
Uppsala Universitet
Sociologiska institutionen
Sociologi med inriktning mot arbetsliv, organisation och personal C
Kandidatuppsats HT 2014, 15 hp

Manoritet
En grupp med färre medlemmar och mera makt

Författare: Handledare:

Maja Fransson Agneta Hugemark
Emma Mårtensson

Sammanfattning
Författare: Maja Fransson och Emma Mårtensson
Titel: Manoritet - En grupp med färre medlemmar och mera makt

I dagens arbetsliv har manliga chefer en överordnad ställning. Denna överordning bottnar dels i att
männens könstillhörighet utgör norm i en samhällelig könsmaktsordning och dels i att
chefsbefattningen innebär en inflytelserik position. Intresseområdet för denna studie har varit att
utforska manliga chefers tvåfaldiga överordning när de utgör minoritet på en kvinnodominerad
arbetsplats. Syftet med studien har närmare bestämt varit att undersöka hur manliga
verksamhetschefer på en kvinnodominerad arbetsplats beskriver sin karriärväg och sin
arbetssituation. Studien bygger på åtta kvalitativa intervjuer med manliga verksamhetschefer som
arbetar inom äldreomsorgen. För att förstå verksamhetschefernas beskrivningar har vi använt
Christine L. Williams teori om glashissen samt Raewyn Connells teori om genusdimensioner.
Studiens resultat visar att de manliga verksamhetscheferna beskriver innebörden av sin
minoritetssituation som fördelaktig. Detta beskriver männen avspeglas i karriärmöjligheter,
bemötande från kollegor och kunder samt i deras chefsroll. Resultatet visar vidare att männens
beskrivningar av sitt yrke och sitt arbete ger uttryck för olika könsföreställningar. Bland annat
framkommer beskrivningar av hur äldreomsorgen är en kvinnligt kodad bransch och hur
könstillhörigheten påverkar bemötande och samtalsämnen på arbetsplatsen. Manliga chefers
överordning föranleder en mäktig minoritetssituation vilket gör begreppet “Manoritet” adekvat för
att förklara denna situation.

Nyckelord: Män i minoritet, verksamhetschefer, kvinnodominerad arbetsplats, könsföreställningar

2

Förord
Vi vill rikta ett stort tack till de verksamhetschefer som deltagit i denna studie och gjort den
genomförbar. Tack för att ni delat med er av era beskrivningar av att verka på en kvinnodominerad
arbetsplats och på så vis gett oss ovärderlig kunskap inför vårt arbetsliv.

Maja Fransson och Emma Mårtensson
Uppsala 2014

3

Innehållsförteckning

1. Inledning 6

1.1 Bakgrund 6

1.2 Syfte och frågeställningar 7

1.3 Disposition 7

2. Tidigare forskning 8

2.1 Kön och samhälle 8

2.2 Kön och organisationen 8

2.3 Män i minoritet 10

2.4 Sammanfattning 11

3. Teoretiska utgångspunkter 12

3.1 Glashissen 12

3.2 Genusdimensioner 13

4. Metod 15

4.1 Metodologisk ansats 15

4.2 Förstudie 15

4.3 Insamling av empiriskt material 15

4.3.1 Avgränsningar och urval 15

4.3.2 Genomförande av intervjuer 16

4.4 Dataanalys 17

4.5 Validitet, reliabilitet och generaliserbarhet 18

4.6 Metodologiska överväganden och begränsningar 19

4.7 Etiska överväganden 20

4.8 Anonymisering och citering 20

5. Resultat och analys 22

5.1 Det dagliga arbetet 22

4

5.2 Vägen till positionen 22

5.2.1 Resultat 23

5.2.2 Analys 25

5.3 Mansbrist 26

5.3.1 Resultat 26

5.3.2 Analys 29

5.4 Att vara verksamhetschef 30

5.4.1 Resultat 30

5.4.2 Analys 33

5.5 Minoritetsbeskrivningar 34

5.5.1 Resultat 34

5.5.2 Analys 35

6. Avslutande diskussion 37

6.1 Summering av resultat 37

6.1.1 Frågeställning 1: Hur beskriver de manliga verksamhetscheferna innebörden av
sin minoritetssituation? 37

6.1.2 Frågeställning 2: Vilka föreställningar om kön kommer till uttryck i de manliga
verksamhetschefernas beskrivningar av sitt yrke och sitt arbete? 38

