Female Leaders in the 21st century in a masculine World

This article is a submission for the special issue 2014 on Christian Leadership (Ed. Wessel Bentley)

Abstract

In the 21st century more and more women come into leadership positions. The challenge is: How do they lead within a context which is still dominated by masculinity? Often, female leaders just try to copy the male leadership style they have experienced. But then, sometimes, they will lose their femininity and the organization will miss the specific opportunities of a female leadership. One aim of the paper is to describe the opportunities and strengths of a female leadership style like prosocial behaviour and panorama view. We will also deal with the issue of how women approach power and the power bases women would typically use. One résumé is that for the 21st century we need both the benefits of male and the benefits of female leadership.

Introduction
This article is about the challenges for women who lead in cultural contexts which are still shaped by more masculine values. One starting point for this article lies in an empirical study I did in my master thesis “The Erotic Attraction of Power? Authentic Living – A Challenge in Christian Missions” (Author 2008). In this work I studied unmarried, female leaders with regards to their sexual temptability in connection with their leadership position. Therefore female leadership in a masculine world was also in focus. What follows are some of the results from this study.

I am aware of the fact that today there are many different worldviews on gender issues. On one hand more and more people see ‘womanhood’ and ‘manhood’ as pure social constructs (Becker & Kortendiek 2010). On the other hand there are research results published which demonstrate the biological differences between men and women (Gerl-Falkovitz 2009). For example, cardiologists found out only two years ago that women show different symptoms for heart attacks than men (Netdoktor.de 2011). Since the medical books had focussed on the male body and their symptoms often heart attacks with women were not detected at all. This research led to the insight that medical books on heart attacks should differ between men and women.
In this article I will focus on those literature which highlight the differences between men and women. I believe that men and women are different in some aspects but this should not lead to different positions in the hierarchy. I think that both men and women have their strengths and their weaknesses. Together they can change the world.

In the literature written in German on leadership, no distinction is made between feminine and feminist leadership styles. The fear that women will be discriminated once they are described with female attributes hinders the development of a theory for feminine leadership. Two forces are at work here. On the one hand, differences between men and women can not be the basis of any form of discrimination. On the other hand, justice is not done to women (and men) if their biology, and the consequences it bears, is simply ignored. Rather, it is desirable that men see themselves as men, and women as women in their leadership roles.
What constitutes typical womanhood – including the feminine style of leadership – is argued differently in the literature. Some authors (e. g. Tannen 1990, 1991, 1995, 2005) root it solely in sociology. Others assume evolutionary or biological reasons for the differences (e.g. Bischoff-Köhler 2002, Beach 2009). Today we can say that these authors belong to difference-based feminism and constructivism. Authors like Haucke & Krenovsky (2003) do no make any suggestions.

According to Glaesner (2007), there are no differences between male and female leadership. She researches, for example, the literature of Max Webers or Fred Fiedlers on leadership. However, the lack of literature on feminine leadership is a weak argument. For one, any argument based on silence is a weak argument but more importantly, these male authors had little awareness of feminine leadership, mostly because feminine leaders were rare and often adopted a masculine leadership style. However, it is true that there is no female leadership style per se. Yet, their will be differences if a male or female leader, e. g. occupy a power base (Kessler 2010:539-544). Women can live in and execute any power base but in a feminine way.
You remember at Golda Meir (1898-1978), former Israeli prime minister
, and Maggy Thatcher (1925-2013), former prime minister in the UK
. Both were women – but they came across quite masculine. Maggy Thatcher was also called the “Iron Lady”. Now we live in a new era. The chancellor from Germany, Angela Merkel, leads in a masculine world, but she comes across quite feminine.
It is often postulated that women are the better leader (Assig 2001). This theory, which is based on difference-based feminism, has not yielded much influence in Germany. The debate of how high the percentage of female leaders should be, still remains a political issue (Seitz et.al. 2013:36-47). In this paper a feminine and not feminist leadership will be developed. The intent is not to replace male with female leaders but to make female leadership skills accessible to all.

