

”Män väljer män”

- En fallstudie om kvinnans låga representation på höga chefspositioner

Hiba Charkas

Fatmeh Neama

Handledare: Kandidatuppsats

Elisabeth Högdahl KSKK01 VT2013

Grupp 84

CORE Metadata, citation and similar papers at core.ac.uk

Provided by Lund University Publications - Student Papers

https://core.ac.uk/display/289949999?utm_source=pdf&utm_medium=banner&utm_campaign=pdf-decoration-v1

”Män väljer män”
En fallstudie om kvinnans låga representation på höga chefspositioner

1

Förord

Vi vill tacka vår handläggare Elisabeth Högdahl för sitt engagemang.

Vi vill även tacka respondenterna för deras delaktighet samt för deras vilja att dela med sig av

sina personliga åsikter.

”Män väljer män”
En fallstudie om kvinnans låga representation på höga chefspositioner

2

Sammanfattning
Titel: ”Män väljer män” – En fallstudie om kvinnans låga representation på högre chefspositioner

Universitet: Lunds Universitet, Campus Helsingborg, Institutionen för Service Management

Kurs: KSKK01 Service Management: Examensarbete för kandidatexamen

Författare: Hiba Charkas och Fatmeh Neama

Handledare: Elisabeth Högdahl

Fem nyckelord: Genus, kön, ledarskap, könsarbetsdelning och organisation

Syfte: Syftet med kandidatuppsatsen är att undersöka hur föreställningar om genus skapar

förutsättningar för kvinnliga chefer på arbetsmarknaden. Utgångspunkten är den ojämna

fördelningen bland de högre chefspositionerna. Uppsatsen kommer att behandla följande

frågeställningar.

Frågeställningar: Vilka faktorer leder till att det finns en könsarbetsdelning på arbetsmarknaden?

Vilka utmaningar möter kvinnliga chefer i sin karriär?

Metod och material: En kvalitativ studie baserad på tio djupintervjuer fördelade mellan två

företag. Vårt teoretiska material består av böcker samt vetenskapliga artiklar om genus och

ledarskap.

Slutsatser: Våra slutsatser är att könsarbetsdelningen främst beror på de föreställningar som finns

om kön och arbete. Det har även visat sig att kvinnor behöver strategier för att uppnå karriär i

arbetslivet. Kvinnliga chefer möter hinder och utmaningar i sitt chefskap vilket leder till att

kvinnan inte kan vara familjeorienterad. Det är även av stor vikt att det förekommer en jämställd

fördelning i hemmet.

”Män väljer män”
En fallstudie om kvinnans låga representation på höga chefspositioner

3

Innehållsförteckning
1. Inledning ... 4

1.1 Problemformulering ... 4

1.2 Syfte och frågeställningar .. 6

1.3 Disposition ... 7

2. Metod ... 8

2.1 Val av metod .. 8

2.1.1 Studieobjekt ... 9

2.2 Semistrukturerade intervjuer .. 11

2.2.1 Genomförande av intervjuer ... 12

2.3 Transkribering .. 13

2.4 Litteraturinsamling ... 14

3. Tidigare forskning .. 15

4. Teoretisk referensram ... 17

4. 1 Social konstruktion av kön .. 17

4.1.1 Genuskontraktet .. 18

4.2 Föreställningar om kön .. 19

4.2.1 Vem är ledaren? .. 20

4.3 Kön och ledarskap .. 21

4.3.1 Skillnader i ledarskapsstil ... 22

5. Analys ... 24

5.1 Könsfördelningen ... 24

5.1.1 Dominans av manliga chefer i höga ledarpositioner .. 24

5.1.2 Förebildernas påverkan .. 27

5.1.3 Den ideala arbetsmarknaden .. 30

5.2 Hinder för den kvinnliga chefen .. 33

5.2.1 Faktorer som påverkar kvinnligt chefskap .. 35

5.2.2 Manligt och kvinnligt ledarskap .. 36

6. Diskussion .. 39

6.1 Presentation av slutsatser ... 39

6.1.1 Arbetsdelning bland kön .. 39

6.2 Kvinnans utmaningar ... 40

6.3 Vidare forskning ... 42

7. Källhänvisning ... 43

Bilaga 1

Bilaga 2

”Män väljer män”
En fallstudie om kvinnans låga representation på höga chefspositioner

4

1. Inledning
”Chefsjobb förknippas helt enkelt med män. Föreställningarna om vilka egenskaper en chef

skall besitta överensstämmer med existerande föreställningar om manlighet. Det är svårare

för kvinnor än för män att göra karriär, bli chef och få hög lön”
1

1.1 Problemformulering

Föreställningar om vad som är manligt och kvinnligt har bidragit till en arbetsdelning på

arbetsmarknaden
2
. Inom genusforskning benämns detta som könsarbetsdelning vilket innebär

att specifika arbeten associeras som manligt respektive kvinnligt
3
. Föreställningar om manliga

och kvinnliga arbeten har, enligt genusforskning, bidragit till stereotyper på arbetsmarknaden

och om de som utför arbetet. Wahl, Holgersson, Höök & Linghag (2011) menar att

könsarbetsdelningen inte endast betyder att kvinnor och män dominerar i olika yrken men

även att arbetsvillkoren varierar på grund av löner, utvecklingsmöjligheter samt fördelningen i

hemmet
4
. Wahl et al. menar att det finns två aspekter av könsarbetsdelning: en horisontell och

en vertikal. Den horisontella könsarbetsdelningen beskriver fördelningen bland könen i olika

branscher, organisationer eller på arbetsplatsen
5
. Denna fördelning skapas utifrån de

föreställningar och kulturella uppfattningar om vad som betraktas vara typiskt manligt och

kvinnligt arbete
6
. Den vertikala fördelningen visar hur män och kvinnor är placerade

hierarkiskt, både när det gäller yrken eller arbetsuppgifter
7
. Alvesson och Due Billing (2009)

menar att de kvinnliga cheferna är främst koncentrerade på mellannivå, som exempelvis

gruppchefer, och att dem inte syns i samma utsträckning som män i de högre

chefspositionerna. De högre chefspositionerna förblir därmed mansdominerade och de

ojämlika maktförhållandena fortsätter att existera
8
. Detta kan tänkas bero på att höga

chefsbefattningar normalt förknippas med en föreställning av en specifik typ av manlighet

vilket skapar utmaningar för den kvinnliga ledaren
9
. Följderna av dessa föreställningar medför

att kvinnor inte anses besitta de rätta egenskaperna. Detta beror på att en ledare anses vara

dominant och resultatorienterad vilket inte associeras med kvinnliga egenskaper
10

. Ytterligare

1
 SOU 1998:6:107

2
 Lopez-Zafra, Garcia-Retamero & Martos 2012:97

3
 Connell 2009:101

4
 Wahl, Holgersson, Höök & Linghag 2011:62-63

5
 Wahl et al. 2011:65

6
 Alvesson & Due Billing 2009:16,69

7
 Wahl et al. 2011:66

8
 Alvesson & Due Billing 2009:13

9
 ibid.:68,100

10
 Stoker, Velde & Lammers 2012:32

”Män väljer män”
En fallstudie om kvinnans låga representation på höga chefspositioner

5

en förklaring till avsaknaden av högre kvinnliga chefer är de föreställningar som finns om

kvinnors låga representation. En mer genusorienterad utgångspunkt skulle förklara det som att

arbetslivets hierarkiska strukturer och traditionella organisationer hindrar kvinnor från att

synliggöra sin kompetens
11

.

 Resultat från genusforskningen betonas i debatten om den ojämställdhet som finns på

arbetsmarknaden. Jämställdhet på arbetsmarknaden förutsätter att män och kvinnor ska ha

samma arbetsvillkor och utvecklingsmöjligheter i karriären
12

. Dock visar statens offentliga

utredning (1994) att kvinnors kompetens inte utnyttjas tillräckligt i arbetslivet då kvinnor inte

erbjuds samma karriärmöjligheter och är sällsynta på högre chefsposter
13

. Enligt Riskdagens

diskrimineringslag ska arbetsgivare som har en större verksamhet verkställa en

jämställdhetsplan vart tredje år. Planen ska redogöra för de åtgärder verksamheten ska

genomföra för att främja en jämställd arbetsplats. Detta innebär att arbetsgivare är ålagda att

verka för att medarbetarna ska ha lika rättigheter och möjligheter i arbetslivet
14

.

Jämställdhetspolitikens syfte är att män och kvinnor ska ha samma makt att forma samhället.

För att både män och kvinnor ska kunna påverka det som sker på arbetsplatsen, riksdagen och

företagsstyrelser är det en förutsättning att fördelningen är jämn bland män och kvinnor. Trots

denna politik förekommer det en tydlig dominans av män i statligt ägda företag där

styrelseordförandena består av 63 procent män och 37 procent av kvinnor. Det kan även

konstateras att det inom staten finns fler manliga chefer än kvinnliga och i den privata sektorn

är tre av tio chefer kvinnor
15

.

 Att studera organisationer och organisationsledning utifrån ett genusperspektiv innebär en

analys av konsekvenserna av vad som kulturellt definieras som manligt och kvinnligt på en

arbetsplats
16

. Kön handlar inte bara om hur män och kvinnor konstrueras utan kön förklarar

även hur organisationer fungerar horisontellt och vertikalt
17

. Eftersom män och kvinnor

socialiseras på olika sätt bidrar detta till konstruktionen av könsarbetsdelningen på

arbetsmarknaden
18

. Då det idag är få kvinnor som når högre chefspositioner kan det

ifrågasättas ifall det finns svårigheter för kvinnor att inta högre positioner. I sådana fall, vilka

hinder möter dem? Vilka förutsättningar har kvinnliga chefer på arbetsmarknaden?

11

 SOU 1994:3
12

 www.ne.se
13

 SOU 1994:3
14

 www.riksdagen.se
15

 www.scb.se
16

 Alvesson & Due Billing 2009:16
17

 Alvesson & Due Billing 2009:17
18

 Alvesson & Due Billing 2009:18

file:///C:/Documents%20and%20Settings/sma09fmu/Local%20Settings/Temporary%20Internet%20Files/Content.IE5/6Z1IRVBU/www.ne.se/lang/j%25C3%25A4mst%25C3%25A4lldhet

”Män väljer män”
En fallstudie om kvinnans låga representation på höga chefspositioner

6

1.2 Syfte och frågeställningar

Syftet med kandidatuppsatsen är att undersöka hur föreställningar om genus skapar

förutsättningar för kvinnliga chefer på arbetsmarknaden. Utgångspunkten är den ojämna

fördelningen bland de högre chefspositionerna. Uppsatsen kommer att behandla följande

frågeställningar.

1. Vilka faktorer leder till att det finns en könsarbetsdelning på arbetsmarknaden?

2. Vilka utmaningar möter kvinnliga chefer i sin karriär?

”Män väljer män”
En fallstudie om kvinnans låga representation på höga chefspositioner

7

1.3 Disposition

Uppsatsens upplägg presenteras i detta avsnitt för att underlätta för läsarens fortsatta läsning.

Varje kapitel kommer nedan att kort presenteras.

Kapitel 2 – Metod

Här introduceras vårt metodval, tillvägagångssätt samt vårt empiriska material. Vårt metodval är

baserad på semistrukturerade intervjuer och vidare förs en diskussion om metodvalets fördelar

samt nackdelar.

Kapitel 3 – Tidigare forskning

I detta kapitel ställs tidigare forskare mot varandra och vi presenterar tidigare studier om kön och

ledarskap.

Kapitel 4 – Teoretisk referensram

Den teoretiska referensramen är strukturerad utifrån två teman: genus och ledarskap. Vi börjar

med att introducera begreppet genus för att sedan diskutera förhållningssättet gentemot ledarskap

och organisation.

Kapitel 5 – Analys

I detta kapitel analyseras vårt empiriska material utifrån vår teoretiska referensram. Analysen är

indelad i två huvudkapitel och är strukturerad utifrån våra frågeställningar. Det första kapitlet

fokuserar på arbetsdelningen och de förutsättningar den medför. Det andra kapitlet diskuterar

vilka utmaningar kvinnan möter i en chefsposition.

Kapitel 6 – Diskussion

Här diskuterar vi analysens resultat samt vilka slutsatser vi har kommit fram till. Vi besvarar även

våra frågeställningar för att sedan lyfta blicken och reflektera över vårt kunskapsbidrag. Vidare

presenteras förslag för vidare forskning.

”Män väljer män”
En fallstudie om kvinnans låga representation på höga chefspositioner

8

2. Metod
I följande kapitel introduceras det empiriska tillvägagångssättet för studien. Vi kommer att

börja med att beskriva vilken typ av metod vår studie är baserad på för att sedan beskriva hur

vi har valt att genomföra metoden.

2.1 Val av metod

Alan Bryman (2011) pläderar för att en forskningsstrategi konstrueras utifrån två ansatser;

deduktion och induktion. Deduktion innebär att forskarna startar att samla in teori för att

sedan använda det som grundinformation för den empiri som hämtas. En induktion innebär

däremot att teorin är ett resultat av en forskningsansats. Detta innebär även att den induktiva

processen drar generaliserbara slutsatser utifrån resultatet
19

. Studiens utgångspunkt baseras på

en induktiv strategi vilket är ett relevant angreppssätt för vår undersökning. Genomförandet

av intervjuerna utfördes i början av uppsatsprocessen vilket styrde vår arbetsriktning och vårt

syfte med studien. Dessutom underlättades val av litteratur med hjälp av intervjuernas

innehåll som vidare används i analysen. Då vi har en induktiv strategi anser vi att en kvalitativ

metod kommer att leda till djupare diskussioner samt bidra till en ökad förståelse av ämnet.