6.2 Diskussion av resultat/analys i förhållande till tidigare forskning 38

6.3 Diskussion av resultat/analys i förhållande till teori 40

6.4 Diskussion av resultat i förhållande till metod 41

6.5 Implikationer för fortsatt forskning 41

7. Referenslista 43

8. Bilagor 46

8.1 Bilaga 1 - Missivbrev 46

8.2 Bilaga 2 - Intervjuguide 47

8.3 Bilaga 3 - Exempeltabell 49

5

1. Inledning

I det inledande kapitlet introduceras det problemområde som ligger till grund för studien. Kapitlet
inleds med en redogörelse för bakgrunden till vårt valda ämne vilket sedan mynnar ut i ett konkret
syfte med tillhörande frågeställningar. Kapitlet avslutas med en disposition för uppsatsens innehåll.

1.1 Bakgrund
Under de senaste åren har jämställdhet mellan könen fått stor fokus i både politiska och mediala
debatter (e.g Nyheter24, 2014-10-21; Dagens Nyheter 2013-09-23). Fokus i debatten rör främst
skillnader mellan mäns och kvinnors olika förutsättningar vilka förekommer både på samhällsnivå
och i organisatoriska sammanhang. Dessa skillnader uppstår som ett resultat av en maktstruktur där
män som grupp anses överordnade kvinnor som grupp.

Ett sätt att beskriva och förklara männens överordning på samhällsnivå är genom
könsmaktsordningen som innebär att män som grupp har en överordnad ställning och uppfattas som
norm i samhället. Detta gör att kvinnor som grupp anses underordnade och uppfattas som något
avvikande i förhållande till den manliga normen (Eriksson-Zetterquist & Styhre, 2007:40).
Männens överordning på samhällsnivå tar sig i uttryck genom att män har ett större inflytande över
både ekonomi och beslutsfattande än kvinnor. Männens inflytelserika position visar sig bland annat
genom att de innehar majoriteten av de ledande positionerna i världen idag. Detta ger Forbes
undersökning av världens mäktigaste individer från år 2014 en indikation på. Undersökningen har
mätt personlig förmögenhet, tillgång till ekonomiska resurser samt möjlighet till maktutövning. Av
undersökningens resultat framkommer att 63 av de mäktigaste individerna i världen utgörs av män
och enbart nio av kvinnor (Forbes, 2014-11-05).

Ett sätt att beskriva och förklara männens överordning i organisatoriska sammanhang är genom
dagens arbetsmarknad som åskådliggör överordningen då den är könssegregerad.
Könssegregeringen tar sig i uttryck på två olika vis, dels genom en vertikal segregering och dels
genom en horisontell segregering (Alvesson & Due-Billing, 1997:61). Den vertikala segregeringen
innebär att män återfinns på de högre nivåerna och kvinnor på de lägre nivåerna i
organisationshierarkien. Den vertikala segregeringen exemplifieras i AllBrights undersökning från
år 2012 av 254 svenska börsnoterade bolag. I undersökningen framkommer att 86% av individerna,
i de undersökta bolagens ledningsgrupper, utgörs av män och att enbart 14% utgörs av kvinnor.
Undersökningen visar också att så mycket som 40% av bolagsledningarna fyllde sina positioner
enbart med män (AllBright, 2012-01-25). Den horisontella segregeringen innebär att män och
kvinnor tenderar att arbeta inom olika sektorer och yrkesområden på arbetsmarknaden vilket
Statistiska Centralbyråns rapport Yrkesstrukturen 2012 tydliggör. I rapporten framkommer att 93%
av landets undersköterskor och vårdbiträden utgörs av kvinnor medan maskinmekaniker och andra
närliggande befattningar besitts av 97% män (Statistiska Centralbyrån, 2012).