1. What is meant by ‘masculine world’?
A ‘masculine world’ means a context or a culture which is dominated by a masculine worldview including traditional masculine values. The Dutch sociologist Geert Hofstede (2001) did a comprehensive study of human values in over 50 countries all over the world. From his data emerged various cultural dimensions that, depending on their constellation, give each national culture its characteristic imprint and worldview. In one of these dimensions, Hofstede distinguishes between two opposing characteristics of culture that he describes as ‘femininity’ and ‘masculinity’. Feminine culture is described as compassionate, tolerant, and having sympathy for the weak. Gender roles in such a culture are not so clearly separated. It is acceptable, even in a professional environment, for a man to be “feminine”- that is sensitive, modest and valuing quality of life (Hofstede 2006:133). Hofstede defines a society as being “masculine when emotional gender roles are clearly distinguished from each another: Men ought to be dominant, hard and materialistic in orientation, women, however, must be modest, sensitive and value quality of life” (translation WJS:133). ‘Masculine’ values (such as achievement, material success, and economic growth) control life in general and thus also professional life.
The GLOBE-Study of 62 Societies (House u. a. 2004) is based on Hofstedes (2001) definition although it comes to a more differentiated result.

Before presenting these results I want to point out a similarity between South Africa and Germany. Within both countries there are distinct people groups. In Germany there are differences between East Germany, formerly communist area, and West Germany and in South Africa, between the different ethnic groups.

Now for the results: According to the GLOBE-study, the social practice of gender equality in black South Africa (score 3.66) is more masculine than white South Africa (3.27) and western Germany (3.10) more masculine than eastern Germany (3.06). In this category Hungary (4.08), Russia (4.07) and Poland (4.02) are the countries with the most masculinity, South Korea (2.50), Kuwait (2.58) and Egypt (2.81) with the least (House 2004:365).

The desire for gender equality among the people groups is as follows: Eastern Germany (4.90) lies ahead of western Germany (4.89) and white South Africa (4.60) clearly ahead of black South Africa (4.26). The desire for more masculinity is highest in England (5.17), Sweden (5.15) and Ireland (5.14) and least pronounced in Egypt (3.18), Qatar (3.38) and Kuwait (3.45) (:366).

2. The woman as leader in the 21st century
Women in leadership in a masculine world are faced with the danger that their performance will be measured according to masculine values or that she herself will equate success to internalized male values. This danger can only be prevented if women recognize and incorporate their own specific female strengths.

The question that arises is: Can we even make general statements about female specific strengths or are strength and weakness profiles only a question of personality? Of course personality plays a large role and shapes leadership potential. To what extent leadership personality-specific and gender-specific characteristics are interrelated and intertwined cannot be sufficiently covered in this lecture. One thing is clear: there is both the steady, introverted, more relationship-oriented male boss that leads his company with sensitivity, as well as the dominant, extroverted, more distanced female boss that challenges her employees and prepares the organization for future innovations. And yet - a dominant woman will be more feminine than a dominant man (Seiwert & Gay 1999:93-99). Therefore, the question of personality can be left aside at this time.
3. The strengths of a woman in leadership
Various sociological studies have confirmed that the strength of a woman lies in her relationship orientation. That also shapes their understanding of leadership. God created mankind in his image as man and woman (Genesis 1:26-27). As early as 16 months of age, gender specific differences can be detected (Bischof-Köhler 2002:8). Even though many differences between men and women can be linked to gender-typical socialization, there are other differences that cannot be changed either by medical means or socialization. Even if females possess some typically male traits, they remain female with every cell of their body. This results in particular strengths and opportunities but also limitations.
Some specific aspects of female leaders
	Aspect
	Strength /Opportunity
	Limitations

	Perception
	Panoramic view
	Lack of focus

	Dedication
	Pro-social engagement
	Self-abandonment

	Power
	Able to share power
	Will not accept power

	Success
	Shares success
	Doubts self-competence

	Networking
	Connects projects and people
	Networking as a goal

3.1 Perception

3.1.1 Strengths and opportunities
Perception is one strength of relationship orientation: Women try to take into consideration everything and everyone. Their strong social competence allows women to correctly assess a situation and collect information from all sides. Her willingness to consider all perspectives of a situation gives her power of persuasion.
It becomes especially obvious in meetings that goal-oriented strategies are usually complemented by women with their panoramic view. 80% of women think predicatively where most men (65%) think functionally. For example, in response to the statement “dogs bark”, the predicative thinker suggests a connection: “cats meow”, “birds sing”. The functional thinker looks at the purpose: “dogs guard the house” (Bischof-Köhler 2002:257). The predicative panoramic view gives leadership a comprehensive perspective and potentially protects it from pitfalls. The organization will be more secure and results in being more beneficial for all.
3.1.2 Limitations
Those who take everyone and everything into consideration tend not to get very far. Women can get bogged down if they are not focused on the goal.
3.1.3 Solution
Predicative thinking is as important as functional thinking. They can be complementary if both types of thinking are represented and if they continue to exchange with one another.
3.2 Dedication