Detta poängterar Anne Ryen (2011) som anser att den induktiva forskningen oftast relateras

med den kvalitativa forskningen eftersom att empirin påverkar val av teori
20

. Den kvalitativa

forskningen fokuserar även på individens föreställningar och syftar till att upptäcka det

huvudsakliga i det som studeras
21

. Jacobsen (2002) klargör även att en kvalitativ metod

innebär att skapa en ökad förståelse av det ämne som ska undersökas. Forskningsmetoden

förknippas även med djupintervjuer och fallstudier
22

 vilket därmed förklarar syftet med vårt

val av metod. Vidare fokuserar vi på djupintervjuernas kvalitet och innehåll snarare än

exempelvis observationer eftersom en sådan studie kräver mer tid vilket vi anser inte ha en

möjlighet till. Våra frågeställningar kan därmed inte mätas i kvantitativa termer utan det är

innehållet i intervjuerna som är relevanta för studien och tolkningen av dessa
23

. Steinar Kvale

(1997) menar att målet med kvalitativa intervjuer är att få nyanserade beskrivningar av ett

ämne med hjälp av ord och därmed är de inte mätbara i kvantitativa termer
24

. Grunden för vår

studie är respondenternas personliga åsikter och beteenden eftersom vi vill ta del av deras

verklighetsuppfattning kring manligt och kvinnligt ledarskap.

19

 Bryman 2011:415
20

 Ryen 2004:25
21

 Bryman 2011:413
22

 Jacobsen 2002:32,142
23

 Jfr Kvale 1997:17
24

 Kvale 1997:36

”Män väljer män”
En fallstudie om kvinnans låga representation på höga chefspositioner

9

2.1.1 Studieobjekt

Vår empiriska insamling är baserad på tio djupintervjuer fördelade mellan två företag.

Respondenterna i företagen bestod av manliga respektive kvinnliga chefer samt manliga och

kvinnliga medarbetare. Vid första kontakt med företagen förklarade vi vårt syfte med

intervjun samt vilka personer som var relevanta att intervjua för vår studie. Vidare bokade

företagen intervjuerna och valde respondenter utifrån de önskningar vi hade. Anledningen till

detta beror på att vi ansåg att de själva kunde forma intervjutiderna utifrån deras schema på

grund av tidsbristen som företagen hade. Vi valde att intervjua manliga och kvinnliga chefer

utifrån två anledningar: (1) vi ville intervjua människor som redan befinner sig på

chefspositioner och som därmed har erfarenhet av ledarskap och förhållningssätt till

medarbetare och (2) vi ville inte få ett ensidigt perspektiv och genom att intervjua både

manliga och kvinnliga chefer med olika erfarenheter och kunskaper kan vi ta del av flera olika

synvinklar på kön och ledarskap. Vi valde även att intervjua medarbetare för att ta del av

deras tankar och funderingar och på så sätt få ett bredare perspektiv kring manligt respektive

kvinnligt chefskap. Genom att både ha ett manligt och kvinnligt perspektiv på chefskap och

jämställdhet kan vi reflektera över tankesätten och därmed utvidga vår förståelse. Kvale

menar att detta är styrkan i djupintervjuerna - att det kan fånga olika uppfattningar av ett ämne

och ge en mångsidig bild
25

.

 Vi utgick från ett målinriktat urval då vi redan i början av uppsatsprocessen bestämt oss

för att genomföra intervjuer som bidrar med relevant information till vår studie
26

. Målet var

att intervjua personer på två företag; ett med en uttalad jämställdhetsplan och en utan en sådan

uttalad plan. Vi har redan konstaterat i problemformuleringen att det är obligatoriskt för större

organisationer att verkställa en sådan plan, men vi ville intervju företag som tydligt arbetade

med att främja jämställdhet på arbetsplatsen. Detta visade sig vara ineffektivt och

tidskrävande eftersom vi inte hittade ett företag som offentligtgjorde sin jämställdhetsplan.

Däremot fann vi en hemsida med en lista över företag som vann jämställdhetspriset år 2012
27

.

Veckans Affärer har för tredje gången undersökt svenska företag för att undersöka om

företagen tillämpar sin jämställdhetsplan i praktiken. Undersökningen är baserad på fyra

mätningar: (1) demografin; andel kvinnor som arbetar i företaget på olika nivåer. Denna

mätning utgår inte från antal kvinnor i företaget utan antalet kvinnor i de högre nivåerna, (2)

fördelningen av belöning och förmåner; finns det löneskillnader mellan män och kvinnor och

25

 Kvale 1997:14
26

 Bryman 2011:434
27

 www.va.se

”Män väljer män”
En fallstudie om kvinnans låga representation på höga chefspositioner

10

finns det lika förmåner samt avtal, (3) balans i livet; om man vill attrahera både män och

kvinnor i familjebyggande generationer, bland annat hur stor andel föräldraledighet papporna

tar ut på företaget jämfört med kvinnorna och slutligen (4) företagskulturen; kan anställda

uttrycka sina åsikter och hur ser man på jämställdhet
28

. Utifrån denna undersökning bestämde

vi oss för att ändra riktning på vårt urval. Vi bestämde oss för att använda ett företag som har

vunnit detta pris och ett företag som inte har vunnit detta pris som fallstudie. Dessvärre

uppstod det svårigheter med att boka intervjuer då flera av dessa företag inte är lokaliserade i

Helsingborg eller inte hade tid att avsätta för flera djupintervjuer. Dock lyckades vi boka

intervjuer med ett företag på den listan och dessa intervjuer hade vi lite längre in i

uppsatsprocessen. Vi fann inga problem med att utföra intervjuerna så pass sent, förutom att

vi kände oro när vi inte hade bokat intervjuerna.

 Eftersom att flera av de företag vi kontaktade inte kunde avsätta tid för djupintervjuer

valde vi att basera vårt val av det andra företaget på deras tidigare medverkande i

studentrelaterade situationer. Vår förhoppning var att dessa skulle finna en motivation och

mervärde i att delta som studie i vårt arbete. Vi utgick från de företag som medverkade på

marknadsdagen AGORA-dagen på Campus Helsingborg
29

. Vår föreställning visade sig vara

rätt och kontakten med vårt förstahandsval var framgångsrikt. Dessa intervjuer bokades i

början av uppsatsprocessen och lade i stort sätt grunden till den teoretiska referensramen i

undersökningen. Svaren från intervjuerna underlättade vårt val av teoretisk inriktning och

sökandet efter relevanta teorier och forskningar.

 Vårt empiriska material är baserat på två manliga chefer, fyra kvinnliga chefer samt två

manliga medarbetare och två kvinnliga medarbetare. Dessa respondenter fördelades mellan

två företag lokaliserade i Helsingborg. Ett av dessa företag valde att vara anonyma i arbetet

och därför tilldelades de fiktiva namn. I samråd med det andra företaget kom vi fram till att

båda företagen ska vara anonyma och därför tilldelades de också fiktiva namn. Vi anser inte

att detta har negativa effekter på arbetet eftersom vår studie inte är baserad på de företag vi

intervjuar utan på informationen vi får från respondenterna.

Företag A är verksamma inom servicesektorn och huvudkontoret är lokaliserat i Helsingborg.

Vi intervjuade fem anställda: två chefer och tre medarbetare. Följande respondenter är från

Företag A: Olof Svensson; affärsutvecklare/kontorschef, Sanna Rydkvist; ekonomichef samt

28

 ibid.
29

 www.agoradagen.se

”Män väljer män”
En fallstudie om kvinnans låga representation på höga chefspositioner

11

medarbetarna Adam Blomqvist, Oliver Lundin och slutligen Isabelle Björk. Intervjuarna

genomfördes den 10:e och 11:e april 2013.

Företag B är verksamma inom finansbranschen och två kontor, lokaliserade i Helsingborg,

ställde upp på intervju. Från första kontoret intervjuade vi följande tre respondenter: Magnus

Pettersson; kontorschef, Sandra Kvint; företagsmarknadschef samt medarbetaren Malin

Andersson. Från andra kontoret intervjuades följande två respondenter: Erika Ek; kontorschef

och Lena Gustavsson; ställföreträdande chef. Intervjuerna genomfördes den 3:e och 10:e maj

2013.

2.2 Semistrukturerade intervjuer

Vi valde att använda oss av semistrukturerade intervjuer för vår undersökning. En

semistrukturerad intervju är uppdelad i specifika teman i en så kallad intervjuguide. Dessa

teman innehåller frågor som forskaren vill beröra under intervjun. Dock har respondenten

möjligheten att utforma svaren på sitt eget sätt och det behöver alltså inte följa någon specifik

ordning
30

. Syftet med den semistrukturerade intervjun är att gå på djupet hos den enskilde

respondenten och försöka fånga personens tolkning av frågorna. Huvudpoängen är att dra till

sig relevanta situationer och händelser från respondenten. Till skillnad från kvantitativa

undersökningar där frågeformuläret är det viktiga, är det i kvalitativa undersökningar själva

forskaren som leder frågorna och därmed det viktiga i undersökningen. Intervjun bör pågå

som ett samtal vilket underlättar för respondenterna att svara på frågorna. Det är därför av stor

vikt att redan i början av samtalet skapa en behaglig start för både intervjuaren samt

respondenten
31

. De semistrukturerade intervjuerna associeras med djupintervjuer
32

 där syftet

är att ta del av respondenternas åsikter och tolkningar
33

.

 Våra intervjuer är baserade på två intervjuguider
34

, en för medarbetare och en för chefer,

eftersom frågorna varierade beroende på respondentens position på företaget. Dock var

utgångspunkten densamma för intervjuerna, det vill säga att samma teman berördes.

Intervjuerna är strukturerade i tre delar; introduktion, jämställdhet och chefskap. Vi började

med att klargöra vårt syfte samt vilka teman vi ska beröra för att förbereda respondenten. Vi

ville undvika framtida missförstånd och därför var det viktigt med en grundlig introduktion

till syftet med intervjun. I samråd med respondenterna spelades intervjuerna in dels för att

30

 Bryman 2011:415
31

 Ryen 2004:63
32

 Bryman 2011:416
33

 Kvale 1997:13
34

 Se bilaga 1 & 2

”Män väljer män”
En fallstudie om kvinnans låga representation på höga chefspositioner

12

säkerställa att ingen information går förlorad och dels för att kunna lyssna tillbaka på

intervjun.

 Frågeställningarna börjar med ”beskriv” och ”hur” för att ge utrymme till respondenten

att svara utan att känna sig begränsad. Vi ville uppmuntra våra respondenter att tala fritt vilket

ledde till olika följdfrågor och diskussioner beroende på respondenten. Detta visade sig vara

väsentlig i analysen då vi fick information och kunskap om aspekter vi inte hade räknat med

tidigare men som ledde till en djupare analys
35

. Under varje tema hade vi förslag på frågor

som vi ville beröra samt eventuella följdfrågor. Anledningen till att vi hade baserat våra

intervjuguider på teman och frågor var för att ha struktur på våra intervjuer för att underlätta

skrivandet av analysen. Vi kunde även på så sätt fokusera på ett tema i taget och ha djupa

diskussioner med respondenterna. Skulle det behövas kunde vi även effektivt gå tillbaka till

föregående tema utan att missleda respondenterna.

2.2.1 Genomförande av intervjuer

Intervjuerna utfördes på respektive arbetsplats för respondenternas bekvämlighet. Detta var

även till en fördel för oss på grund av tidsbristen som fanns hos företaget. Dock kan det

ifrågasättas om respondenterna kände att de kunde svara med frihet på våra frågor utan att

tänka på konsekvenserna eftersom vi befann oss på deras arbetsplats. Utifrån de svar vi har

fått från respondenterna kan vi dra slutsatsen att detta inte är fallet eftersom frågorna

varierade beroende på respondenterna
36

. Under intervjun hade vi två roller för att inte förvirra

respondenterna och för att skapa struktur i intervjun. Vi är två personer som skriver uppsatsen

och delade upp de på så sätt att ena personen antecknade medan den andra ledde intervjun. I

samband med detta spelades intervjuerna in i samråd med respondenterna. Bryman menar att

inspelningen av intervjun kan leda till att respondenterna kan tänkas hålla tillbaka sina svar
37

men vi anser att fördelen med inspelningen överväger nackdelen då vi inte vill gå mista om

värdefull information. I samband med inspelningen fördes anteckningar av relevanta

nyckelord och meningar. Det har diskuterats kring anteckningarnas relevans vid inspelning av

intervjun. Bryman anser att det leder till en tappad fokus
38

 medan Ryen däremot pekar på att

det alltid ska föras anteckningar under intervjun
39

. Vi bestämde oss för att föra anteckningar

av den anledningen som beskrivits ovan. Intervjuerna varade mellan en 1 – 1.5 timme,

förutom två intervjuer som varade i 45 minuter vardera, och i vissa fall kunde vi efter

35

 Bryman 2011;415
36

 Jfr Kvale 1997:14
37

 Bryman 2011:428–429
38

 ibid.
39

 Ryen 2004:69

”Män väljer män”
En fallstudie om kvinnans låga representation på höga chefspositioner

13

intervjun tala med respondenterna och få en överblick på arbetsplatsen.

 Utifrån våra intervjuer kan följande reflektioner sammanfattas. Vi upplevde att samtalen

med respondenterna var framgångsrika då vi förde en dialog med respondenterna under

intervjun. Vi tror att detta beror på att vi skapade en bra relation genom att först inleda med en

presentation av båda parterna för att sedan påbörja intervjun. Dock kunde vi känna att det var

obehagligt att ställa frågor kring bland annat skillnaden mellan män och kvinnor för att

frågorna var personliga. En annan fråga som kändes obekväm berörde de utmaningar kvinnan

möter i sitt chefskap. Vi upplevde inte motstånd från respondenterna eftersom de aktivt

svarade på våra frågor utan detta är något vi, som intervjuare, kände. Vi upplevde även att vi

försökte driva fram följdfrågor för att få utvecklande svar vilket vi ibland tyckte var

påträngande. Detta kan tänkas bero på att våra frågor är personliga och reflekterar individens

personliga åsikter och därför var det obehagligt att ställa dessa frågor. Slutligen är vi

tacksamma för respondenternas delaktighet under intervjun och för att de delade med sig av

sina personliga åsikter.

2.3 Transkribering

Vi valde att spela in våra intervjuer för att kunna fokusera på respondenten och för att

transkribera intervjuerna. Bryman menar att en transkribering underlättar att utföra en

noggrann analys av det som har sagt under intervjun samt att forskaren kan gå igenom

respondenternas svar ett flertal gånger. En transkribering bidrar även till nya teoretiska

infallsvinklar som undersökningen inte ursprungligen var baserad på
40

. Däremot finns det

även nackdelar med transkriberingar då det är en tidskrävande process och forskaren får

mycket underlag som måste sorteras och struktureras
41

. Själva transkriberingen var väldigt

tidskrävande men samtidigt väldigt givande. Utan en transkribering anser vi inte ha kunnat få

fram så mycket material till analys, dels för att vi inte skulle uppfatta allt som sägs under

intervjun och dels för att transkriberingen gav oss idéer för nya infallsvinklar. Enligt oss

överväger fördelarna våra nackdelar och därför var transkribering en självklar uppgift i vår

empiriska insamling.