En anledning till att arbetsmarknaden är könssegregerad är att yrkespositioner och arbetsuppgifter
förknippas och värderas med grund i föreställningar om maskulinitet och femininitet (Alvesson &
Due-Billing, 1997:99). Å ena sidan är egenskaper som vårdande, känslomässigt prioriterande,
intuitiv och personlig exempel på föreställningar om feminina karaktärsdrag (Hines, 1992:315-316).
Dessa egenskaper knyts ofta till befattningar såsom sjuksköterska, förskolelärare och vårdbiträde
vilket gör dem till traditionellt kvinnligt kodade yrken (Alvesson & Due-Billing, 1997:68). Å andra
sidan är egenskaper som hård, opersonlig, produktiv och logisk exempel på föreställningar om
maskulina karaktärsdrag (Hines, 1992:327). Dessa egenskaper knyts ofta till mer betydelsefulla och

6

prestigefyllda yrkespositioner vilket gör chef och andra ledningsbefattningar till traditionellt
manligt kodade befattningar. Att män innehar 85-90% av toppositionerna i arbetslivet tydliggör hur
traditionella könsföreställningar påverkar arbetsfördelningen mellan könen och hur män ses som
norm för chefspositioner (Alvesson & Due-Billing, 1997:61, 99).

Ett möjligt undantag, där den manliga chefen som norm kan ifrågasättas, är på kvinnodominerade
arbetsplatser där kvinnor genom sitt numerära överläge ses som branschens norm. Med en
könssammansättning som består av en kvinnlig majoritet, ingår den manliga chefen i en minoritet.
Denna studies fokus är manliga verksamhetschefer på en kvinnodominerade arbetsplats vilket enligt
vår uppfattning är ett intressant studieobjekt då de befinner sig i en kontrastfylld minoritetssituation.
Å ena sidan är de i numerärt underläge dels vad gäller sin könstillhörighet och dels vad gäller sin
chefsposition då det ofta endast finns en verksamhetschef på arbetsplatsen. Å andra sidan
kännetecknas föreställningar om maskulinitet av överordning och hög status och chefspositionen är
förknippad med makt och respekt. När dessa två kontraster sammanfogas uppstår en
underrepresentation i antal men samtidigt en överrepresentation med avseende på maktinnehav.
Enligt oss blir det adekvat att införa ett nytt begrepp som ringar in och förklarar de manliga
verksamhetschefernas mäktiga minoritetssituation - Manoritet.

1.2 Syfte och frågeställningar
Syftet med studien är att undersöka hur manliga verksamhetschefer på en kvinnodominerad
arbetsplats beskriver sin karriärväg och sin arbetssituation. Utifrån syftet har vi formulerat två
frågeställningar som vi önskar besvara med denna studie, vilka lyder:

1. Hur beskriver de manliga verksamhetscheferna innebörden av sin minoritetssituation?
2. Vilka föreställningar om kön kommer till uttryck i de manliga verksamhetschefernas

beskrivningar av sitt yrke och sitt arbete?

Med begreppet kvinnodominerad arbetsplats avses de branscher där den övervägande majoriteten
av arbetskraften består av kvinnor. Exempel på sådana branscher är förskolan, grundskolan samt
vård- och omsorgssektorn (Statistiska Centralbyrån, 2012). I studien görs avgränsningen att enbart
omfatta äldreomsorgsbranschen.