3.2.1 Strengths and opportunities
Women usually lead with great dedication. For them it has less to do with their career and more to do with the people, project, and organization. Bischof-Köhler (:347) speaks in this context of pro-social engagement meaning that women draw their self-confidence from qualities such as “caring for others, maintaining personal relationships, and taking on responsibility for the physical and emotional well-being of others” (:342, my translation
). They value talking about important personal issues, listening attentively and supporting and encouraging others in their problems (:343-344, Tannen 1990:73-90). Women try to be sympathetic, understanding and sensitive towards others and feel committed and responsible towards others. This includes the desire to offer practical help, to support those in need, to give guidance and to share.

Newcomers are welcomed, informed and properly introduced. Women “clearly reveal in their behaviour their need to do something good for others” (:346, my translation
). They are focused on social interactions which makes it easy for others to engage with them (:355-356). Women often struggle to find the right balance between the desire to “take care of the other” and the “awareness of one’s own competence”. When this balance is successfully achieved, their pro-social engagement becomes a source of healthy self-confidence.
3.2.2 Limitations
“For women, others are more important than themselves. Then, and only when they no longer have any time, strength and energy do they attend to themselves” (Ecker 2003:47, my translation
). Who these “others” are depends on their surroundings. Women who live in several environments often manage them in such a way that they themselves pay a price. Women tend to give the “shirt off their backs”, even when it means they no longer have anything left for themselves. Worst case, they sacrifice themselves for this important task - sometimes even to the point of burnout. Women gladly make suggestions or orders that protect the well-being of others, thereby taking on responsibility for them.
3.2.3 Solution
Women should reflect on their lives and live in a tension between relaxation and commitment. Even Jesus, who calls us to completely surrender ourselves, tells us also to rest. Women should take advantage of coaching, supervision and mentoring opportunities. They should also be aware that the propensity for self-sacrifice can be reinforced by a corresponding personality structure.
3. 3. Power

3.3.1 Strengths and opportunities
Women use their power for the benefit of all. They want to include everyone and exclude no one which often leads to a high degree of satisfaction among employees. When conflicts arise between ranks, women generally show more thoughtfulness because it involves relationships. They prefer to establish hierarchy as a result of discussion (Bischof-Köhler 2002:314). This serves the overall process and offers everyone involved transparency and the opportunity to contribute to the organization. Tasks are distributed according to strengths or gifting.

In all-women groups privileges are not usually fought for but rather granted and can therefore be withdrawn. These concessions are not generally given once and for all, but newly clarified according to each new situation. Women prefer egalitarian structures and think more in networks than in hierarchies (:316-319).

To have power and admit weakness is not a contradiction for women. Women can, for example, without difficulty, admit when they do not know something (Tannen 1995:20). As well as admitting their ignorance thereby seeking out help, competency and expertise, they can also hold back their own knowledge when needed. A question typical of the female style is “I do not understand, why is that?” (Diez 2006:Nr. 5, my translation
). And they can ask it without feeling like they are losing face. This also serves the overall process and gives stability.
3.3.2 Limitations
Women want to implement their power but at the same time fear no longer being liked. They want to be “the boss” and still be “everyone’s darling”. They thereby weaken themselves because you can not please everyone and achieve your own goals. Even “young girls exhibit fears of social exclusion and rejection due to unattractive appearance. Overall, the most important thing for a young girl is to be loved and admired” (Bischof-Köhler 2002:313, my translation).

In conflict situations with men, women almost always give in. Or they withdraw before the point of confrontation, usually sulking. Sulking is a worldwide behavioural expression which can be interpreted as “being offended and threatening to break contact” (:311
).

Since hierarchy in all-women groups is constantly in flux, group members feel insecure which makes continuous work difficult. Women in this context are described as competitive, critical, ambitious and difficult. Women in leadership positions especially suffer from the competition of their female co-workers.