 Efter transkriberingen läste vi igenom dem ett par gånger för att hitta likheter och

skillnader i svaren. Detta underlättade strukturen av analysen samt försäkrade oss ytterligare

om vi hade relevanta teorier i vår teoretiska referensram, eller om vi behövde komplettera

den. Då vår analys är uppdelad i två huvudteman kunde vi strukturera resultat från

40

 Bryman 2011:428–429
41

 Bryman 2011:429

”Män väljer män”
En fallstudie om kvinnans låga representation på höga chefspositioner

14

transkriberingen utifrån dessa teman. I och med att vi är två personer som skriver uppsatsen

kunde vi därmed diskutera svaren och vilka relevanta teorier vi kunde använda oss av i

analysen. Vi behövde inte komplettera våra teorier men däremot hade vi teorier som visade

sig vara irrelevanta för uppsatsen och dessa togs bort.

2.4 Litteraturinsamling

Vi startade vår litteraturinsamling genom att undersöka specifika sökord i både Lubsearch och

Retriever. De sökord vi använde oss av var genus, kön, ledarskap och organisation. Utifrån

denna sökning fick vi en inblick på vilka teorier som var lämpliga för vår studie. Vi tittade

främst på litteraturens källförteckning för att kunna gå vidare med vår undersökning. I

samband med detta sökte vi efter gamla uppsatser på Uppsök via Ämnesguiden för Service

Management. Vi tittade även här på uppsatsernas referenser och vilka teorier som användes.

Därefter kunde vi avgöra vår teoretiska utgångspunkt, genus och ledarskap, och sökte därefter

relevanta böcker samt artiklar. Det förekom svårigheter vid insamling av litteratur om

genusteorier till skillnad från genusrelaterat ledarskap. Detta kan tänkas bero på att genus inte

är ett begrepp som används i service management litteraturen och därför fick vi ta hjälp av

bibliotekarierna på Campus. Däremot var det enkelt att finna litteratur om genus och

ledarskap respektive organisation eftersom detta är mer relevant för Service Management

programmet och finns därför tillgängliga i databaserna. Vårt teoretiska material består av

böcker om genus och ledarskap samt vetenskapliga artiklar om kön, ledarskap och

organisation. Vi valde att använda oss av kända forskare, bland annat Anna Wahl och Yvonne

Hirdman, för att belysa olika perspektiv.

”Män väljer män”
En fallstudie om kvinnans låga representation på höga chefspositioner

15

3. Tidigare forskning
Det har tidigare studerats om förhållandet mellan kön och ledarskap och dessa studier har

påvisat att kön har betydelse i organisationer eftersom att kön konstrueras av olika faktorer
42

.

Anna Wahl har framförallt studerat områden inom genus, organisation och ledning. Hennes

specifika forskningsområde har utgått från ledarskap och organisation där hon fokuserat på

genus och feministisk teori. Wahl publicerade avhandlingen Könsstrukturer i organisationer

år 1992 där hon studerade kvinnans situationer i arbetslivet och problematiserade kvinnans

låga representationer bland beslutsfattare i svenskt arbetsliv
43

. Wahl menar att arbetsdelningen

bland könen är synlig och gäller både inom olika yrken, sektorer samt de olika nivåerna i

hierarkierna. En annan studie diskuterar hur kvinnor bör agera som chefer och varför det finns

en avsaknad av kvinnliga chefer i lika stor utsträckning som män
44

. Detta område studerades i

framförallt USA under 70-och 80-talet och utgick från könsneutrala synsätt inom

ledarskapsteorin
45

. Könsneutralism är ett synsätt som inte utgår från ett särskilt kön vilket i

ledarskapsteorin innebär att det inte finns särskilda manliga eller kvinnliga beteenden och

egenskaper.

 I den studie där forskarna undersökte begränsningen med antalet kvinnliga chefer visade

resultatet att det beror på kvinnan som individ och att kvinnor oftast uppfattas som bristfälliga

och därmed inte passar in på en chefsposition. Resultatet påvisar även att kvinnor kan

förväntas kompensera de brister som uppväxten skapat för att kunna skapa en chefskarriär.

Dessutom har undersökningen visat att redan under barndomen skapas bilden av en chef med

manlig karaktär
46

. Det finns även studier i Women in Management där en undersökning kring

kvinnors ledarstil studeras och ifrågasätter huruvida denna ledarstil skiljer sig från män.

Resultatet från dessa studier har visat att kvinnor kan sägas ha liknande beteende och ledarstil

som män
47

. Däremot har Helgesen (1990) påvisat att kvinnor leder på ett annat sätt eftersom

de utför sitt arbete på ett annorlunda vis än det som anses vara typiskt för manliga chefer.

Ytterligare en studie påpekar att kvinnor är underlägsna i maktpositioner till skillnad från

män. Förklaringen till detta har kopplats med autonomi samt resultatinriktning vilket

associeras med kvinnliga egenskaper
48

. Vidare har forskarna Rosen och Jerdee (1974)

studerat hur föreställningar påverkar organisationens förhållningssätt gentemot manliga och

42

 Wahl 1992:1
43

 www.kth.se
44

 ibid.
45

 Schein 1975, Badawy 1978 & Alvesson & Due Billing 1997;147
46

 Harragan 1977:19
47

 Wahl 1992:1
48

 Helgesen 1990 i Alvesson & Due Billing 1997;150

”Män väljer män”
En fallstudie om kvinnans låga representation på höga chefspositioner

16

kvinnliga chefsrekryteringar. Forskarna menar att män och kvinnor värderas på olika sätt

eftersom dem bedöms utifrån de föreställningar som finns. Därmed associeras de manliga

föreställningarna med chefsegenskaper. Dessutom utgör vanligtvis de kvinnliga stereotyperna

motsatsen till det manliga
49

.

 Vidare diskuteras teoretikernas förespråk gällande kön och ledarskap i relation till

arbetsdelningen. Med tidigare forskning som utgångspunkt kommer en djupare förståelse av

området presenteras.

49

 Rosen & Jerdee 1974:1-2

”Män väljer män”
En fallstudie om kvinnans låga representation på höga chefspositioner

17

4. Teoretisk referensram
I den teoretiska referensramen ska våra analytiska verktyg presenteras. Vi börjar med att

introducera begreppet genus för att sedan diskutera hur genus påverkar föreställningarna om

manligt respektive kvinnligt chefskap. Därefter ska genus i relation till organisation och

ledarskap mer djupgående diskuteras och problematiseras. Syftet är att framhäva relationen

mellan dessa teoretiska ingångar i analysen för att förstå effekterna på arbetsmarknaden.

4. 1 Social konstruktion av kön

Genus är ett socialt klassifikationssystem som genom en social process skapar olika

egenskaper, förutsättningar och handlingsmönster för de olika kategorierna i systemet. Vad

som är manligt respektive kvinnligt är ett resultat av klassifikationssystemet där

förutsättningarna formar deras sociala identitet i samhället och på arbetsmarknaden. Genus är

en social konstruktion som är föränderlig beroende på kulturen och vart man befinner sig i

världen. Denna konstruktion sker både på en samhälls- och individnivå. Genus börjar redan

vid födseln och är en pågående process som formas och skapas utifrån sociala förutsättningar

på vad som är manligt och kvinnligt
50

. Frågor om genus berör även de kulturella

föreställningar om könsskillnader som skapas, utrycks och värderas
51

: flickor föredrar rosa

och pojkar föredrar blått; flickor leker med Barbie och pojkar med bilar; kvinnor är känsliga

och män är starka
52

. Alvesson & Due Billing (2009) menar att genus är socialt skapade

skillnader mellan vad som betecknas vara manligt respektive kvinnligt och formas redan

under barndomen
53

.

 Utgångspunkten är att kvinnor och män föds in i sina respektive roller utifrån de sociala

villkor som finns i samhället. Fokus ligger inte på det biologiska könet utan på det sociala

könet som skapas utifrån normer och värderingar i samhället
54

. Wahl, Holgersson, Höök och

Linghag (2011) menar att den sociala konstruktionen skapar förutsättningar för vad som är

manligt respektive kvinnligt och dessa kommer att ge uttryck för värderingar, attityder och

egenskaper hos män respektive kvinnor
55

. Enligt Connell (2009) är man och kvinna inte ett

tillstånd utan en aktiv konstruktion som styr en människans beteende
56

. Kategorierna för även

med sig möjligheter, svårigheter och utmaningar för män och kvinnor som kommer att forma

dem i samhället. Men genus skapas även av människan själv som förhåller sig till den roll

50

 www.genus.se
51

 Wahl et al. 2011:34
52

 Connell 2009:23
53

 Alvesson & Due Billing 2009:9
54

 www.genus.se
55

 Wahl, 2011:34
56

 Connell 2009:18

”Män väljer män”
En fallstudie om kvinnans låga representation på höga chefspositioner

18

denna har fått av samhället och beter sig utifrån de förutsättningar som finns
57

.

Sammanfattningsvis handlar genus om de sociala relationerna där individer och grupper

förhåller sig till varandra och agerar utifrån de roller dem har tilldelats
58

.

 Syftet med detta avsnitt är att skapa en förståelse av begreppet för läsaren eftersom genus

kan definieras på olika sätt. Genom att inledningsvis definiera genus skapas en tydligare bild

för läsaren. Detta avsnitt lägger grunden för kommande teorier genom att betona att genus

handlar om en pågående social konstruktion av könsroller.

4.1.1 Genuskontraktet

Yvonne Hirdman (1993) skriver om ett så kallat genuskontrakt som skapar regler, normer,

seder och förväntningar på vad som är manligt och kvinnligt i samhället. Detta kontrakt finns

både på individnivå, samhällsnivå och på en arbetsnivå
59

. Genuskontraktet kännetecknas av

tre grundläggande principer. (1) Den första principen är att vad som är manligt respektive

kvinnligt är varandras motsatser. Dessa dikotomier skapar skillnaderna mellan genus redan

vid tidig ålder, exempelvis finns det flickleksaker och pojkleksaker. Enligt Hirdman skapas

det tydliga skillnader mellan de sociala könen som både kan vara synliga och osynliga.

Exemplet med leksakerna är ett tydligt sätt att skilja mellan manligt och kvinnligt
60

. (2) Den

andra principen är att det manliga värderas högre än det kvinnliga. Enligt Hirdman betraktas

det som är manligt med högre status än det som betraktas vara kvinnligt i samhället. Detta

ligger i grund till maktrelationerna mellan manligt och kvinnligt, en så kallad genusordning.

(3) Den tredje principen är att alla är med och skapar genusordningen, den sker inte av sig

själv utan via sociala samspel. Enligt Hirdman skapas detta genuskontrakt både på gruppnivå

men även på en samhällsnivå som skapar struktur i samhället
61

 och detta kontrakt ärvs från

generation till generation vilket bidrar till en reproduktion av kontraktet i samhället
62

.

 Mats Alvesson och Yvonne Due Billing (2009) menar att den så kallade patriarkatsteorin

är anledningen till arbetsdelning bland kön i samhället. Enligt denna teori är samhället ett

system av sociala relationer mellan män som tillsammans skapar en solidaritet som gör det

svårt för kvinnor att bryta den traditionella arbetsdelningen bland könen
63

. Detta kan även

tänkas beröra män som inte besitter samma preferenser. Hirdman myntade begreppet

genussystem för att förklara den sociala strukturen som skapar en reglering av män och

57

 Connell 2009:19
58

 Connell 2009:24
59

 Hirdman 1993:152
60

 Hirdman 1993:153 & Connell 2009:23
61

 Hirdman 1993:150, 157
62

 Hirdman 1993:153
63

 Alvesson & Due Billing 2009:76

”Män väljer män”
En fallstudie om kvinnans låga representation på höga chefspositioner

19

kvinnor i samhället. Genussystemet är en dynamisk struktur som består av nätverk,

föreställningar och förväntningar som tillsammans bidrar till mönsterbeteenden och

regelbundenheter. Genussystemet är alltså en ordningsstruktur av kön och består av två så

kallade logiker: logiken om i särhållandet mellan könen, dikotomin som berörde ovan, samt

en logik om den hierarkisk ordning bland män och kvinnor på samhällets olika nivåer, bland

annat på arbetsmarknaden
64

. Denna hierarki mellan det manliga och kvinnliga leder till att

män betraktas vara överlägsna
65

. Detta bidrar till en arbetsdelning där vissa branscher mer

eller mindre domineras av ett specifikt kön: omsorgsbranschen är exempelvis dominerad av

kvinnor medan chefspositioner är mansdominerade
66

. Dock är det viktigt att ha i åtanke att det

finns en skillnad mellan att ett arbete domineras av ett kön och att ett kön helt utesluts
67

.

 Inom detta forskningsfält används två begrepp för att belysa fenomenet: genus och kön. I

det svenska språket har kön både sociala och biologiska betydelser men många forskare väljer

däremot att använda begreppet genus för att särskilja det från vardagsbetydelser av kön
68

. I

fortsättningen väljer vi att använda begreppet kön istället för genus. Vi tror att begreppet

genus kan skapa förvirrning hos läsaren och väljer därför att i fortsättningen använda oss av

begreppet kön i den teoretiska referensramen och i analysen. I analysen kommer detta avsnitt

att användas för att undersöka könsrollernas effekter på arbetsdelningen och hierarkin på ett

företag.

4.2 Föreställningar om kön

Vi har tidigare konstaterat att könsroller formas utifrån sociala konstruktioner där

föreställningar om vad som är manligt och kvinnligt skapas. Det har även poängteras att kön

inte är statisk utan en aktiv konstruktion som är föränderlig i samband med utvecklingen i ett

samhälle. Föreställningar om kön påverkar hur kvinnor och män förväntas bete sig på en

arbetsplats samt vilka arbeten som anses vara lämpliga för dem. Detta kan innebära en

nackdel för både könen eftersom de förväntas bete sig utifrån sitt kön för att inte gå emot

genusordningen. Föreställningarna kan även innebära fördelar då arbeten associeras med ett

kön; chefs- och ledarpositioner associeras exempelvis med män vilket skapar svårigheter för

kvinnor
69

. Kvinnliga chefer försöker på grund av detta hitta en balans mellan sitt kön och

ledarrollen för att minska inkongruensen mellan rollerna.

