Student’s Last Name 1

Littell 7

Rachel Littell

Prof. Jennifer Linde

COM 316

17 April 2006

Gendered Segregation in the Workplace

Men and women have always been stereotyped into different professions with men most commonly being in higher positioned and higher paid professions. This paper will look at articles focusing on men entering female-concentrated occupations, gendering in service work, new gender skills focused in management positions, gendering in academic careers, and how these articles relate to the Gendered Giraffes’ topic of gendered segregation in professions.

The Gendered Giraffes chose the topic of gender segregation in the workplace because of personal experiences and noticeable reoccurring themes anywhere one goes. For instance, most front desk clerks and secretaries are women, while the employees beyond the front desk are most commonly males and are those with higher salaries such as lawyers. This is similar when it comes to nurses and doctors. Most nurses are females and doctors are males. When it comes to occupations enforcing physical strength they are commonly pursued by males, such as police, firemen, and construction workers.

Not only is pay and status part of the gender discrimination in the workplace, but we have noticed the importance of appearance most commonly placed on women rather than men. In most professions, women are commonly hired due to their looks rather than their abilities and intelligence. This is especially prevalent in customer service related careers.

Ben Lupton studied men’s entry into occupations in which women are the majority and the effects of this recent phenomenon in his article “Explaining Men’s Entry into Female-Concentrated Occupations: Issues of Masculinity and Social Class.” Lupton examined men’s advantages and disadvantage of working in female-concentrated occupations, men’s negative and positive views of working in female-concentrated occupations, and the issue of social class.

Lupton mentions three advantages of men’s entry into female-concentrated occupations. The first is that men progress more quickly to senior positions. The second being that men “may be channeled into particular specialties in occupations that are regarded as more appropriate to their gender and that often carry greater rewards and prestige” (105). Lastly, Lupton mentions the fact that men get paid more in female-concentrated occupations than do the women. The disadvantage men face is the challenge of their masculinity by themselves and others.

In Lupton’s study, most of his male respondents expressed a concern for their masculinity and heterosexuality by working in ‘female’ professions. One respondent said that he would “worry that people would think he was homosexual” (112). He found that men’s positive view of working in a career mostly consumed by women is the fact that they have a better chance of being promoted than do the women, therefore receiving better pay.

Lupton discovered that most men in female-concentrated work are working-class men. His data suggested that working-class men enter these careers due to three important features including job security, public-sector employment, and room to pursue interests outside of work. His data showed that most middle-class men were encouraged and more prepared to seek out higher paid ‘male’ professions than were working-class men.

Deborah Kerfoot and Marek Korczynski studied gendered segregation in service work in their article “Gender and Service: New Directions for the Study of Front-Line Service Work.” The article defines service work as “involving direct contact with service recipients.” Kerfoot and Korszynski gender inequities in the recruitment process, the labor-process focus, and in different types of service jobs.

 The two researchers suggest that the recruitment for service jobs are “driven partly by the search for workers with customer-oriented norms and the search for relatively cheap labor” (392). Both of these elements support the predominance of women rather than men in service jobs. This leads to the assumption that women are usually paid less in their careers than are men.

Korczynski believes that management’s desire is to give customers a feeling that they are autonomous and in charge of the interaction (392). The article also suggests that males and females are appraised differently in service work. Males often get to focus on quantitative aims while the females are expected to focus on both qualitative and quantitative aims.

The article suggests that women in clothing retail demand “feminized skills of makeup, hair and self-presentation” (397). This creates a strain on women in this field to have to worry about their appearance, which can lead to a lot of other factors including eating disorders and unnecessary surgeries. Virtual assistants via the Internet are becoming more popular, but the same gender stereotypes seem to be prevalent. Most VA’s are of female images, underpinning the use of females in underpaid service jobs than males.

Caroline Hatcher introduces a new form of managerial skills in her article “Refashioning a Passionate Manager: Gender at Work.” Hatcher defines a successful manager as ”one who must be, not just rational, but passionate about a range of managerial practices.” This article expresses the difference between masculine managerial skills and feminine managerial skills and discusses the establishment of gendered truth as an important part of the ‘regime of truth’ that shapes organizational life (391).