The indirect form of communication typical of women (Tannen 1999:101; 1991:41,248) can impede their implementation of power, especially when dealing with male co-workers.

It is very common for women to justify their own power. I also notice this in my position at the Akademie für christliche Führungskräfte (AcF). When male leaders inquire about studying at AcF, they often signalize to us: I already know everything. I just need your degree. The unstated question is actually: Are you (AcF) worth my time? However, when female leaders inquire about studying at AcF, they often worry if they are good enough. Even though they often come with plenty of experience and are highly qualified. Understatement costs energy and undermines their position among co-workers. Whoever justifies her own power sabotages herself by lowering herself to the same level as her co-workers. At the same time, female leaders do not put themselves on the same level as other leaders- and they resent them for that (Haucke & Krenovsky 2003:13-25).
3.3.3 Solution
Women should reflect on their desire for power and make it very clear to themselves exactly how much power they want to have. How much power is needed to fulfil their current position as well as their desired position? Desire and reality should correlate as much as possible. Whoever has power must also use it (see Kessler 2010:535-537)!

Whether a group is all-male or mix-gendered, the status of the female leader is usually established after a short time. She will be measured according to her competency. Female leaders should refrain from trying to please everyone. First of all, it is not possible and it wastes a lot of energy. Secondly, it makes a leader vulnerable and open for manipulation. Thirdly, a leader who is loved by everyone has questionable leadership.

Female leaders will certainly not find “heaven on earth” in all-female groups. If she comes to the position with such an expectation the resulting disappointment will be even greater.

When it comes to the question of power, there are four mandates to be aware of. They build the basis for a leadership position.
3.3.4 Four Mandates

1. Mandate from God
For the Christian, God is the task giver. The Bible provides us with God’s basic mandates.
 All other tasks are derived from these (Schirrmacher 2002). It is not always so easy to recognize God’s mandate within our specialized assignments. It is not sufficient that something be simply good, or that someone had a good idea. A mandate from God can only be identified by listening to God through his various means of communication.
2. Mandate from herself - the woman
The idea of giving oneself a mandate is particularly underdeveloped among women. Does she have enough belief in herself and self-respect for the task that lies ahead of her? Not every task that comes her way is the will of God. Therefore she must be self-aware, paying attention to her competencies and desire to lead. Even her readiness to suffer must be considered since it will be tested in a leadership position.

3. Mandate from family/spouse (when applicable)

Your families/spouse’s positive attitude towards your leadership role is a source of energy whereas their disapproval of your leadership will drain you of energy.

4. Mandate from others (i.g. superiors, co-workers, clients, personal advisors, etc.)

This mandate complements the previous three. Sometimes it is sufficient to receive this mandate from a single group. For other assignments, such a mandate is necessary from multiple groups. What is important is that the mandate comes from the group that is relevant for the assignment in question. It is important to seek advice from those who are objective about the situation: someone who is close but not directly affected by your decision. Those on the outside can sometimes see things those on the inside cannot.
4. Success

4.1 Strengths and opportunities
Building interpersonal relationships is for women success. “They need a certain closeness to experience and maintain confirmation and support. Their perceived role is marked by the struggle to keep intimacy and to avoid isolation … Women also want to win status and avoid failure … they pursue this goal under the guise of bonding. Intimacy is the key to their world of relationships” (Tannen 1991:20-21, my translation
). Their own success takes on more meaning if they include others in it. They constantly invite participation from others. The addition of these feminine strengths is of fundamental importance for a working environment and at every level of hierarchy.

The skills that tend to make women successful include in particular: endurance, perseverance, diligence, responsibility, and strict adherence to proven strategies (Bischof-Köhler 2002:300). In order to arrive at a good decision they are prepared to deviate from their original conviction, to leave the beaten path and be innovative (Personalmagazin 2006:64).
4.2 Limitations
Women can be too preoccupied on building relationships. It slows down their success, the power within the organization, and reduces their outside activities. Women tend to not see success as something they have accomplished but rather emphasize the circumstances or other people involved. This does not serve to strengthen their already weak sense of self-competence.
4.3 Solution
Women must learn to respect their own abilities! It is also beneficial for them to accept success as their own. When the need for relationships and business concerns are well balanced both they, personally, and the organization benefit.
5. Networking

5.1 Strengths and opportunities
Women see themselves as part of a network of human relationships. Conversations are means of developing closeness in which affirmation and support are given and received. Women always seek agreement (Tannen 1991:20).