64

 Hirdman 1993:149, 157
65

 Alvesson & Due Billing 2009:76 & Hirdman 1993:151
66

 jfr Connell 2009:101
67

 Alvesson & Due Billing 2009:69
68

 Wahl et al. 2011:37
69

 Stoker et al. 2012:32

”Män väljer män”
En fallstudie om kvinnans låga representation på höga chefspositioner

20

 Heilman (2012) menar att föreställningar har både beskrivande och normativa

egenskaper. Beskrivande föreställningar beskriver hur män och kvinnor är medan normativa

föreställningar betecknar hur män och kvinnor borde vara
70

. Beskrivande stereotyper

definierar manligt och kvinnligt utifrån två olika karaktärer som styr de stereotyper som finns

i samhället. Män beskrivs ha byråkratiska karaktärer: de är resultatorienterade, kompetenta,

ambitiösa, självsäkra, kraftiga, ansvarstagande, autonoma och rationella vilket överstämmer

med den generella bilden av en ledare. Den kvinnliga stereotypen styrs av den gemenskapliga

karaktären som betecknar omtänksamhet, hänsynsfullhet, oro för andra, vänlighet, respekt och

emotionell känslighet
71

. Kvinnligt och manligt betraktas därmed inte vara skillnader, utan de

beskrivs som varandras motsatser. Heilman menar att den beskrivande stereotypen skapar

normer för hur män och kvinnor är vilket skapar fördelar och nackdelar för respektive kön.

För- och nackdelarna skapas inte utifrån vem man är eller vad man har gjort utan de skapas

utifrån vilken könsroll man har
72

. Den normativa egenskapen styrker detta genom att betona

hur män och kvinnor bör vara och bete sig
73

.

4.2.1 Vem är ledaren?

Enligt Stoker, Velde och Lammers (2012) finns det två föreställningar kring ledarskap: den

första är ”think manager – think male” som är den traditionella synen på ledarskap där en

ledare associeras med en man
74

. Denna föreställning fokuserar inte på egenskaper utan fokus

sätts på vem personen är. Därför dras slutsatsen att denna typ av föreställning har uppkommit

ur den betecknade stereotypen på hur män och kvinnor ska vara. Den andra föreställningen är

”think manager – think masculine” där fokus ligger på de egenskaper som en ledare ska ha.

Denna stereotyp är normativt fokuserad eftersom den syftar på hur en ledare borde vara, i det

här fallet ska ledaren vara maskulin
75

. Problematiken i detta är att maskulinitet betecknas ur

en byråkratisk karaktär som i sin tur associeras med män vilket skapar svårigheter för kvinnor.

Även om denna stereotyp teoretiskt inte fokuserar på kön brister den i praktiken då

föreställningar i samhället skapar associationen att maskulinitet är manligt. Kvinnor förväntas

vara av feminin karaktär vilket inte stämmer överens med denna bild av ledaren
76

. Dessutom

innebär en tillämpning av mer maskulina karaktärer att kvinnor inte spelar den roll de har fått

70

 Heilman 2012:114
71

 Heilman 2012:115 & de Lemus et al. 2013:109
72

 Heilman 2012:115
73

 Heilman 2012:123
74

 Stoker et al. 2012:32
75

 ibid.
76

 Johnson, Murphy, Zewdie & Reichard 2008:40

”Män väljer män”
En fallstudie om kvinnans låga representation på höga chefspositioner

21

tilldelat av samhället. Därför blir konsekvenserna att de möter motstånd från människor som

inte kan acceptera förändringen i genussystemet.

 I detta avsnitt har föreställningar presenterats och ställts mot varandra för att upplysa

problematiken som uppstår. I analysen kommer detta användas för att diskutera hur

föreställningar om det manliga och kvinnliga ledarskapet skapar svårigheter eller möjligheter

för kvinnliga chefer.

4.3 Kön och ledarskap

Relationen mellan kön och ledarskap är intressant att diskutera då forskning inom området

påvisar skillnader i ledarskapsutövandet vilket skapar olika förutsättningar för kvinnliga

ledare till skillnad från manliga ledare. Vad som är effektivt ledarskap är omdebatterat och det

är bland annat förutfattade meningar som leder till att könsdiskriminering uppstår.

Föreställningen om den manliga ledaren har länge dominerat synen på den effektiva ledaren.

Detta har i sin tur medfört att kvinnor inte haft samma möjligheter som män att avancera. En

metafor som belyser denna problematik benämns som glastaket, det vill säga att kvinnor kan

tänkas hämmas av ett osynligt filter när det gäller att avancera till högre positioner. Glastakets

uppkomst kan tänkas bero på flera faktorer och ett exempel är att det finns brister för kvinnors

möjligheter att inta viktiga positioner samt att det uppstår svårigheter med att kombinera

ledarpositionen i samband med familjeansvar
77

. En annan faktor som lyfts fram i samband

med detta fenomen är löneskillnaderna på arbetsmarknaden där det har påvisats att lönerna

skiljer sig åt vare sig det handlar om en chefsposition eller en lägre position
78

.

 Det bör även poängteras att senare års forskning pekat på att de stereotypa kvinnliga

egenskaperna kan tänkas vara fördelaktiga för ett effektivt ledarskap
79

. I det postmoderna

samhället, där organisationer är verksamma idag, är det även det deltagande ledarskapet som

dominerar
80

. Det tycks alltså finnas ett samband mellan de stereotypa kvinnliga egenskaperna

och forskningen inom det effektiva ledarskapet. Fenomenet belyses även av Eriksson-

Zetterquist och Sthyre (2005) där författarna tittar på hur kvinnor avancerat på en global nivå

vilket resulterade i ett positivt resultat. Det bör dock poängteras att nya ledningsgrupper

uppstått med högre makt där majoriteten är av manlig kultur och det kan tänkas att det en

maktförflyttning sker
81

.

77

 Yukl 2012:359
78

 www.economist.com
79

 Yukl 2010:357-358
80

 Svenningsson & Alvesson 2010:43,46–47
81

 Eriksson-Zetterquist & Sthyre 2005:23–24

”Män väljer män”
En fallstudie om kvinnans låga representation på höga chefspositioner

22

 En annan förutsättning för kvinnor att avancera i ledarpositioner kan tänkas vara att en

organisation präglas av makt och könsordningar där relationen mellan män och kvinnor är

strukturerade där båda könen tilldelas olika värden, makt samt egenskaper. Dessa aspekter

påverkar män och kvinnors karriärmöjligheter samt hur förhållningssättet blir i organisationen

och hur jämställdhetsarbetet sker
82

. Det har påvisats att män och kvinnor använder sig av

olika strategier för att skapa karriär och att könen kan tänkas uppföra sig enligt normer för vad

som anses vara manligt respektive kvinnligt. Dock har det visat att kvinnor i chefspositioner

bör neutralisera sitt kön för att skapa legitimitet i sin chefsroll. Detta kan tänkas bero på att

kvinnor inte vill betraktas som feminister i en organisation samt för att bli behandlade med

samma respekt som en manlig chef. Studien menar att ledarskapet är könsmärkt som manligt

och att manligt och kvinnligt betraktas ofta som varandras motsatser därmed kan det sägas att

ledarskapet också blir en motsägelse
83

.

4.3.1 Skillnader i ledarskapsstil

Enligt Morrison, White och Van Velsor (1987) finns det skillnader i beteende mellan

kvinnliga och manliga ledare
84

. Män och kvinnor har dessutom inte samma förväntningar i sitt

ledarskapsutövande på grund av sin genusroll och de föresällningar som finns
85

. Det har

tidigare poängterats att ledarskap associeras med byråkratiska karaktärer vilket skapar

svårigheter för kvinnliga ledare att bemöta förväntningarna på hur en kvinna ska bete sig i

kontrast till förväntningar på hur en ledare ska bete sig
86

. Enligt den beskrivande

föreställningen har inte kvinnan det som krävs karaktärsmässigt för att fylla ledarrollen: skulle

kvinnan anpassa sig till en mer maskulin ledarskapsstil för att minska gapet
87

 kommer hon att

gå emot den normativa föreställningen
88

 och skulle kvinnan istället visa sin feminina karaktär

kommer hon inte att uppfattas som tillräcklig för att inta en ledarroll
89

. Kvinnan möter

svårigheter med vilken roll hon än väljer att ta. Forskarna Forsyth, Heiney och Wright (1997)

menar att kvinnor som är resultatorienterade är mer effektiva men uppskattas mindre av

medarbetare. Det visade sig att manliga chefer blev favoriserade bland medarbetare när

kvinnor visade ett mer byråkratiskt beteende
90

.

82

 Angervall 2005:37
83

 ibid.:39
84

 Johnson et al. 2008:39
85

 Morrison, White och Van Velsor 1987 i ibid.
86

 Jfr Johnson et al. 2008:40
87

 Snaebjornsson & Edvardsson 2013:90
88

 Johnson et al. 2008:40
89

 Herrera, Duncan, Green & Skaggs 2012:38
90

 Forsyth, Heiney och Wright 1997 i Johnson et al. 2008:41

”Män väljer män”
En fallstudie om kvinnans låga representation på höga chefspositioner

23

 Utifrån resonemanget om kvinnliga och manliga karaktärer argumenteras det att kvinnor

har en mer transformativ ledarskapsstil medan män har en transaktionellt ledarskapstil
91

. Ett

transformativt ledarskap syftar till att skapa engagerade medarbetare, delegera ansvar samt

motivera och inspirera för att stärka sitt eget ledarskap
92

. Däremot syftar den transaktionella

ledarstilen till att skapa engagemang och effektivitet genom exempelvis ett belöningssystem

där en medarbetares motivation belönas
93

. Trots skillnader i ledarskapsstil visar studier att

både manliga och kvinnliga ledare är lika effektiva på sitt sätt. Kön påverkar därmed inte

effektiviseringen av ledarskapsutövandet. Problematiken ligger, ännu en gång, i det faktum att

stereotyper dominerar och påverkar på så sätt resultatet av respektive ledarskapsstil
94

. Därför

associeras män med de egenskaper som anses definiera ett effektivt ledarskap.

Ledarskapsbeteendet stämmer överens med den sociala konstruktionen som tilldelats

respektive kön: män anser att hierarkiska och konkurrenskraftiga beteenden är viktiga i

ledarrollen medan kvinnor anser att samarbete och samförstånd är viktiga komponenter
95

.

 I detta avsnitt har kvinnans förutsättningar att inta ledarpositioner presenterats och

problematiserats i relation till föreställningar om den kvinnliga könsrollen. Fenomenet

glastaket har används för att belysa detta samt maktförhållandena som leder till den ojämna

fördelningen. Detta avsnitt ska sedan användas i analysen för att förklara hur detta fenomen

kan se ut i verkligheten samt för att analysera om skillnader i utövandet påverkas av

könsroller eller om det är andra aspekter som påverkar uppfattningar om det kvinnliga

ledarskapet.

91

 Snaebjornsson & Edvardsson 2013:90 & Lopez-Zafra et al. 2012:98
92

 Svenningsson & Alvesson 2010:30
93

 Yukl 2012:296
94

 Snaebjornsson & Edvardsson 2013:99,100
95

 Herrera et al. 2012:38

”Män väljer män”
En fallstudie om kvinnans låga representation på höga chefspositioner

24

5. Analys
I följande kapitel kommer vi att analysera vår empiriska insamling utifrån två teman. Dessa

teman är utformade ur kandidatuppsatsens två frågeställningar. Det första temat kommer att

beröra de aspekter som har bidragit till en arbetsdelning bland kön. Det andra temat kommer

att fokusera på de utmaningar och svårigheter en kvinna möter i en chefsposition. Vidare

kommer analysen vara grunden för vår kommande diskussion där vi kommer att dra

slutsatser och besvara våra frågeställningar.

5.1 Könsfördelningen

De var inte alla respondenter som utgick från genusperspektivet för att förklara könsrollerna i

samhället och arbetsdelningen på marknaden. Istället beskrev respondenterna förhållandet ur

ett historiskt perspektiv och menade att historian har format vilka roller och egenskaper

kvinnor och män har. Däremot berördes könsrollernas inverkan indirekt av respondenterna

när de skulle förklara könsarbetsdelningen på marknaden och anledningen till varför hierarkin

på företag ser ut som den gör.

5.1.1 Dominans av manliga chefer i höga ledarpositioner

Respondenternas inställningar till huruvida manliga chefer dominerar i höga ledarpositioner

kan sägas vara likställda. Sanna Rydkvist och Magnus Petterson anser att detta resonemang

har ett historiskt perspektiv där den manliga ledaren uppfattas av manlig karaktär. Sanna

Rydkvist berättar att förr i tiden var det till största del kvinnor som hade huvudansvaret för

hushållet och då var det uppenbart att mannen skulle arbeta för att försörja familjen. Hon

berättar även att en chefsposition skapar hinder för kvinnor då det förekommer svårigheter

med att balansera arbete och familj. Vidare nämner hon att alla kvinnor inte strävar efter

samma mål och ambitioner samt att alla inte överväger en chefsposition
96

. Isabelle Björk

berättar:

"Jag tror det har med normen i samhället att göra. Det har varit så i

lång tid och det tar lång tid att förändra det /…/ Det har hänt

jättemycket såklart och det finns mycket kvar att göra /.../ men det

handlar om att samhället är byggt efter mannen som norm och det

syns även i arbetslivet"
97

Citatet visar tydligt vilken betydelse samhället har haft och att samhällets norm även har

speglat sig i arbetslivet. Denna norm har skapat förutsättningar för män och kvinnor på

96

 Sanna Rydkvist 2013-04-11
97

 Isabelle Björk 2013-04-11

”Män väljer män”
En fallstudie om kvinnans låga representation på höga chefspositioner

25

individnivå och samhällsnivå
98

. Denna tankegång instämmer med Sanna Rydkvists och

Magnus Pettersons åsikter och det kan därmed fastställas att samhället skapat dessa

föreställningar. Olof Svenssons håller med om att det finns en historisk förklaring men

poängterar även att branschens natur har format arbetsdelningen. Olof Svensson berättar:

”Det kommer ur branschens natur /…/ och det har varit historiskt

nästan alltid män som har jobbat med det. Jag tror att det var för att

rätt så många mindre företag och man var med i allt /…/ du fick

expediera och var det så att du inte kunde lyfta en låda hade du inte

något att göra. /---/ Dagarna var långa och det är inte så att man kunde

springa bort en timma och hämta barnen från dagis. Det har blivit så.

