Berg and John Chandler, UK and Sweden: Changing

Leadership and Movement in Public Sector Organizations

5. Agneta Blom, Sweden: IDAS. A program to increase the number of women leaders in

Swedish higher education.

6. Shubha Chacko, India: Uniting for a Voice, Staking a Claim: Unionising Sexworkers

in South India

7. James Collins, UK: Visibility and Self-Promotion: A Dilemma for Women Leaders

8. José M. Coronel, Emilia Moreno, Maria J. Carrasco, and Enrique Vélez,

Spain: School Leadership in Disadvantaged Contexts: A Case Study of Women

Principals Leading Change in Spain

9. Michael D. Dunn, UK: UK Armed Forces – Authority and Gender

10. Marianne Ekonen, Finland: Diversity of women’s career development in leadership

11. Philine Erfurt and Jochen Geppert, Germany: Strategic management, power and

masculinity

12. Tammy Findlay, Canada: Femocratic Administration and Organisational

Transformation: Gender Regimes and Public Management in Ontario, Canada

13. Stephanie Garrett, Canada: The Role of Gender in Canadian Women Leaders' Cross-

sector Partnership Experiences

14. Bobuin John Gemandze, Cameroon: The Ministry of Territorial Administration: ‘no

woman’s territory’ in public management in Cameroon?

15. Laura Georgescu – P un, Romania: Gender and Leadership in Non-Governmental

Organizations

340

16. Kris Hardies, Diane Breesch and Joël Branson, Belgium: Leading Your Audit

Team: On the Importance of Team Gender

17. Susan Harwood, Australia: Leadership through the gender lens: a call for less

modesty, more bravado

18. Jeff Hearn, Finland: “Men, Masculinities and Leadership”, 20 Years On:

Gender/Intersectionalities, Local/Transnational, Embodied/Virtual, Theory/Practice

19. Elina Henttonen, Finland: Interpretations of technology: an ethnographic study on

small ICT-companies with women owner-managers

20. Birgit Hofstätter, Germany: Work life-family life balance in engineering professions

21. Liisa Husu, Finland: Triple Minority At The Top: Cross-Cultural Perspectives On Top

Women In Technological Research

22. Susanne Ihsen, Yves M.A. Jeanrenaud and Victoria Hantschel, Germany:

Work-Life reconciliation on the way to the top

23. Isaiah Ilo, Nigeria: Women’s Access to Senior Management Positions in the

University of Abuja – Nigeria

24. Ulrika Jansson and Magnus Åberg, Sweden: Access as process – on the recession

within the engineering industry and its effects on gender research and gender equality

work

25. Virginija Jur nien , Lithuania: Stereotypical character of the society of the 2nd

Republic of Lithuania: women‘s attempts to be equal partners in the state

26. Marjut Jyrkinen, Linda McKie and Petra Rosvall, Finland and Scotland: Lean

Times: Gender, Corporate Boards and Quotas

27. Marja Känsälä, Finland: Dual-career Couples Reconciling Two Careers

28. Mari Kooskora and Piret Lemsalu, Estonia: Female Executives on their Way to

Top

29. Pirkko Korhonen, Finland: Is the Influx of Female Conductors Probable?

30. Peter Tatham and Gyöngyi Kovacs, UK and Finland: Logistics Skills through the

Gender Lens

341

31. Pnina Lahav, USA: Golda Meir and the Ministry of Foreign Affairs during the Suez

Crisis, 1956

32. Kirsi LaPointe, Finland: Gendered identity work in narratives of career change

33. Jonathan Lowell, UK: How has it all gone wrong? How failure of moral leadership by

powerful men created the economic crisis, and how awareness of “natural morality” and

virtue ethics may help. A discussion paper.

34. Anna-Maija Lämsä, Finland: A women-only management development programme:

meaning for women’s careers

35. Susan Myrden, Albert J. Mills and Jean Helms Mills, Canada: The Gendering of

Air Canada: A Critical Hermeneutic Approach

36. Liisa Mäkelä, Helene Mayerhofer and Vesa Suutari, Finland: Female

expatriates discursively reproducing their gender

37. Liisa Mäkelä, Finland: Stories of Pregnancy-Related Discrimination and Returning to

Work After Maternity Leave

38. Uma Narain, India: Second McCarthyism: “Have you no decency, Sir?“

39. Charlotta Niemistö, Finland: HR-manager profiles: Gendered contextualisation,

perceptions and expectations on reconciliation of work and care responsibilities of