Women contribute calmness and insight with a good overview perspective. This makes them wise in assessing opportunities and risks (Höhler 2006:16), a valuable quality for a company especially in times of bankruptcy or when there is a decline in financial donations. The involvement of as many partners as possible together with a clear structure and clear decisions regarding personnel are of huge benefit for the whole project.
5.2 Limitations
Women tend to see networking as the means to success, so it is their number one priority. But networking can never be an end in itself (Höhler 2006:16). Someone who wants to always be networking, does so in part because they want to limit risks and hard decisions. This is helpful to some extent but when it becomes excessive it slows down the organization.
5.3 Solution
“Choose your network well and do not get bogged down with too many commitments” (Bock 2006:118, my translation
). Networks are the result of success, not the means to it.
6. Conclusion
I am happy that the situation for women in leadership has overall already improved, and that there are ever more women who intentionally use their female strengths.

However, I also still see a need for further action:

1. Many female leaders have not reflected on their role.

2. Many men are unaware of the strengths of female leadership.

3. Too often, men and women work against each other and thereby exclude each other.

Let us continue to work together to understand male and female leadership strengths as complementary, that they might strive to work together and accept that the challenges posed by the other gender are actually constructive for the success of the overall organization.
Bibliography
Author 2008. Macht Macht erotisch? Authentisch leben – eine Herausforderung in der christlichen Mission. Am Beispiel sexueller Versuchlichkeit weiblicher, lediger, heterosexuelle Führungskräfte in Deutschland. Dissertation Master of Theology in the subject Missiology. Pretoria: University of South Africa.

Assig, Dorothea 2001. Frauen in Führungspositionen: Die besten Erfolgsrezepte aus der Praxis. München: Deutscher Taschenbuch Verlag.

Beach, Nancy 2008. Gifted to Lead. The art of leading as a woman in the church. Michigan: Zondervan Publishing.
Becker, Ruth & Kortendiek, Beate (Hg.). 2010. Handbuch Frauen- und Geschlechterforschung. Theorien, Methoden, Empirie. 3., erweiterte und durchgesehen Auflage. Wiesbaden: Verlag für Sozialwissenschaften.
Bischof-Köhler, Doris 2002. Von Natur aus anders. Die Psychologie der Geschlechtsunterschiede. Stuttgart: Kohlhammer.

Bock, Petra 2006. Erfolgsfaktor Netzwerk. In: Emotion. August 2006. Munich: G+J Emotion. p. 118.

Deutsches Grünes Kreuz 2011. Herzinfarkt bei Frauen. Online im Internet: http://dgk.de/gesundheit/herz-kreislauf-venen/herzinfarkt/herzinfarkt-bei-frauen.html [Stand: 29.11.2011].

Dietz, Georg 2006. Meinen die das ernst? Wie Anne Will und Marietta Slomka die Ironie in den deutschen Fernsehjournalismus eingeführt haben. DIE ZEIT. No. 5. 26 Jan 2006.

Ecker, Diana 2002. Aphrodites Töchter. Wie Frauen zu erfüllter Sexualität finden. 3rd edition. Munich: Kösel.
Gerl-Falkovitz, Hanna-Barbara 2009. Frau – Männin – Menschin. Zwischen Feminismus und Gender. Kevelaer: Butzon & Bercker.

Glaesner, Katja 2007. Geheimrezept weiblicher Führung? Hintergründe, Mythen und Konzepte zum weibliche Führungsstil. Eine empirische Untersuchung beim Deutschen Gewerkschaftsbund. Kassel: kassel universität press.
Hauke, Patrizia & Krenovsky, Annette 2003. Gelassen und souverän führen. Die Stärken des weiblichen Führungsstils. Kempten: Kösel.

House, Robert u.a. (Hg.) 2004. Culture, Leadership, and Organiszations. The GLOBE Study for 62 Societies. Thousand Oaky, London, New Delhi: SAGE Publications.

Hofstede, Geert 2001. Lokales Denken, globales handeln. Interkulturelle Zusammenarbeit und globales Management. Munich: dtv.