Det är inte en strategi eller en tanke, utan branschen har format den

så”
99

Utifrån det kan man konstatera att dominansen berodde på två aspekter: (1) tidpunkten då

företaget, och liknande företag, startades dominerades marknaden av män och (2) historia –

det var män som kunde avsätta tiden för att starta och utveckla företaget. Arbetet var även

fysiskt krävande eftersom man skulle delta i alla processer vilket kvinnan inte ansågs klara av,

rent fysiskt. Dessutom hade kvinnorna barnen att prioritera. Det finns likheter mellan den

historiska aspekten och genusperspektivets könsroller. Indirekt involveras könsrollerna

eftersom dessa könsroller har format vad som förväntades av mannen och kvinnan i

branschen. Resonemanget utgår från att mannens och kvinnans tillskrivna egenskaper formas

utifrån de sociala villkoren i samhället
100

. Wahl et al. (2011) menar att villkoren skapar

förutsättningar för vad som är manligt respektive kvinnligt uttryckt i värderingar, attityder och

egenskaper
101

. I det här fallet var det i mannens natur att arbeta med fysiska arbeten och att

prioritera arbetet framför familjen. Däremot förväntades det inte av kvinnan att klara av dessa

arbetsförhållanden eftersom det ansågs vara fysiskt krävande och dem förväntades prioritera

familjen. Kvinnor har alltså förväntningar på sig från samhällsnivå och på individnivå: på

samhällsnivå är de inte tillräcklig fysisk byggda för det hårda arbeten och på individnivå

förväntas dem vara familjeorienterade, medan män intar motsatt roll. Detta tyder på att

könsrollerna är en pågående social konstruktion som börjar redan under barndomen. Vidare är

den processen ständigt pågående som formar och skapar förväntningarna på män och kvinnors

beteende
102

. Sandra Kvint berättar:

98

 www.genus.se
99

 Olof Svensson 2013-04-11
100

 www.genus.se
101

 Wahl et al. 2011:34
102

 Connell 2009:18

”Män väljer män”
En fallstudie om kvinnans låga representation på höga chefspositioner

26

”Män och kvinnor uppträder på ett visst sätt för att man har formats på

ett visst sätt /…/ så egentligen handlar det inte om skillnader utan det

handlar om mentalitet, klimat och hur man har fostrats och växt upp.

/---/ Det börjar redan på dagis och sedan förstärks det hela tiden av

skolan, föräldrarna, samhället och media. Då handlar man enligt en

viss roll. Det handlar inte om att man har någon skillnad i hjärnan när

man föds utan för att man har påverkats annorlunda under sin

uppväxt”
103

Citatet förklarar återigen förhållandena utifrån könsroller och vad som förväntades av rollerna

från omgivningen. Män och kvinnor är två kategorier i det sociala klassifikationssystem som

skapar olika förutsättningar och handlingsmönster
104

. Det var en självklarhet att kvinnorna var

hemma, att hon skulle prioritera familjen framför arbetet eftersom det ligger i deras natur, i

deras könsroll som dem har tilldelats. Utgångspunkten i genusforskningen och hos flera av

respondenterna är att män och kvinnor föds in i sina respektive roller utifrån de sociala villkor

som finns i samhället, inte minst av kulturen. Heilman (2012) tydliggör resonemanget genom

att betona att samhället formar och skapar könsroller av beskrivande och normativa

egenskaper, som beskriver hur män och kvinnor förväntas vara och bete sig
105

. Detta

överensstämmer med respondenternas tolkning av varför män och kvinnor kan tänkas ha olika

förväntningar. Även om fenomenet könsroller berörs indirekt av respondenterna kan det

konstateras att dem är genusmedvetna. Deras resonemang baseras kontinuerligt på att

historian och normen har format förutsättningarna för det manliga och kvinnliga könet.

Connell (2009) menar, som respondenterna, att människan förstärker dessa roller genom att

förhålla sig till dem
106

. Enligt Hirdman (1993) leder det till en kontinuerlig reproduktion av

rollerna, dels för att den går från generation till generation och dels för att män och kvinnor

beter sig utifrån de rollerna
107

. På så sätt bryts inte normerna och processen fortsätter.

 Magnus Pettersson menar att könsrollerna har bidragit till att det är fler män i

ledningsgruppen dels för att män kan antas föredra män och dels för att kvinnan kan ha svårt

att hitta balans mellan chefskap och familjen och motiveras därmed inte att söka till de högre

chefspositionerna
108

. Sanna Rydkvist däremot påpekade på att det kan vara så att man väljer

samma preferenser och därför blir ledningsgrupper mansdominerade:

103

 Sandra Kvint 2013-05-10
104

 www.genus.se
105

 Heilman 2012:115
106

 Connell 2009:19
107

 Hirdman 1993:153
108

 Magnus Pettersson 2013-05-03

”Män väljer män”
En fallstudie om kvinnans låga representation på höga chefspositioner

27

”/…/ jag kan tro lite ibland att män väljer män. Jag vet inte varför men

jag har en sådan känsla”
109

Citatet visar en förklaring till den hierarkiska strukturen på arbetsmarknaden bland de högre

chefspositionerna. Det betyder nödvändigtvis inte att det sker medvetet men att man har

förutfattade meningar om hur en lämplig person för arbetet är och att det projicerar till det

manliga könet. Alvessons och Due Billings (2009) patriarkatsteori förklarar förhållandet

genom att betona att den sociala relationen mellan män försvårar framkomligheten för

kvinnan i mansdominerade arbeten. Detta anses vara en ytterligare anledning till varför

könsarbetsfördelningen förblir som den är eller att den förändras i låg takt
110

. Hirdman (1993)

förklarar fenomenet med genussystemet som genom sociala strukturer skapar reglering av

män och kvinnor. Även här framhävs den hierarkiska ordningen bland män och kvinnor som

förklarar orsaken till könsarbetsdelningen eftersom män anses vara överlägsna
111

. Därmed

anses detta förklara varför män dominerar de högre chefspositionerna medan kvinnor har

positioner som mellancheferna. På så sätt förblir mannen överlägsen och kvinnan underlägsen

och strukturen och ordningen i samhället bevaras. Det kan diskuteras ifall strukturen på

arbetsmarknaden är ett resultat av ett medvetet eller omedvetet handlande. Intressanta

frågeställningar för sådan forskning är att djupgående undersöka de bakomliggande

aspekterna till att män dominerar de högre positionerna.

5.1.2 Förebildernas påverkan

Respondenterna delade den uppfattning att historian har format arbetsdelningen på

marknaden. De menar att traditionella föreställningar om vad som förväntas av män och

kvinnor har bidragit till att arbeten domineras utav det ena eller det andra könet. Detta främst

eftersom det relateras med de beteenden och egenskaper som könsrollerna förväntas besitta
112

.

Isabelle Björk berättar att hon kan förstå orsakerna bakom den ojämna fördelningen på ett

företag och hon anser inte att skulden ligger på företaget utan på omständigheterna kring den.

Hon tror att det framför allt beror på de föreställningar män och kvinnor har om ett arbete.

Hon menar att det är fler män än kvinnor som vill inta högre chefspositioner och syftar på att

kvinnor vill ha all väsentlig kompetens innan de söker ett arbete medan män tänker att de lär

sig arbetet med tiden. Vidare tror Isabelle Björk att det också beror på att kvinnor inte tror att

109

 Sanna Rydkvist 2013-04-11
110

 Alvesson & Due Billing 2009:76
111

 Hirdman 1993:149, 157
112

 jfr Connell 2009:101

”Män väljer män”
En fallstudie om kvinnans låga representation på höga chefspositioner

28

de klarar av chefsrollen och samtidigt hitta balansen i den privata sfären, inte minst med

familjen
113

. Magnus Pettersson berättar:

”/…/ det gäller att stödja kvinnor och uppmuntra dem till att ta det

ansvar som de klarar av lika bra som killar. Det är fortfarande så att

tjejer vill kunna allting innan de tar ett chefsjobb medan killar tänker

att det ordnar sig. Kvinnor är inte lika säkra och då måste man stödja

och peppa. Om det är ett hinder att man inte kan arbeta heltid första

året kan man kanske jobba 80 % första tiden. /…/Det handlar om att få

tjejer att våga ta klivet och försöka att hjälpa till så mycket som

möjligt och ta bort de hinder som finns”
114

.

Citatet visar att kvinnors mentalitet används för att beskriva den vertikala könsfördelningen

på arbetsmarknaden. Den ojämna fördelningen förklaras genom att belysa att kvinnorna

upplever att de inte har det som krävs för att hantera ett chefsjobb. Män är mer självsäkra i sig

själva och i deras kompetens medan kvinnorna upplever att de inte har det som krävs, eller att

de inte har tillräcklig med kompetens. Fördelningen förklaras även genom att uppmärksamma

svårigheten kvinnor kan tänkas möta vilket är att balansera sin tid för att klara av ett chefskap

och samtidigt ha tid för sin familj. Detta återkommer till det faktum att kvinnan förväntas

prioritera familjen till skillnad från mannen. Könsarbetsdelningen förklaras utifrån

socialiseringen som individer genomgår och de förebilder som förekommer under processen.

Sandra Kvint berättar:

”Det är en omedveten påverkan som vi har i samhället och som börjar

redan på dagis. Jag har själv två flickor och de är redan oerhört

medvetna om att det är lila och rosa som är de fina färgerna och att

man ska klä ut sig till en prinsessa och inte spiderman. Det börjar

redan där för det är det man tar med sig och som sedan byggs på hela

tiden”
115

.

För en djupare analys av detta ska Erika Ek berättelse först belysas eftersom den bygger

vidare på ovanstående citat och kommer att medföra värde till analysen. Erika Ek berättar:

”Det beror mycket på gamla traditioner, vi är uppfostrade på det sättet

och det ska vara så. Och eftersom det alltid har varit så, är det dessa

förebilder vi har. Det är det vi ser redan som små. Man ser det på

dagis, de små barnen ser oftast att det är kvinnor som är

förskolelärare. I sjukvården var det så att läkarna var män och

sjuksköterskor kvinnor /…/ då fastnar det här i våra hjärnor. Det är det

vi växer upp med och det är så vi tror att det ska vara. Det är normen

och den är oerhört svår att bryta för att den sätter sig hårt. Som

förälder kan man prata med sina barn och få dem att förstå /…/ men vi

113

 Isabelle Björk 2013-04-11
114

 Magnus Pettersson 2013-05-03
115

 Sandra Kvint 2013-05-10

”Män väljer män”
En fallstudie om kvinnans låga representation på höga chefspositioner

29

kan prata med våra barn hur mycket som helst men dem ser ju det dem

ser”
116

.

Citaten syftar till förebilderna som män och kvinnor möter under sin uppväxt, vare sig det

handlar om chefskap eller sjukvården. Erika Ek menar att barn skapar uppfattningar utifrån

det dem ser och därför kommer förebilder att skapa associationer. Sandra Kvint menar att det

krävs fler kvinnliga förebilder inom chefskap både på högre och lägre positioner för att skapa

associationer hos barn. Detta gäller då inte bara chefsarbeten utan även exempelvis inom

sjukvården, exempelvis att en sjuksköterska kan antingen vara kvinna eller man, och att det

inte finns något som säger att det arbetet endast är lämpligt för kvinnor. Detta kan tänkas

bidra till att positiva förebilder har en aktiv del i formandet av föreställningar om kön och

arbeten
117

. Manligt och kvinnligt är inte ett tillstånd utan en aktiv konstruktion som styr en

människans beteende
118

. På samma sätt menar respondenterna att föreställningar om kön och

arbete är en process som produceras redan i barndomen. Dessa normativa föreställningar

betonar hur män och kvinnor bör bete sig vilket speglas både i samhället och på arbetslivet
119

.

Budskapen som förebilder förmedlar är hur män och kvinnor ska bete sig och därmed vilka

arbeten som är lämpliga för respektive beteende. Detta får en aktiv roll i den konstruktionen

av det sociala könet och de förutsättningar som formas och skapas. Genom att förhålla sig till

dessa föreställningar skapas en reproduktion av möjligheterna att ta sig fram på

arbetsmarknaden.

 Problematiken i detta framhävs också som en svårighet med att bryta en norm i samhället,

en norm som är ett resultat av en samhällig process byggd på kultur och traditioner. Familjen

kan försöka arbeta mot normen men kan inte nå framgångsrika effekter utan input från

samhället. De nämnda respondenterna menar att det i slutändan är samhället som kommer

forma föreställningar och attityder kring manligt och kvinnligt och vilka arbeten som

associeras med könen. Detta är ett resultat av ett genuskontrakt, det oskrivna kontraktet i

samhället mellan de sociala könen som bidrar till skapandet av normer i samhället.

Individerna i samhället har en aktiv roll i skapandet av genusordningen och därmed är alla

med och skapar normerna, det som betraktas vara normalt
120

.

116

 Erika Ek 2013-05-10
117

 Sandra Kvint 2013-05-10
118

 Connell 2009:18
119

 Heilman 2012:123
120

 Hirdman 1993:150, 157

”Män väljer män”
En fallstudie om kvinnans låga representation på höga chefspositioner

30

5.1.3 Den ideala arbetsmarknaden

Jämställdhet lyfts fram när könsarbetsdelningen på arbetsmarknaden diskuteras eftersom den

förutsätter att det finns samma möjligheter för alla oavsett kön. Men debatterna kring

jämställdhet kan sägas resultera i diskussioner om att det ena könet är underrepresenterat.

Argumenten är att det ena könet är underrepresenterat eftersom könet inte har samma

förutsättningar och möjligheter på arbetsmarknaden. För att analysera könsarbetsdelningen

var det relevant att fråga respondenterna om jämställdhet.