children

40. Charlotta Niemistö, Pernillla Gripenberg and Carla Alapeteri, Finland: Male

and female attitudes towards international assignments

41. Aurelija Novelskaite, Lithuania: Leadership in Lithuanian Academia: (en)gendered

stories and (en)gendered images

42. Mary Ruby Palma Beltran, Philippines: Leadership and gender- responsive local

governance: the story of multi-stakeholders’ success in Quezon city, Philippines

43. Sinikka Pesonen, Sinikka Vanhala and Maria Nokkonen, Finland: Rhetorics in

Gender-quota Discourse: An analysis of opinion texts

44. Rebekah Rousi, Finland: Xena and Homer’s heroes versus Kalevala – observing

Finnish gendered leadership archetypes in the media texts of Marimekko

342

45. Sari Salojärvi, Finland: Leadership and Management Development – gender

variation in the results of 360º – evaluations in three decades

46. Karen Sanderson, Albert J. Mills and Jean Helms Mills, Canada: Making Sense

of Gender and Change

47. Joseph C. Santora and James C. Santos, USA and Australia: Leadership

Challenges for a Newly Appointed Woman Executive Director: Standing in the Shadow

of the Founder and Other Succession Issues

48. Sabine Schäfer, Austria: What about Gender Justice in Higher Education? The Case

of Universities in North Rhine-Westphalia, Germany

49. Ruth Sealy, UK: Women’s Progress Towards the Boardroom in Economically

Turbulent Times

50. Tytti Solankallio and Sofia Kauko-Valli, Finland: Subjective power among self-

employed women – construct of experience

51. Janne Tienari and Alexander Styhre, Finland and Sweden: On the Challenges of

Reflexivity: Writing About ‘Otherness’ as Pro-Feminist White Men

52. Sinikka Torkkola and Iiris Ruoho, Finland: Tilauksessa naispäätoimittaja: Nais- ja

miespäälliköiden näkemykset ja kokemukset sukupuolen vaikutuksesta uraan

53. Suvi Välimäki, Anna-Maija Lämsä and Minna Hiillos, Finland: Spousal support

for a woman manager’s career

54. Nijol Vasijevien and Raminta Pu tait , Lithuania: Organizational integrity as

provision for equal opportunity: some reflections about the causes for women

discrimination in Lithuanian academic institutions

55. Angela Wroblewski, Austria: Measures to increase the share of women in leading

positions in academia in Austria: When do they work? Why do they fail?

56. Joseph Vanishree, India: Quest for Change: An Analysis of Women’s Representation

in Rural Local Governance

Forskningsrapporter från Svenska handelshögskolan

Hanken School of Economics
Research Reports

38. INGALILL ASPHOLM: Idkande av företagsverksamhet i Estland. En bolagsrättslig
studie om de finskägda företagens erfarenheter av den rättsliga regleringen på den
estniska marknaden. Helsingfors 1997.

39. MIKA VAIHEKOSKI: Essays on Conditional Asset Pricing Models and Predictability of
Finnish Stock Returns. Helsingfors 1997.

40. HORST ALBACH: Global Competition Among the Few. Helsingfors 1997.

41. INGER ROOS: Customer Switching Behavior in Retailing. Helsingfors 1998.

42. CONSTRUCTING R&D COLLABORATION: LESSONS FROM EUROPEAN EUREKA
PROJECTS. Edited by Guje Sevón and Kristian Kreiner. Copenhagen 1998.

43. PIA POLSA: The Distribution of Consumer Goods in the People’s Republic of China.
An Empirical Study of Packaged Food Products. Helsingfors 1998.

44. PONTUS TROBERG and JANNE VIITANEN: The Audit Expectation Gap in Finland in
an International Perspective. Helsingfors 1999.

45. THOMAS SANDVALL: Essays on Mutual Fund Performance Evaluation. Helsingfors
1999.

46. ANDERS TALLBERG: An Economic Framework for Information Integrity. Helsing-
fors 1999.

47. KIRSTI LINDBERG-REPO: Word-of-Mouth Communication in the Hospitality
Industry. Helsingfors 1999.

48. JOAKIM WESTERHOLM: Essays on Initial Public Offerings, Empirical Findings from
the Helsinki Stock Exchange. Helsingfors 2000.