Höhler, Gertrud 2006. Der Weg zu Erfolg: Leistung statt Plauderzirkel. In: Emotion. August 2006. Munich: G+J Emotion, p. 16.

Kessler, Volker 2010. Leadership and power. In Koers Vol 75 No.3, 527-550.
Netdoktor.de 2011. Herzinfarkt – Symptome. Online im Internet http://www.netdoktor.de/Krankheiten/Herzinfarkt/Symptome/Herzinfarkt-Symptome-7115.html [Stand: 29.11.2011].

Personalmagazin No. 3/2006. p. 64.

Schirrmacher, Thomas 2002. Führen in ethischer Verantwortung. Die drei Seiten jeder Entscheidung. Gießen: Brunnen.

Schroer, Silvia & Staubli, Thomas 2005. Die Körpersymbolik der Bibel. 2., überarbeitete Auflage. Darmstadt: Wissenschaftliche Buchgesellschaft.

Seitz J. u.a. 2013. Wir wollen keine Quote. In Focus No. 03/13. p. 36-47

Seiwert, Lothar J. & Gaz, Friedbert 1999. Das 1 x 1 der Persönlichkeit. 5th edition. Offenbach: GABAL Verlag.

Tannen, Deborah 1990. Gender differences in topical coherence. Creating involvement in best friend’s talk. Discours Processes.

Tannen, Deborah 1991. Du kannst mich einfach nicht verstehen. Warum Männer und Frauen aneinander vorbeireden. Hamburg: Kabel.

Tannen, Deborah 1999: Das hab’ ich nicht gesagt. Kommunikationsprobleme im Alltag. Munich: Goldmann.

Tannen, Deborah 2005. Job-Talk. Wie Frauen und Männer am Arbeitsplatz miteinander reden. Hamburg: Kabel.
God

Yes?

Yes?

Woman

Yes?

Family

Others

Yes?

�	Israeli politician from 1956 – 1965. Minister for foreign affairs from March 1969 to June 1974. She is so far the only female minister in serve in Israel.

�	Her full name was Margaret Hilda Thatcher, Baroness Thatcher of Kesteven, British politician. She lead the conservative party from 1975-1990 and from May1979 – November 1990 she was the Prime Minister of the United Kingdom. She was the first woman to hold this office and stayed in it longer than all her male predecessors since the beginning of the 19th century.

�In Canada and Switzerland distinctions are made according to language groups.

�As a side note, Namibia, a country within southern Africa but with many ethnic German immigrants, ranks in the first category (“As Is”) with a score of 3.88 higher than black South Africa and in the second category (“Should Be”) with a score of 4.25 directly under black South Africa.

�„Fürsorglichkeit, Pflege persönlicher Beziehungen, Verantwortung für das Wohlergehen und die seelische Verfassung anderer“ (Bischoff-Köhler 2002:342).

� „bringen in ihren Verhaltensweisen also deutlich das Bedürfnis zum Ausdruck, dem anderen etwas Gutes zu tun“ (Bischoff-Köhler 2002:346).

� „Frauen nehmen erst die anderen wichtig. Dann kommt lange nichts, und dann, an letzter Stelle, wenn keine Zeit, Kraft und Energie mehr bleiben, räumen sie für sich einen Platz ein“ (Ecker 2003:47).

�„Verstehe ich nicht, warum ist das so?“ (Diez 2006:Nr. 5).

� „beleidigt sein mit Drohung des Kontaktabbruchs interpretiert werden kann“ (Bischoff-Köhler 2002:311).

�	 In Genesis 1:26 we find the cultural mandate the use our power for this world and in Matthew 28:18 the missional mandate.

�	 „Sie verhandeln über Nähe, bei der Bestätigung und Unterstützung gegeben und erhalten werden soll. Ihr Rollenverständnis ist geprägt vom Kampf um Bewahrung der Intimität und die Vermeidung von Isolation … Frauen wollen auch Status gewinnen und Niederlagen vermeiden, ... das Ziel verfolgen sie unter dem Deckmantel der Bindung. Intimität ist der Schlüssel in ihrer Beziehungswelt“ (Tannen 1991:20-21).

�	 „Suchen Sie sich Ihr Netzwerk gut aus und verzetteln Sie sich nicht mit zu viele Verpflichtungen“ (Bock 2006:118).

14