 Åsikter om jämställdhet och hur den praktiseras överensstämmer bland respondenterna

från Företag A och Företag B. Den gemensamma definitionen är att jämställdhet på ett företag

är när alla har samma möjligheter och förutsättningar för att utvecklas i karriären och att alla

anställda behandlas lika oavsett befattning och med detta menas rätten till att komma till tals

och rätt till åsikter oavsett den hierarkiska ordningen på företaget. Denna grunddefinition på

jämställdhet var densamma på Företag A och Företag B och resultaten från respondenterna

visade att den inte var fokuserad på kön. Magnus Petterson berättar:

”Jämställdhet för mig är inte en fråga om manligt och kvinnligt utan

att alla ska ha lika möjligheter att utvecklas i vår organisation. Det har

inte med kön att göra utan att vi vill att alla ska ha samma möjligheter

att skapa sin framtid /…/ Det är liksom en grundinställningsfråga att

jämställdhet egentligen inte borda ha med kön att göra utan att vi har i

grund och botten lika värde, vi borde ha samma chans och samma

möjligheter att utvecklas, inte minst på jobbet”
121

.

Citatet tyder på att jämställdhet inte tar hänsyn till kön eller vad som är manligt och kvinnligt

på ett företag. Oavsett kön ska alla ha samma möjligheter till utveckling. Flera respondenter

delade liknande mening bland annat Oliver Lundin som menar att jämställdhet är när en

person bedöms utifrån den kompetens denna besitter och ingenting annat
122

. Denna definition

av jämställdhet delades av flera respondenter bland annat av Adam Blomqvist som även

poängterar att ingen ska få för- eller nackdelar på grund av sitt kön och att denna ska baseras

på kompetensen123. Men en respondent avvek från den gemensamma definitionen ovan.

Sandra Kvints definition om jämställdhet var baserad på det faktum att kvinnor och män har

olika förutsättningar som styr deras liv i privatlivet, arbetslivet och på samhällsnivå.

Jämställdhet är alltså inte ett tillstånd utan en pågående process med flera aktörer som formar

resultatet. Enligt den definitionen blir jämställdhet att uppmärksamma skillnaden i

förutsättningar och att aktivt arbeta med dem.

121

 Magnus Pettersson 2013-05-03
122

 Oliver Lundin 2013-04-10
123

 Adam Blomqvist 2013-04-10

”Män väljer män”
En fallstudie om kvinnans låga representation på höga chefspositioner

31

”Jämställdhet är att förstå att det finns olika förutsättningar för män

och kvinnor i samhället på grund av olika kulturer och att man vill

göra någonting åt det så att man kan uppnå rättvisa. Det är

jämställdhet för mig och det sker på olika plan; familjen på den

privata arenan, i arbetslivet och på samhällsnivå”
124

I enlighet med teorin menar respondenten ovan att förutsättningar för män och kvinnor börjar

i det tidiga stadiet av livet och formas sedan av samhället och den kultur som dominerar
125

.

Effekten av detta blir tydligt på arbetsplatsen där de olika förutsättningarna skapar fördelar

och nackdelar för respektive kön. Förutom förutsättningar skapar processen föreställningar

om hur könen ska bete sig och vilka arbeten som de anses vara tillämpade för
126

. Olof

Svensson poängterade att det handlar om drivkraften hos en person som ska ligga på fokus

och inte på det faktum om personen är man eller kvinna. Han menar att det sitter i

företagskulturen hur synen på jämställdhet ser ut: vare sig det handlar om möjligheter eller

fördelningen antalsmässigt. Vidare påpekade han att det kan tillföra arbetsplatsen mervärde

att ha anställda av båda kön men att en anställning ska baseras på kompetens. Han berättar att

ett företag som respekterar människor ska respektera omgivningen också och därför ska inte

en kvinna anställas för att skapa balans på en arbetsplats när det finns en manlig sökande som

är mer kvalificerad för arbetet. Han menar att detta är orättvist mot organisationen och att

detta då skapar olika förutsättningar på grund av kön, vilket inte stämmer överrens med

definitionen av jämställdhet
127

. Samma åsikt delar andra respondenter, inte minst de kvinnliga

som starkt poängterar att dem inte skulle vilja bli anställda på ett företag bara för att

könskvotera utan dem vill bli anställda för deras kompetens och för att dem kan bidra med

något till företaget:

”Jag är för kvotering och då måste det bygga på att man i grunden har

samma kompetens för annars är man farligt ute. Problemet är här att

man inte ser kvinnans kompetens eller att man tror att kvinnan inte är

lika kompetent som mannen. Så givet att de har samma kompetens

/…/ är jag för att kvotera för att få en förändring”
128

.

Sandra Kvint menar att kvotering är nödvändig för att skapa en förändring i samhället. Genom

att kvotera menar respondenten att en ny process skapas som kan leda till nya produktioner av

föreställningar. Samma åsikt delar Erika Ek som menar att kvotering, givet att de har samma

124

 Sandra Kvint 2013-05-10
125

 www.genus.se
126

 Heilman 2012:123
127

 Olof Svensson 2013-04-11
128

 Sandra Kvint 2013-05-10

”Män väljer män”
En fallstudie om kvinnans låga representation på höga chefspositioner

32

kompetens, är den mest framgångsrika vägen till att det ska vara jämt bland de högre

chefspositionerna. Hon menar att kvotering leder till naturliga kvinnliga chefsförebilder som

anses vara normalt, lika normalt som en manlig förebild. Genom att könskvotera och driva på

denna process förändras det typiska manliga och kvinnliga arbeten. Detta gäller inte bara

högre chefspositioner utan i alla arbeten där ett kön dominerar. Kvotering blir alltså ett sätt att

bryta normen i samhället
129

. Viktigt argument i deras resonemang är att kvoteringen sker

utifrån kompetens och inte bara för att jämna ut antalet på ett företag. Elin Andersson menar

att det inte är rättvisst mot antingen företaget eller kvinnan som blir anställd bara för att jämna

ut antalet.

 Respondenterna menar att jämställdheten blir allt synligare i företagen. Olof Svensson

berättar bland annat att detta kan utläsas i den ökade pappaledigheten på företagen och

acceptansen av den. Han exemplifierar detta genom att berätta om den ökade antal manliga

anställda som har tagit pappaledighet utan att ifrågasättas eller kritiseras. Han menar att det

för cirka 30 år sedan inte var lika vanligt för män att ta pappaledighet jämfört med kvinnorna

då det ansågs naturligt för dem att ta mammaledighet. Olof Svensson berättar:

”Idag är det mycket mer utjämnat. Här är de grabbarna som har varit

lediga i ett halvt år och det är ingen som funderar på det och de är lika

mycket män för det och lika välkomna när de kommer tillbaka. Så det

har skett en utveckling men det är i samhället totalt”
130

Olof Svensson menar att detta har sin grund i drivkraften som ett företag har och strävan mot

att bli bättre. För att uppmuntra ett sådant beteende krävs det att det kommuniceras ut och

praktiseras att alla har samma villkor, möjligheter och förutsättningar på företaget. En

återkoppling kan göras här till föregående kapitel om hur könsroller har påverkat marknaden.

Citatet ovan samt Olof Svenssons berättelse visar att även män har drabbats av könsrollerna

och de begränsningar som dessa innebär. Det ansågs inte vara manligt att ta pappaledighet för

30 år sedan eftersom detta inte var en del av hans roll. En man som tog pappaledighet gick

emot den manliga normen och därför kritiserades hans manlighet. Återkoppling sker till de

föreställningarna av den beskrivande typen som beskriver de egenskaper bland annat män ska

ha för att bete sig i enighet med rollen
131

. Dessa föreställningar har en negativ påverkan på

män också, vilket inte alltid lyfts fram i samma utsträckning. Män som tog ut sin

pappaledighet bemöttes negativt av sina medarbetare medan det ansågs vara normalt för

129

 Erika Ek 2013-05-10
130

 Olof Svensson 2013-04-11
131

 Heilman 2012:114

”Män väljer män”
En fallstudie om kvinnans låga representation på höga chefspositioner

33

kvinnan, det förväntades av henne att ta ut ledigheten men inte av mannen. Detta visar att

även män har påverkats negativt på grund av sitt kön
132

. Oliver Lundin delar samma

uppfattning och menar att det var negativt att ta ut pappaledighet och att det minskade på

mannens roll men poängterade att detta har med historian och traditionen att göra. Däremot

uppmuntras mannen idag till att ta ut pappaledighet lika mycket som kvinnan. Det visar ännu

en gång hur utvecklingen i samhället har förändrat könsrollernas egenskaper och beteende. De

traditionella gränserna mellan manligt och kvinnligt blir otydligare.

5.2 Hinder för den kvinnliga chefen

Vidare ska det analyseras vilka hinder den kvinnliga chefen möter i sin karriärsutveckling

samt vilka faktorer som begränsar kvinnans chefskap. Detta avsnitt utgår från de kvinnliga

respondenternas åsikter. Respondenterna består av cheferna Erika Ek; kontorschef, Lena

Gustavsson; ställföreträdande chef, Sandra Kvint; företagsmarknadschef, Sanna Rydkvist;

ekonomichef och medarbetarna Isabelle Björk och Elin Andersson.

 Det faktum att det uppstår svårigheter och utmaningar med att vara kvinnlig chef samt ha

familj är alla kvinnliga respondenter eniga om. Däremot skiljer sig reaktionerna och åsikterna

åt beroende på om arbetet är på heltid eller deltid. Sanna Rydkvist och Isabelle Björk medger

att det är svårt att kombinera chefskap med familj om det är ett heltidsarbete. Elin Andersson

menar att hon är hellre familjeorienterad än arbetsfokuserad. Hon anser att tiden med barnen

är otroligt viktigt och kan inte tänka sig ägna mer än 100 procent på arbetet vilket ett chefskap

skulle innebära.

”När man har familjesituationer så får man i sådana fall få folk att

klättra innan barnen, ett hopp åt sidan om man önskar för att sen

hoppa på det igen/.../ Männen har ju det lite lättare, de bara fortsätter

sina banor uppåt medan kvinnorna gör ett litet avbrott”
133

Citatet visar att en kvinna med barn har svårigheter att skapa karriär i arbetslivet och att om en

kvinna vill sträva efter att bli chef kan det tänkas att hon först strävar efter sitt mål innan

graviditeten. Elin Andersson nämner även att Företag B har uppmuntrat kvinnor till att bli

chefer innan barnafödandet. Hon tror även att detta speglar sig generellt i samhället och att

företag bör uppmuntra kvinnor att gå in i chefskapet ganska tidigt så att det inte senare skapar

svårigheter med familjesituationen. Hon tror inte ett chefskap kan kombineras med

familjesituationen. Detta beror på att kvinnan oftast tar huvudansvaret för hushållet och att det

132

 Heilman 2012:115
133

 Elin Andersson 2013-05-10

”Män väljer män”
En fallstudie om kvinnans låga representation på höga chefspositioner

34

därmed skapas en obalans i arbetslivet. Yukl (2012) belyser fenomenet i form av metaforen

glastaket som menar att det finns bakomliggande faktorer till varför kvinnor har svårigheter

med att avancera till högre chefspositioner
134

. Som respondenterna, anser Yukl att en av dessa

faktorer är svårigheten att utöva chefskap och samtidigt ha familjeansvar. En annan faktor är

löneskillnaderna som finns på dem olika yrkena
135

. Sanna Rydkvist menar att det är viktigt för

henne att ha samma lön för samma arbete. Däremot poängterar hon att om löneskillnaden är

baserad på prestationer är det rättvist om det ena könet tjänar mer även om det handlar om

samma arbete. Om prestationen kan urskiljas mellan könen med samma arbete ska den som

presterar mer få en högre lön och då är det inte fel om denna är en man eller kvinna
136

. Elin

Andersson menar att jämna löner kan främja utvecklingen på arbetsmarknaden och motverka

dominans av det ena eller det andra könet. Det kan ifrågasättas om kvinnor behöver andra

strategier än män för att skapa karriär i arbetslivet. Enligt Angervall (2005) använder sig

kvinnor av olika strategier för att skapa karriär
137

. Detta exemplifieras av Elin Andersson som

tidigare nämnde att det underlättar för kvinnliga chefer att utvecklas i karriären om hon gör

det innan hon går in i barnafödandet.

 Ännu en strategi beskrivs av Sandra Kvint som berättar att arbetet skapar utmaningar då

hon ska försöka hitta balans mellan arbetslivet och familjelivet och därmed göra

prioriteringar. Lena Gustavsson håller med om att barn och familj kan det därmed skapa

svårigheter för en kvinnlig chef som arbetar heltid. Men i och med att hon själv arbetar deltid

anser hon inte det vara problematiskt. Däremot nämner hon att hennes fall inte är vanligt idag

och att det helt enkelt beror på vilken arbetsgivare man har. Lena Gustavsson anser även att

arbetsgivarens roll har stor betydelse och om inte arbetsgivaren uppmuntrar sina kvinnliga

medarbetare att bli chefer kan det därmed skapa svårigheter. Sedan tycker hon även att det

beror på fördelningen i hushållet och ifall fördelningen är ojämn skapar det ytterligare

svårigheter för kvinnan att utföra sitt chefskap
138

. Erika Ek berättar:

”Ifall de inte lever i jämlika relationer hemma så kan de få det tufft,

för det krävs en del av chefer när det gäller tid, och att vi alltid ska

finnas tillgängliga/.../ har man inte ett jämlikt förhållande hemma, så

länge de inte har barn så spelar de ingen roll, men om man har barn

och man då i relationen hemma förväntas ta ansvar för barnen, då

134

 Yukl 2012:359
135

 www.economist.com
136

 Sanna Rydkvist 2013-05-10
137

 Angervall 2005:39
138

 Lena Gustavsson 2013-05-10

”Män väljer män”
En fallstudie om kvinnans låga representation på höga chefspositioner

35

hamnar man i en svår situation/---/ att man både ska kunna lägga jätte

mycket tid på jobbet och mycket tid hemma, det går inte ihop, och det

vet jag är en svårighet som många upplever, så det är en förutsättning

att man har jämlikt hemma så man ska klara av det
139

Citatet tyder på att ännu en respondent påvisar de svårigheter som finns idag för kvinnliga

chefer. Det kan konstateras att ifall en kvinna vill arbeta som chef bör hon ha en förståndig

man och där jämställdhet förekommer i hushållet. Erika Ek nämner även att män aldrig

behöver bekymra sig över detta då män förväntar sig att kvinnan tar hand om hushållet ifall de

har en chefsposition. Vidare menar hon att kvinnor bör vara bättre på att ställa krav på en

jämn fördelning, framförallt i hushållet.