1.3 Disposition
I det inledande kapitlet av uppsatsen presenterades en bakgrund till ämnesområdet följt av studiens
syfte och frågeställningar. I nästkommande kapitel behandlas tidigare forskning som bedrivits inom
studiens område. Vi har delat in denna forskning i tre skilda teman som presenteras i varsitt avsnitt:
Kön och samhälle, Kön och organisation och Män i minoritet. I det tredje kapitlet redogörs för våra
valda teorier vilka kommer agera utgångspunkt i analysen av det empiriska materialet. Dessa teorier
är Christine L. Williams teori om glashissen samt Raewyn Connells teori om genusdimensioner.
Vidare presenteras ett metodkapitel som redogör för vårt tillvägagångssätt med studien samt vilka
överväganden och begränsningar arbetet med studien inneburit. I det femte kapitlet redovisas
studiens resultat samt en analys av detta. Kapitlet är utformat utifrån fem teman i vilka empirin
presenteras och slutligen analyseras med utgångspunkt i de för studien valda teorierna.
Avslutningsvis presenteras ett kapitel med en summering av studiens resultat i förhållande till
uppsatsens syfte och frågeställningar. Vidare följer en diskussion av resultatets/analysens
anknytning till tidigare forskning, teori- samt metodval. Kapitlet avslutas med implikationer för
framtida forskning.

7

2. Tidigare forskning

I detta kapitel presenteras tidigare forskning som bedrivits inom forskningskontexten som vår studie
omfattas av. Forskningen är uppdelad i tre skilda teman som samtliga har en relevans för vår
studies syfte och frågeställningar. Dessa tre teman berörs under varsitt avsnitt och benämns som:
Kön och samhälle, Kön och organisationen samt Män i minoritet.

2.1 Kön och samhälle
Ett viktigt fundament för att förstå jämställdhetsdebatten i dagens samhälle är begreppet
könsmaktsordning. En forskare som ägnat stor del av sin forskning till detta är historikern och
genusforskaren Yvonne Hirdman som med sin teori om genussystemet ger en förklaring till hur
könstillhörigheten inverkar på individens möjligheter i samhället. Genussystemet är uppdelat i två
bärande principer. Den första är isärhållandets princip som innebär att manligt och kvinnligt inte bör
blandas. Den andra principen är hierarkins princip där mannen anses vara norm för vad som är
normalt och allmängiltigt (Hirdman, 1988:52). Hirdman menar att i alla kulturer och tidsepoker
finns ett slags kontrakt mellan könen. Detta kontrakt inbegriper implicita uppmaningar om hur män
och kvinnor förväntas vara gentemot varandra i arbete, samliv, samtal samt i yttre framställning.
Genom att skapa en förståelse för dessa kontrakt tydliggörs hur den manliga normens överordnade
ställning karakteriserats under historiens gång (Hirdman, 1988:54).

Raewyn Connell, tidigare Robert W. Connell, är en sociolog som i sina studier fokuserat på
maskulinitet och dess innebörd för män i samhället. Genom intervjuer med män på både
utbildningsnivå och i arbetslivet sluter sig Connell till att det finns en hegemonisk maskulinitet som
andra maskuliniteter rangordnas under (Connell, 1995:14, 95-96) (jfr Reeser 2010; Hearn &
Collinson 1994; King 2013). I sitt resultat redogör Connell för hur hegemonisk maskulinitet är den
fastställda manliga norm mot vilken män mäter sig. Begreppet hegemonisk maskulinitet hänvisar
till den ledande position som män som grupp har i samhället vilken legitimerar ett patriarkat med
manlig överordning och kvinnlig underordning. Egenskaper som kontroll och auktoritet är
förknippade med hegemonisk maskulinitet vilket också gör dem till en del i bilden av hur en man
bör vara (Connell, 1995:101) (jfr Hines 1992; Bergenheim 1997). Connell riktar även strålkastaren
på femininitet och menar att för att tala om maskulinitet måste även femininitet behandlas då dessa
har en mening till varandra både som social avgränsning och som kulturell motsats (Connell,
1995:66).

I ett annat verk baserat på Connells tidigare forskning inom området genus redogör hon för
innebörden av femininitet. Enligt Connell konstrueras all form av femininitet utifrån kvinnors
underordning i förhållande till männens överordning. Detta innebär att det inte finns någon
hegemonisk femininitet eftersom alla former av femininitet har maskulinitet som normerande
utgångspunkt (Connell, 1987:183, 188). Typiskt kvinnliga egenskaper som foglighet, omvårdande
och empatisk exemplifierar kvinnors anpassning till männens makt enligt Connell (Connell,
1987:187-188) (jfr Hines 1992; Bergenheim 1997). Dessa egenskaper medverkar på så vis till
upprätthållandet av kvinnans underordnade ställning i könsmaktsordningen (Connell, 1987:183,
184).

