

Turning bias into opportunity:

Applying research on gender and leadership to women's health endowed chairs

Molly Carnes, MD, MS

Professor, Departments of Medicine, Psychiatry, and Industrial
& Systems Engineering

University of Wisconsin-Madison

Director Women Veterans Health

William S. Middleton Memorial Veterans Hospital

Endowed Chairs in Internal Medicine

14 of first 160 images on Google Scholar is a woman

Endowed Chairs in Women's Health

135 of first 160 images on Google Scholar is a woman

Role Congruity for male leaders

“Think-manager-think-male phenomenon”

Schein VE, J Social Issues. 2001;57(4):675-688.

Male Respondents (n=359)

Female Respondents (n=315)

Gender and Leadership IAT Scores

Carnes et al., unpublished

Gender stereotype-based assumptions are relevant

- Double jeopardy for women leaders (e.g., works of Eagly; Foschi; Heilman; Rudman)
 - Act too much in concert with feminine gender norms → triggers assumption of lesser competence → lower evaluation
 - Act too much in concert with masculine gender norms → triggers assumption of being unlikeable and hard to work for → lower evaluation
- Conceptualization of successful leadership changing
 - Transformational leadership more communal
 - Some research suggests a female advantage

Research on gender is relevant to endowed chairs in women's health

- Getting the position
- Enacting leadership
- Keeping the position

Relevant to *getting* the position

Bias	Opportunity
<ul style="list-style-type: none">• Think manager think male phenomenon <i>Schein, 2001</i>	<ul style="list-style-type: none">• Women top (but not middle) leaders viewed as more agentic, communal and effective than men – mediated by belief that they had to be better to get there <i>Rosette & Tost, 2010</i>
<ul style="list-style-type: none">• Self-promotion viewed negatively <i>Rudman & Glick, 2001</i>	<ul style="list-style-type: none">• More effective negotiating on behalf of another <i>Amanatullah & Morris, 2010</i>
<ul style="list-style-type: none">• Men's but not women's leadership role acknowledged in team effort <i>Heilman & Haynes, 2005</i>	<ul style="list-style-type: none">• Specific acknowledgment of women's expertise in team gained recognition of leadership role <i>Heilman & Haynes, 2005</i>
<ul style="list-style-type: none">• Women appointed to precarious leadership positions ("glass cliff") <i>Ryan et al., 2007</i>	<ul style="list-style-type: none">• Men but NOT women leaders penalized in perception of competence when they ask for help <i>Rosette et al., 2015</i>

Relevant to *enacting leadership* in the position

Bias	Opportunity
<ul style="list-style-type: none">Men and male-associated activities and attributes imbued with higher status, importance, competence – women's health none of these Ridgeway, 2001	<ul style="list-style-type: none">Conferral of high status increased perceived leadership & competence, desire to interact with, and negotiation success for women but not men Amanatullah & Tinsley, 2013
<ul style="list-style-type: none">Women leaders with autocratic, directive style suffered in evaluation Eagly et al., 1992	<ul style="list-style-type: none">Women more likely to lead with reduction of hierarchy, a coaching and democratic approach and be more transformational Eagly et al., 2003Combining assertive (agentic) actions with communal (warm, relational) actions eliminated negative bias Heilman & Okimoto, 2007

Relevant to *keeping* the position

Bias	Opportunity
<ul style="list-style-type: none">Emotions are gendered – bias against men who show sadness and women who show anger <i>Brescoll & Uhlmann, 2008</i>	<ul style="list-style-type: none">Do not show anger! But if you do get angry find an external attribution <i>Brescoll & Uhlmann, 2008</i>
<ul style="list-style-type: none">Powerful women but not men incurred backlash as a result of talking more than others <i>Brescoll, 2012</i>	<ul style="list-style-type: none">Self-monitoring is beneficial <i>Flynn et al., 2006; O'Neill & O'Reilly 2011</i>
<ul style="list-style-type: none">Leaders in gender-stereotype-incongruent occupations suffered more damage after a mistake <i>Brescoll et al., 2010</i>	<ul style="list-style-type: none">Increase your base of support so lots of people rush to your defense – especially high status men who can vouch for your competence and status
<ul style="list-style-type: none">Women are socialized to have different communication styles than men and these have been viewed negatively <i>e.g. Heim, 2015</i>	<ul style="list-style-type: none">Strategic display of positive emotion (friendly, smiling) significantly improved negotiation outcomes <i>Kopelman et al., 2006</i>

Summary & Conclusions

Women can be caring, communal, and nice while they effectively lead, mentor, build great programs

AND

ask for money to develop an endowed chair in women's health