5.2.1 Faktorer som påverkar kvinnligt chefskap

Utifrån respondenternas olika svar har det framkommit att olika faktorer påverkar ett

kvinnligt chefskap. Sanna Rydkvist berättar att hon tror att män undviker att söka jobb hos

henne på grund av att hon är en kvinnlig chef. Hon tror inte att män vill ha en kvinnlig chef

och att dem känner sig mindervärdiga eller inte vill nämna det till sina vänner. I detta fall ser

hon ett tydligt könsperspektiv vilket reflekteras redan vid rekryteringen som består till största

del av kvinnliga sökande. Hon tror även att det finns många män som inte tror på kvinnor och

hon anser att kulturen på arbetsplatsen är avgörande
140

. Elin Andersson tycker att en kvinnas

självförtroende är avgörande för att kunna besitta ett chefskap. Hon anser att anledningen till

varför kvinnor inte söker chefsjobb beror på att de inte anser sig vara tillräckligt kompetenta

för den rollen. Enligt Elin Andersson är detta den största skillnaden mellan män och kvinnor

och hon tror även att fler män vågar ta det stora steget. Hon tror dessutom att det är viktigt att

ha kvinnliga chefer som förebilder vilket kan tänkas inspirera samt uppmuntra andra kvinnor

att inta chefspositioner
141

. Sandra Kvint berättar:

"Om man som tjej blir chef så kanske man utmanas lite mer än en

manlig chef och man kanske har en annan press som gör att man

snarare blir tuffare/.../ Man måste visa lite mer framfötter än en man

bör göra för att man som kvinna ifrågasätts lite mer"
142

Citatet visar vilka utmaningar en kvinna kan möta med ett chefskap. Stoker et al. (2012)

menar att det finns två föreställningar om ledarskap: ”think manager – think male” och ”think

139

 Erika Ek 2013-05-10
140

 Sanna Rydkvist XX
141

 Elin Andersson XX
142

 Sandra Kvint 2013-05-10

”Män väljer män”
En fallstudie om kvinnans låga representation på höga chefspositioner

36

manager – think masculine”. Den sistnämnda fokuserar på ledarens egenskaper och menar att

ledaren karaktäriseras i maskulina termer
143

. Detta påvisas av Sandra Kvint som anser att en

kvinnlig chef bör vara tuff i sin roll för att betraktas som chef. Detta beror på att det

fortfarande är ovanligt med en kvinna som chef och att kvinnan ifrågasätts. Hon tycker att

kvinnor måste visa sin kompetens mer än en man behöver. Kvinnor i chefspositioner bör

därmed neutralisera sitt kön för att skapa legitimitet i sin chefsroll för att kunna bli

behandlade på samma sätt som manliga chefer
144

. Erika Ek berättar:

”Det kan vara andra förväntningar på kvinnor, och att vi har ett

samhälle som fortfarande har mannen som norm och vi är ett

undantag/.../ det är fortfarande vanligast med män som chefer.
145

Hon har upplevt andra förväntningar från kunder då de kanske inte har synen av en chef som

kvinnlig. Hon tror att dessa kunder tittat på henne annorlunda och ifrågasatt hennes

kompetens. Kunderna har i detta fall bestått av män. Detta relateras till den traditionella synen

på ledarskap och föreställningen ”think manager – think male” där ledaren associeras med en

man
146

. Erika Ek känner däremot inte att hon behöver agera på ett annat sätt för att hennes

personlighet präglas av tuffhet och dominans. Hon poängterar även att de kvinnliga chefer

hon mött på varit tuffa kvinnor.

5.2.2 Manligt och kvinnligt ledarskap

Hur de olika respondenterna reagerar på frågan om det finns skillnader mellan manligt och

kvinnligt ledarskap skiljer sig åt. Sanna Rydkvist tycker att män jämfört med kvinnor har

svårigheter med att prata om det innersta och att uttrycka sig känslomässigt. Denna åsikt har

även Isabelle Björk som även anser att kvinnor har lättare att ta saker personligt och har oftast

dålig självkänsla medan män i allmänhet betraktas vara tuffare. Enligt Heilman definieras

föreställningar om vad som är manligt respektive kvinnligt utifrån två karaktärer där män

beskrivs vara självsäkra och resultatorienterade och kvinnor har egenskaper som

omtänksamhet och emotionell känslighet
147

. Magnus Pettersson berättar:

”Jag tror kanske kvinnor generellt sett har mer empati/---/ och

generellt analyserar man lite mer/…/ Medan män oftast är ganska

143

 Stoker et al. 2012:32
144

 Angervall 2005:39
145

 Erika Ek 2013-05-10
146

 Stoker et al. 2012:32
147

 Heilman 2012:115 & de Lemus et al. 2013:109

”Män väljer män”
En fallstudie om kvinnans låga representation på höga chefspositioner

37

säkra i sin uppfattning/.../Jag tror generellt sett att kvinnor jobbar mer

med gruppen, man vill ha med sig gruppen ordentligt”.
148

Citatet tyder på att kvinnor generellt har mer empati och är bättre på att lyssna medan män

uppfattas vara självsäkra. Enligt Alvesson & Svenningsson kan detta synsätt relateras till det

transformativa ledarskapet vilket oftast förknippas med kvinnligt ledarskap
149

. Elin Andersson

medhåller dessa åsikter och tycker att kvinnor har en tendens att vilja göra alla tillaga, är mer

mjuka och tänker på ett annat sätt än män gör. Till skillnad från de andra respondenterna anser

däremot Olof Svensson att alla människor har samma drivkraft och möjligheter och att

ledarskap associeras med individens egenskaper och personlighet.

”Det beror på vilken kvinna det är och vilken man det är /…/

ledarskapet formas utifrån personligheten och har du bra sidor så ska

du visa dem. Har du framgång med egenskaperna så gör det/.../ En bra

ledare är den som får omgivningen att växa och den är inte

genusbaserad”
150

.

Han menar att en kvinna inte ska agera på ett annat sätt bara för att hon är en kvinnlig chef.

Med detta sagt anser han därmed att det finns skillnader mellan manligt och kvinnligt

ledarskap men att dessa är egenskapsbaserade och beror på individen. Olof Svensson berättar:

”kvinnor är prestationsorienterade att de osar, man ska vara bäst i allt.

De ska ligga i framkanten, det är precis som att ”är jag inte bäst så får

jag inte den uppskattningen", den acceptansen som jag förtjänar/.../”
151

Citatet visar Olof Svenssons åsikt om kvinnliga chefer som väljer att agera på ett annat sätt

för att de tror att ett ledarskap ska vara på ett visst sätt. Det han försöker poängtera är att en

ledarstil ska reflektera en individs personlighet och inte något annat. I det här fallet är det tal

om en kvinnlig ledares föreställningar vilket enligt Snaebjornoss & Edvardsson innebär att en

kvinna inte har det som krävs karaktärsmässigt för att kunna fylla ledarrollen
152

. Huruvida den

kvinnliga ledaren anpassar sig till en maskulin ledarskapstil eller väljer att visa sin feminina

karaktär kommer det att skapa svårigheter för kvinnan att utöva ledarskap
153

.

 Lena Gustavsson håller med Olof Svenssons åsikter om att ledarskapet baseras på

individens personlighet och egenskaper och nämner att även om de flesta kvinnor betraktas

148

 Magnus Pettersson 2013-05-03
149

 Svenningsson & Alvesson 2010:30
150

 Olof Svensson 2013-04-11
151

 Olof Svensson 2013-04-11
152

 Snaebjornoss & Edvardsson 2013:90
153

 Herrera et al 2012:38

”Män väljer män”
En fallstudie om kvinnans låga representation på höga chefspositioner

38

vara mjuka och känsliga har hon träffat på män som också besitter dessa drag. Sandra Kvint

anser däremot att det inte finns skillnader mellan manligt och kvinnligt ledarskap utan hon

tror snarare att en kvinna och en man agerar på ett visst sätt på grund av att de omedvetet har

formats och uppfostrats på ett visst sätt. Hon tycker att mentaliteten, klimatet samt fostrandet

är avgörande faktorer för en människas ledarstil och tycker därmed att det skiljer sig från

individ till individ och inte beroende på kön
154

. Det kan därmed sägas att respondenternas

åsikter skiljer sig åt och att (1) det finns skillnader (2) det finns skillnader men beroende på

individens egenskaper och personlighet (3) det finns inga skillnader; det handlar om

individens uppfostran.

 Sammanfattningsvis har detta avsnitt berört kvinnliga chefers hinder och utmaningar i sitt

chefskap. Respondenterna är eniga om att en kvinna med en chefsbefattning möter svårigheter

i arbetslivet vilket beror på två faktorer; dels kombinationen med familj och barn och dels

kvinnans personlighet och egenskaper. Det kan konstateras att det största hindret är att hitta

balansen mellan chefsarbetet och familjen. Vidare diskuteras detta mer djupgående i nästa

kapitel.

154

 Sandra Kvint 2013-05-10

”Män väljer män”
En fallstudie om kvinnans låga representation på höga chefspositioner

39

6. Diskussion
I föregående kapitel har faktorerna bakom könsarbetsdelningen och förhållandet mellan kön

och ledarskap analyserats. Utifrån analysens resultat ska vi i detta kapitel diskutera våra

slutsatser och besvara våra frågeställningar. Därefter ska vi reflektera över vårt

kunskapsbidrag och knyta an reflektionerna till ett Service Management perspektiv. Vidare

diskuterar vi frågor som har lyfts fram i uppsatsen och presenterar förslag till vidare

forskning.

6.1 Presentation av slutsatser

Syftet med kandidatuppsatsen har varit att undersöka hur föreställningar om genus skapar

förutsättningar för kvinnliga chefer på arbetsmarknaden. För att undersöka orsaken till den

ojämna fördelningen bland de högre chefspositionerna har vi fokuserat på två specifika

frågeställningar som behandlar både könsarbetsdelningen och utmaningarna för kvinnliga

chefer. I analysen framgick det att föreställningar om kön påverkar den rådande

könsarbetsdelningen på arbetsmarknaden. Det kan även konstateras att det uppstår svårigheter

för den kvinnliga chefen att utföra ett chefskap. Vi kommer vidare att diskutera våra slutsatser

mer utförligt.

6.1.1 Arbetsdelning bland kön

Faktorerna bakom könsarbetsdelningen var grundad på två aspekter: samhällets inverkan på

skapandet av könsroller och förutsättningarna på arbetsmarknaden. Däremot skiljdes åsikterna åt

beroende på vad som har format fördelningen och omständigheterna kring dem. En del

respondenter anser att det finns en historisk aspekt bakom fördelningen och menar att

föreställningar kring manligt och kvinnligt har format könsarbetsdelningen. Respondenterna

menar att historian har bidragit till den vertikala och horisontella delningen då kvinnan ansågs

vara familjeorienterad medan mannen förväntades vara arbetsfokuserad. Andra respondenter

menar att förebilder har en aktiv roll i formandet av arbetsdelningen och att normer skapar

förutfattade meningar om arbeten och kön. Könsroller och förebilder formar förutsättningen på

arbetsmarknaden där arbeten associeras med ett specifikt kön eller specifika egenskaper. Det

förklarar varför vissa arbeten domineras av det ena eller det andra könet. Det finns även argument

som menar att män och kvinnor har olika förutsättningar och egenskaper och därför attraheras de

till ett specifikt arbete. Respondenter i denna studie menar att anledningen till varför kvinnor inte

söker till högre chefspositioner är för att de inte anser sig vara tillräckligt kompetenta. I enighet

med teorin, som menar att män och kvinnor har åtskiljande egenskaper, konstateras det att det

finns ett samband mellan föreställningar om ett arbete och föreställningar om kön.

”Män väljer män”
En fallstudie om kvinnans låga representation på höga chefspositioner

40

 Trots det faktum att respondenterna tolkade fördelningen ur olika perspektiv kan en

gemensam faktor utläsas; föreställningen om det manliga och kvinnliga könet. Det sker en

indirekt konstruktion av det manliga och kvinnliga könet som formas vid tidig ålder och influeras

av villkoren i samhället. Föreställningarna formas kontinuerligt och effekterna speglas på

arbetsmarknaden där arbeten i viss utsträckning präglas av ett kön. Detta beror på samhällets

normer som är resultat av den sociala konstruktionen. Ett sätt att motarbeta detta är genom att

introducera förebilder som bryter mot normen. Könsroller är inte statiska och förändras

kontinuerligt i takt med utvecklingen i samhället. När en människa förhåller sig till sin tilldelade

roll bidrar det till en reproduktion av samma föreställningar. Därför bör samhället och individen

samordna och aktivt påverka och forma de aspekter som ligger till grund för den sociala

konstruktionen och normerna som skapar associationer mellan kön och arbeten.

 Från ovanstående diskussion kan vi dra slutsatsen att könsarbetsdelningen främst beror på

förställningar om kön och arbeten. Det framgår att det finns ett samband mellan könsfördelningen

och föreställningarna vilket förklarar dominansen av det ena eller det andra könet. Trots en ökad

genusmedvetenhet förblir de högre chefspositioner dominerade av män och de kvinnliga cheferna

blir koncentrerade på mellannivå.

6.2 Kvinnans utmaningar

I vår studie har vi undersökt vilka utmaningar kvinnliga chefer möter i sin karriär. Det har visat

sig att fyra faktorer har skapat barriärer för kvinnans chefskap; familjesituationen,

löneskillnaderna, fördelningen i hemmet samt egenskaper. Utifrån analysens resultat kan det

konstateras att det uppstår svårigheter att utföra ett chefskap i samband med familj och barn.

Respondenterna menar att heltidsarbetande kvinnliga chefer har problem med att balansera

familjesituationen på grund av tidsbrist. Därmed konstaterar respondenterna att det nästan är

omöjligt för en kvinnlig chef att vara familjeorienterad. Är det då en förutsättning att en kvinnlig

chef ska välja mellan att antingen vara familjeorienterad eller arbetsfokuserad för att behärska ett

chefskap?