2.2 Kön och organisationen
Joan Acker är en feministisk sociolog och är en av flera forskare som betonar vikten av att innefatta
kön i organisationsforskningen (jfr Alvesson & Due-Billing 1997; Wahl 2001). Acker tar i sin
artikel utgångspunkt i tidigare genomförda studier inom organisationsforskningen och menar att de

8

felaktigt ser organisationen som könsneutral. Med ett könsneutralt perspektiv ses arbeten, hierarkier
och medarbetare som abstrakta koncept som förutsätter en universell medarbetare utan kropp,
känslor och sexualitet (Acker, 1990:139). Acker hävdar att bilden av den universella medarbetaren
inte utgörs av en neutral individ utan kön. Istället menar hon att den konstitueras av en man där den
manliga kroppen, dess sexualitet och relationer inordnas i bilden. Bilden av den manliga
medarbetaren genomsyrar flertalet organisatoriska processer vilket enligt Acker leder till att män
premieras och kvinnor marginaliseras i organisationen. I förlängningen menar Acker att detta kan
bidra till upprätthållandet av könssegregeringen på arbetsmarknaden (Acker, 1990:152). Acker
kommer fram till att när den universella bilden av medarbetaren har en frånvaro av den kvinnliga
kroppen blir teoribildningen bristande (Acker, 1990:152-153). Hon betonar därför vikten av en
systematisk teori som framhäver båda könen i organisationen. På så sätt kan det möjliggöras att
komma till rätta med ojämlika organisatoriska processer och således förändra kvinnans
underordnade ställning i organisationen (Acker, 1990:154-155).

Företagsekonomen Mats Alvesson och sociologen Yvonne Due-Billing bidrar med ytterligare
forskning som berör kön i organisationen. Deras syfte är att förbättra teoribildningen inom området
kön och organisation genom att presentera en översiktlig bild av teorier, idéer och kvalitativ
forskning inom området (Alvesson & Due-Billing, 1997:7). Ett relevant resonemang som forskarna
för är det om enkönade arbetsplatser. Här kommer de fram till att kvinnodominerade arbetsplatser
ofta präglas av arbetsplatsdemokrati, öppenhet för känslor samt stödjande relationer där privatlivet
till stor del integreras (Alvesson & Due-Billing, 1997:127). I motsats till de kvinnodominerade
arbetsplatserna finner forskarna att de manligt dominerade arbetsplatserna har en arbetsplatskultur
som präglas av en hård samtalston med råa skämt och diskussioner rörande sport samt kvinnor i
sexuella termer (Alvesson & Due-Billing, 1997:128).

Ett annat viktigt bidrag till studiet av enkönade arbetsplatser gör sociologen Rosabeth Moss Kanter
som utfört organisationsstudier på ett amerikanskt företag där majoriteten av arbetskraften utgjordes
av män (Moss Kanter, 1977:207). I studien undersökte Moss Kanter bland annat hur kvinnorna på
arbetsplatsen upplevde sin minoritet och effekter av denna (Moss Kanter, 1977:29). Av studiens
resultat framkommer att det numerära underläge som kvinnorna befann sig i gav dem en utsatt
position som “tokens”. Att utgöra token, innebär enligt Moss Kanter, att individen tenderar att ses
som en symbol för kategorin hen representerar vilket innebär sämre möjligheter och mindre makt.
Hon identifierar tre skilda av tokensituationen vilka benämns som: synlighet, kontrast och
assimilering (Moss Kanter, 1977:210). Synlighetseffekten handlar om att tokens erhåller mer
uppmärksamhet och medvetenhet hos de andra individerna i gruppen. Kontrasteffekten innebär att
majoriteten kommer överdriva likheter mellan varandra samt olikheter mellan dem själva och
tokenpersonerna. Detta kan leda till att tokenpersonerna upplever isolation och utanförskap.
Assimileringseffekten innebär generaliseringar gentemot tokens vilka kan bidra till stereotypisk
behandling (Moss-Kanter, 1977:210-211). Moss Kanter sluter sig till att kvinnors minoritet i
organisationen ofta leder till nackdelar, dilemman och motsättningar. Studien är utförd på kvinnor
men enligt Moss Kanter är teorin applicerbar även på andra kategorier som befinner sig i numerärt
underläge (Moss Kanter, 1977:239-240).