49. JUSSI HYÖTY: Yield Surrogates, Financial Variables and Expected Returns; Empirical
Evidence from Finland. Helsingfors 2000.

50. THERESE LEINONEN och MARIKA TANDEFELT: Svenskan i Finland - ett språk i
kläm? Unga finlandssvenskars modersmål. Helsingfors 2000.

51. HELI ARANTOLA: Buying Loyalty or Building Commitment? - An Empirical Study of
Customer Loyalty Programs. Helsingfors 2000.

52. MIKA AALTONEN ja ANNE KOVALAINEN: Johtaminen sosiaalisena konstruktiona.
Helsinki 2001.

53. MARIKA TANDEFELT: Finländsk tvåspråkighet. Helsingfors 2001.

54. BARRY EICHENGREEN: Global Financial Crisis Resolution: Issues and Options.
Helsingfors 2002.

55. LAMA JA LUOTTAMUS. Toimittajat Kaj Ilmonen, Anne Kovalainen ja Martti
Siisiäinen. Helsinki 2002.

56. PETRA SUND-NORRGÅRD: Domännamnstvister och ond tro. En rättslig analys av
UDRP, särskilt med tanke på begreppet ond tro i artikel 4.a.iii. Helsingfors 2002.

57. JEFF HEARN, ANNE KOVALAINEN and TEEMU TALLBERG: Gender Divisions and
Gender Policies in Top Finnish Corporations. Helsingfors 2002.

58. MARGIT BRECKLE und INGO HEYSE: Hur mycket IKT behöver en studerande?
Virtuelle Kurskonzepte und ihre Auswirkung auf Leistung, Zufriedenheit und Arbeits-
strategien. Helsingfors 2003.

59. ALF-ERIK LERVIKS: Simulating and Forecasting the Demand for New Consumer
Durables. Helsingfors 2004.

60. PÄIVI ERIKSSON et al. (toim./eds): Sukupuoli ja organisaatiot liikkeessä? Gender
and Organisations in Flux? Helsinki 2004.

61. MARCUS NORRGÅRD: Avtalsingrepp. Om otillbörliga ingripanden i kommersiella
avtalsförhållanden. Helsingfors 2006.

62. EVA LILJEBLOM and MIKA VAIHEKOSKI: Owners’ Way or the Highway: Short-
Term Expectations and Owner Impatience. Helsingfors 2007.

63. MARGIT BRECKLE, MÄRTA BÅSK und ROLF RODENBECK: Wirtschaftssprache
Deutsch in Studium und Beruf: Curriculumentwicklung an der Schwedischen Wirt-
schaftsuniversität in Finnland. Ekonomisk tyska i studier och yrkesliv: utvecklingen av
ett kursprogram vid Svenska handelshögskolan. Helsingfors 2007.

64. MARIKA TANDEFELT: 887 sätt att se på svenskan i Finland. En redogörelse för en
webbenkät genomförd hösten 2002. Helsingfors 2007.

65. GUY AHONEN och OVE NÄSMAN: Druvan. Den personalekonomiska nyttan av
mångdimensionell företagshälsovårds- och personalutvecklingsverksamhet baserad på
Metal Age-konceptet i Dragsfjärds kommun (2002-2005). Helsingfors 2008.

66. JOACHIM ENKVIST: Framtidens television. Vissa marknadsförings- och upphovs-
rättsliga spörsmål. Helsingfors 2008.

67. TIMO KORKEAMÄKI ja YRJÖ KOSKINEN: Hyvät pahat pörssiyhtiöt? Helsinki 2009.

68. WILHELM BARNER-RASMUSSEN, INGMAR BJÖRKMAN, MATS EHRNROOTH,
ALEXEI KOVESHNIKOV, KRISTIINA MÄKELÄ, EERO VAARA and LING ZHANG:
Cross-Border Competence Management in Emerging Markets. Voices from China and
Russia. Helsinki 2009.

69. JEFF HEARN, REBECCA PIEKKARI and MARJUT JYRKINEN: Managers Talk about
Gender. What Managers in Large Transnational Corporations Say about Gender
Policies, Structures and Practices. Helsinki 2009.

70. VIRPI SORSA, PEKKA PÄLLI, EERO VAARA ja KATJA PELTOLA: Strategia mahdol-
lisuutena ja rajoitteena kuntaorganisaatiossa. Kielestä, kommunikaatiosta ja vallasta.
Helsinki 2010.