 Det är av stor vikt att en kvinnlig chef prioriterar bort sitt privatliv och sina vardagsaktiviteter

för att kunna prioritera arbetet och familjen. Det kan därmed sägas att dessa prioriteringar

påverkar kvinnor när de vill inta ett chefskap. Detta resonemang tydliggör en kvinnlig

medarbetare som berättar att hon med större fördel är familjeorienterad och väljer därför att

utesluta ett chefskap. Resultat från analysen visar även att en kvinnlig chef bör vänta med

graviditeten innan hon överväger en chefsposition på grund av de hinder som uppkommer med

barn. En annan faktor som påverkar det kvinnliga chefskapet är de löneskillnader som finns på

arbetsmarknaden. En del av respondenterna menar att en jämlik löneskala, baserad på individens

”Män väljer män”
En fallstudie om kvinnans låga representation på höga chefspositioner

41

erfarenhet och kompetens, kan främja sökandet av kvinnliga chefer på arbetsmarknaden vilket

vidare kan motverka dominansen av det manliga könet.

 Ytterligare en faktor är fördelning i hemmet vilket har visat sig ha ett inflytande på det

kvinnliga chefskapet. Alla respondenterna var eniga om att en jämlik relation i hemmet är en

förutsättning för att kunna behärska ett chefskap. Ett chefskap innebär hög arbetsbörda samt

tillgänglighet vilket inte kan ske ifall det förekommer en ojämlik fördelning i hemmet. En

respondent menar att kvinnor bör bli bättre på att kräva en jämlik relation, speciellt i hemmet,

vilket sedan kan leda till att begränsningarna minskar. Problematiken med detta kan diskuteras

och relateras till de förutsättningar kvinnor har på individnivå.

 Slutligen påverkas även kvinnan av de föreställningar som relateras med chefskap. En del

respondenter anser att det är kvinnans egenskaper som är avgörande för huruvida hon kan besitta

ett chefskap eller inte. Vidare kan det konstateras i analysen att det finns ett samband mellan de

kvinnliga cheferna i vår studie. De kvinnliga respondenterna karaktäriserade sig med tuffa drag

vilket vanligtvis associeras som manliga attribut och egenskaper. Det kan diskuteras ifall det finns

ett samband mellan den tuffa personligheten och kvinnors möjlighet att avancera till högre

chefspositioner? Utifrån analysens resultat kan det konstateras att det förekommer tydliga

samband då de kvinnliga respondenterna inte beskrev sig utifrån mjuka egenskaper. Detta belyser

även en respondent som berättar att de kvinnliga chefer hon har mött har delat samma egenskaper.

 Resultatet av analysen har påvisat samma resultat som forskarna Wahl et al. (2011) som även

påpekar på att arbetsvillkoren varierar på grund av löner, utvecklingsmöjligheter samt

fördelningen i hemmet. Vidare leder detta till en könsarbetsdelning på arbetsmarknaden som

skapar svårigheter för den kvinnliga chefen. En intressant diskussion är att statens offentliga

utredning (1994) visar att kvinnans kompetens inte synliggörs tillräckligt och att de är sällsynta på

högre chefsposter. Utifrån vår undersökning har det konstaterats att det finns en utveckling på

arbetsmarknaden och att antalet kvinnliga chefer har ökat. Dock är denna utveckling inte

tillräcklig för att en jämställd könsarbetsdelning ska vara aktuell bland de högre chefsposterna.

 Utifrån ovanstående diskussion kan vi dra slutsatserna att kvinnor behöver strategier för att

uppnå karriär i arbetslivet. Detta på grund av de hinder och utmaningar den kvinnliga chefen

möter i sitt chefskap. Den främsta slutsatsen är att en kvinnlig chef inte kan vara familjeorienterad

utan att en jämlik fördelning bör förekomma i hemmet. En jämlik fördelning leder till att

begränsningarna minskar för den kvinnliga chefen då huvudansvaret för familj och barn fördelas.

En annan slutsats visar att en kvinnlig chef har manliga attribut och egenskaper vilket även styrker

vår föregående slutsats att föreställningar om kön och arbeten är associerad med manlig karaktär.

Avslutningsvis kan vi säga att vårt val av ämne även har relevans/anknytning till vår utbildning.

Vi läser Service Management som är en ledarskapsutbildning med fokus på bland annat ekonomi,

”Män väljer män”
En fallstudie om kvinnans låga representation på höga chefspositioner

42

ledarskap och organisation. Därmed var det av betydelse för oss att undersöka förhållandena som

råder på marknaden. Då utbildningen främst fokuserar på att utbilda studenterna till att bli

framtida ledare anser vi att det är av stor vikt att undersöka möjligheten att avancera till högre

ledarposition. I och med att utbildningen domineras av kvinnliga studenter anser vi det av större

intresse att fokusera på kvinnans möjligheter till karriärsutveckling samt vilka utmaningar hon

möter.

6.3 Vidare forskning

Vår studie pågick under en specifik tidsperiod och var baserad på tio djupintervjuer från två

företag. Enligt vår mening kan det empiriska materialet anses för snävt för att generellt dra

slutsatser kring könsarbetsdelningen och de utmaningar kvinnor möter i sin karriär. Vi anser att en

vidare forskning inom området kan utföras med större utsträckning för mer precisa lärdomar

genom att utveckla studiens metodkapitel. Vårt förslag på vidare forskning grundar sig på en

metastudie eftersom det skulle öka kvaliteten i det empiriska materialet. En kombination av

djupintervjuer, observationer och dokumentstudier bidrar till en valid verklighetsuppfattning om

förhållandena på arbetsmarknaden. Vidare anser vi också att en sådan undersökning ska fokusera

på både den vertikala och horisontella strukturen, men att extra fokus kan läggas på den vertikala

strukturen. Detta för att undersöka om förutsättningarna på de högre positionerna har förändrats

samt hur könsarbetsdelningen ser ut.

”Män väljer män”
En fallstudie om kvinnans låga representation på höga chefspositioner

43

7. Källhänvisning

Tryckta källor
Alvesson, M. & Due Billing, Y. (2009). Kön och organisation. Sage: London

Angervall, P. (2005). Jämställdhetsarbetets pedagogik: Dilemman och paradoxer i arbetet med

jämställdhet på ett företag och ett universitet. Institutionen för pedagogik och didaktik. Göteborgs

universitet

Badawy, M, K. (1978). How women managers view their role in the organization. Personnel

Administrator, 23. (2), 60-68.

Bryman, A. (2011). Samhällsvetenskapliga metoder. Malmö: Liber

Connell, R. (2009). Om genus. Andra upplaga. Göteborg: diadalos

Ericsson, C (red). (1993). Genus i historisk forskning. Studentlitteratur: Lund

Harragan, B, L. (1977). Games Mother Never Taught You. Warner Books: New York

Heilman, M, E. (2012). Gender stereotypes and workplace bias. Research in Organizational

Behavior, 32. 113–135.

Herrera, R., Duncan, P. A., Green, M. T. & Skaggs, S. I. (2012). The effect of gender on

leadership and culture. Global Business & Organizational Excellence, 31. (2), 37-48.

Hirdman, Y. (1993). Genussystemet – reflexioner kring kvinnors sociala underordning. I Ericsson,

C. (red), Genus i historisk forskning (ss. 146-161). Studentlitteratur: Lund

Kvale, S. (1997). Den kvalitativa forskningsintervjun. Studentlitteratur: Lund

Johnson, S. K., Murphy, S. E., Zewdie, S. & Reichard, R. J. (2008). The strong sensitive type:

Effects of gender stereotypes and leadership on the evaluation of male and female leaders.

Organizational Behaviour and Human Decision Process. 106, 39-60.

Lopez-Zafra, E., Garcia-Retamero, R., & Berrios Martos, M. (2012). THE RELATIONSHIP

BETWEEN TRANSFORMATIONAL LEADERSHIP AND EMOTIONAL INTELLIGENCE

FROM GENDERED APPROACH. Psychological Record, 62. (1), 97-114.

Rosen, B. & Jerdee, T. (1974:1). Sex stereotyping in the executive suite. Harvard Business

Review 1974: March-April, 45-58.

Ryen, Anne. (2004). Kvalitativ Intervju: från vetenskapsteori till fältstudier. Malmö: Liber.

”Män väljer män”
En fallstudie om kvinnans låga representation på höga chefspositioner

44

Schein, V, E. (1975). Relationships between sex role stereotypes and requisite management

characteristics among female managers. Journal of Applied Psychology 1974: 59, 9-14.

Snaebjornsson, I. M. & Edvardsson, I. R (2013). Gender, Nationality and Leadership Style: A

Literature Review. International Journal of Business & Management, 8. (1), 89-10.

SOU 1994:3. Mäns föreställningar om kvinnor och chefskap. Stockholm: Fritzes

SOU 1998:6. Ty makten är din … myten om det rationella arbetslivet och det jämställda Sverige.

Stockholm: Fritzes

Stoker, J., Velde, M., & Lammers, J. (2012). Factors Relating to Managerial Stereotypes: The

Role of Gender of the Employee and the Manager and Management Gender Ratio. Journal of

Business & Psychology, 27. (1), 31-42.

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

Wahl, A., Holgersson, C., Höök, P., & Linghag, S. (2011). Det ordnar sig: teorier om

organisation och kön. Studentlitteratur: Lund

Elektroniska källor

http://www.genus.se (Läst 2013-04-10)

Veckans Affärers hemsida

http://www.va.se/ledarskap/sveriges-basta-arbetsplatser/basta-foretagen-pa-jamstalldhet-323065

(Läst 2013-04-01)

AGORA-dagens hemsida:

http://www.agoradagen.se (Läst 2013-04-03)

Statens offentliga utredning

http://www.riksdagen.se/sv/Dokument-Lagar/Utredningar/Statens-offentliga-utredningar/sou-

1994-3-_GIB33/?html=true (Läst 2013-05-20)

http://www.kth.se/itm/inst/indek/avdelningar/organisation-och-ledning/personal/anna-wahl-

1.306625 (Läst 2013-05-17)

http://www.riksdagen.se/sv/dokument lagar/lagar/svenskforfattningssamling/diskrimineringslag-

2008567_sfs-2008-567/ (Läst 2013-05-20)

http://www.economist.com/node/13604240 (Läst 2013-05-21)

http://www.ne.se/lang/j%C3%A4mst%C3%A4lldhet (Läst 2013-05-20)

”Män väljer män”
En fallstudie om kvinnans låga representation på höga chefspositioner

45

Muntliga källor

Adam Blomqvist, medarbetare på Företag A, 2013-04-10

Elin Andersson, medarbetare på Företag B, 2013-05-10

Erika Ek, kontorschef på företag B, 2013-05-10

Isabelle Björk, medarbetare på Företag A, 2013-04-11

Lena Gustavsson, ställföreträdande chef på Företag B, 2013-05-10

Magnus Svensson, kontorschef på Företag B, 2013-05-03

Oliver Lundin, medarbetare på företag A, 2013-04-10

Olof Svensson, affärsutvecklare/kontorschef på företag A, 2013-04-11

Sandra Kvint, företagsmarknadschef på Företag B, 2013-05-10

Sanna Rydkvist, ekonomichef på Företag A, 2013-04-11

”Män väljer män”
En fallstudie om kvinnans låga representation på höga chefspositioner

46

Bilaga 1
Intervjuguide - chefer

Introduktion
- Vem är du? Berätta lite om dig själv.

- Beskriv verksamheten.

- Vilken roll har du i verksamheten?

- Vilka arbetsuppgifter har du?

- Hur ser en vanlig arbetsdag ut för dig?

Jämställdhet
- Har ni någon jämställdhetsstrategi? Strategiplan?

- Om ni svarat Ja, hur ser denna ut? Om nej, varför har ni inte det?

- Definiera/Beskriv jämställdhet

- Berätta om hur verksamheten arbetar med jämställdhet.

- Hur många anställda har ni på företaget?

- Hur många kvinnliga chefer respektive manliga chefer har ni? Vilken sorts chefspositioner

har dessa?

Ledarskap
- Hur ser du på manligt och kvinnligt ledarskap? Finns det några skillnader/likheter?

- Anser du, att det är ett problem att det saknas kvinnliga ledare i lika stor utsträckning som

manliga? Beskriv den ideala ledaren. Beteende, egenskaper osv.

Kvinnlig chef
- Berätta om din väg till din position(din resa från vanlig medarbetare – till chef)

- Vilka fördelar/nackdelar innebär en chefsposition?

- Upplever du att du har andra förväntningar i din roll som kvinnlig chef? Press?

- Hur blir du bemött av dina manliga kollegor? Manliga chefer?

- I och med att du är en kvinnlig chef; Känner du att du behöver bete dig/agera på ett annat

vis?

- Vilka svårigheter finns med att vara en kvinnlig chef?

- Beskriv din ledarstil.

- Varför tror du att den största andel chefer består av män?

- Tycker du att det finns en ojämn könsfördelning bland chefspositioner? Ja – Vilka

åtgärder tror du kan främja en mer jämställd fördelning? Nej – varför inte? Tycker du det

var svårt att inta en ledarposition? I och med att du är kvinna.

Manlig chef
- Berätta om din väg till din position(din resa från vanlig medarbetare – till chef)

- Vilka fördelar/nackdelar innebär en chefsposition?

- Beskriv din ledarstil.

- Varför tror du att den största andel chefer består av män?

- Tycker du att det finns en ojämn könsfördelning bland chefspositioner? Ja – Vilka

åtgärder tror du kan främja en mer jämställd fördelning? Nej – varför inte? - Tror du det

var enklare för dig att inta en ledarposition? I och med att du är man.

”Män väljer män”
En fallstudie om kvinnans låga representation på höga chefspositioner

47

Bilaga 2
Intervjuguide - medarbetare

Introduktion
- Vem är du? Berätta lite om dig själv.

- Beskriv verksamheten.

- Vilken roll har du i verksamheten?

- Vilka arbetsuppgifter har du?

- Hur ser en vanlig arbetsdag ut för dig?

Jämställdhet
- Känner du till om företaget har en jämställdhetsplan?

- Kan du exemplifiera på hur verksamheten arbetar med jämställdhet.

- Definiera/beskriv jämställdhet

Ledarskap
- Hur ser du på kvinnligt ledarskap?

- Finns det några skillnader mellan manligt och kvinnligt ledarskap?

- Anser du att du har möjlighet till karriärs utveckling?

- Anser du, att det är ett problem att det saknas kvinnliga ledare i lika stor utsträckning som

manliga?

- Förändras ditt förhållningssätt gentemot en kvinnlig chef jämfört med en manlig chef?

- Beskriv den ideala ledaren? Beteende, egenskaper osv.