Managerial skills used to encompass masculine aspects include logic and independence while feminine managerial skills are represented as emotional and passionate. Hatcher mentions the specific strategies women utilize, such as polite and indirect ‘softening devices’ and collaborative problem-solving techniques. Females also tend to avoid imposing beliefs on others through strong statements and commands.

Hatcher defines the ‘regime of truth’ as “what is good and bad managerial and relational practice, as well as who has the authority to determine the nature of good practice” (392). She believes that there is a difference between women’s truth and men’s truth being that men have a more rational way of thinking and women have amore emotional way of thinking.

Although managerial expectations are changing from masculine to feminine outcomes, this does not assure women of more opportunities as managers. However, it opens up a new way of thinking for men in managerial positions.

Belinda Probert expresses the gender inequity in academic careers in her article “’I Just Couldn’t Fit It In’: Gender and Unequal Outcomes in Academic Careers.” She talks about the under-representation of women at senior levels through gender pay discrimination, the issue of promotion, and the issue of family life.

In Probert’s national study of pay equity she studied the positions of males versus females and the qualification held when a male or female entered a position. The most obvious gender difference was that half of the females began their career at the first level out of five and about a quarter of other females began at the second level. On the other hand, only forty percent of males began at the first level and over a third began at the second level. The numbers become increasingly different as the level at which an employee began. More women began their academic careers with a degree, whether it was a bachelor’s, master’s, or other than did the males. However, more males had a Ph.D. than females when starting their academic career.

There was no evidence of gender bias in the study of promotions. Probert found that men are more likely to apply for promotions than women and that men approach their careers more aggressively. The study also introduced the fact that women tend to place greater emphasis on teaching while men place more emphasis on research.

Although times are changing, most women still tend to place more emphasis on family work rather than their careers. Probert found that most primary caregivers are still females, leading them to not focus as much on work and being promoted.

These articles will help shape the Gendered Giraffes’ points of view on gender segregation in the workplace by providing statistics and research based on this issue. The most common themes in the articles include the inequalities for women in occupations, the issue of family life, and the importance of masculinity and femininity in the workplace.

Although there are laws against gender discrimination in the workplace that does not mean that it does not still occur. All of the articles excluding Hatcher’s article mention the pay inequities in female occupations versus males. Males tend to have a greater chance at promotions. They are also able to enter female-concentrated occupations easier than it is for females to enter male-concentrated professions.

Despite the fact that there are more males in higher positions than there are females, we must not exclude the family life factor. Even though more men are becoming the primary caregiver in households, women are still the most common primary caregiver. Probert’s article found this to be true in academic careers. She found that more men apply for promotions and that they are more aggressive when doing so.

Masculine and feminine characteristics are key functions in determining the profession one may enter or be proficient at. Kerfoot and Korczynski express that females “reproduce behavior in ways that correspond with the customer-service norm” (392) leading them into service work. Nonetheless, Hatcher believes that feminine aspects, such as passion, are becoming a key role in management, which may lead to females being in higher positions.

All four articles will help the Gendered Giraffes come to conclusions about gender segregation in the workplace and how it affects both males and females.

Works Cited

Hatcher, Carolyn. “Refashioning a Passionate Manager: Gender at Work.” Gender, Work, and Occupation Vol. 10 No. 4 (2003): 22.

Kerfoot, Deborah and Marek Korczynski. “Gender and Service: New Directions for the Study of ‘Front Line’ Service Work.” Gender, Work, and Occupation Vol. 12 No. 5 (2005): 13.

Lupton, Ben. “Explaining Men’s Entry into Female-Concentrated Occupations: Issues of Masculinity and Social Class.” Gender, Work, and Occupation Vol. 13 No. 2 (2006): 26.

Probert, Belinda. “’I Just Couldn’t Fit It In’: Gender and Unequal Outcomes in Academic Careers.” Gender, Work, and Occupation Vol. 12 No. 1 (2005): 23.