Ytterligare forskare som belyser kvinnors situation i organisationen är ledarskapsforskarna Ann
Morrison, Randall P. White och Ellen Van Velsour. Genom kvalitativa studier av kvinnor i
organisationer myntar de begreppet “glastak”. Detta begrepp är en metafor för de subtila och
nästintill osynliga hinder som, detta till trots, är oerhört starka och stävjar kvinnor från att avancera
till högre befattningar (Morrison m.fl., 1987:13). En annan forskare som talar om glastaket och dess

9

effekter är sociologen Cecilia L. Ridgeway som har analyserat tidigare forskning rörande
förväntningar på de olika könen. Hon sluter sig till att glastakets existens har sin grund i ett nät av
traditionella könsföreställningar som medverkar till att kvinnan hålls tillbaka när hon försöker
avancera inom organisationen. Om kvinnan ändå lyckas avancera till högre positioner omkastas de
traditionella förväntningarna och föreställningarna vilket kan leda till sanktioner för kvinnan då hon
träder utanför sin traditionella roll (Ridgeway, 2001:652).

2.3 Män i minoritet
De flesta studier som bedrivits om manliga minoriteter innefattar män som arbetar eller studerar
inom typiskt kvinnliga professioner såsom sjuksköterska, socialarbetare och flygvärdinna. De flesta
verk har den gemensamma konklusionen att när män utgör minoritet i olika kvinnligt dominerade
sammanhang uppstår ett överläge där männen privilegieras och får fördelar av sitt numerära
underläge (jfr Allan 1993; Shen-Miller, Olsen & Boling 2011; Nordberg 2005; McLean 2003).

Joel E. Heikes är en sociolog som genomfört djupgående intervjuer med manliga sjuksköterskor i
syfte att utröna hur manliga minoriteter upplever sin situation. Heikes tog i studien utgångspunkt i
Moss Kanters teori om token och gjorde en jämförelse mellan hur manliga och kvinnliga tokens
upplever effekter av minoriteten (Heikes, 1991:389). Han finner av studiens resultat att Moss
Kanters resonemang är applicerbart även på manliga sjuksköterskor dock med undantaget att
manliga tokens upplever de tre tokeneffekterna, synlighet, kontrast och assimilering, annorlunda än
kvinnliga tokens (Heikes, 1991:396). I Heikes studie framkommer att synlighetseffekten tog sig i
uttryck genom att männens kompetenser uppmärksammades vilket uppfattades positivt och fick
manliga tokens att prestera högt (Heikes, 1991:392). Kontrasteffekten gjorde sig gällande på två
skilda sätt. Dels genom att kvinnorna på arbetsplatsen i vissa fall uteslöt manliga tokens från sociala
sammanhang. Dels som ett eget uteslutande där den manliga token själv särskilde sig från
kvinnorna på arbetsplatsen i syfte att upprätthålla den manliga statusen (Heikes, 1991:393). I termer
av assimilering framkom att många av de manliga sjuksköterskorna i Heikes studie misstagits för att
vara läkare (Heikes, 1991:394, 396). Av studiens resultat sluter sig Heikes till att det numerära
underläget upplevs annorlunda för manliga tokens än för kvinnliga tokens på grund av att män har
högre status och mer makt än kvinnor (Heikes, 1991:398).

Maria Hedlin verkar inom den pedagogiska disciplinen och har studerat män i minoritet i
utbildningssammanhang. Studien bedrevs genom intervjuer med män inom en gymnasial vård- och
omsorgsutbildning. Av resultatet sluter Hedlin sig, precis som Heikes, till att Moss Kanters
resonemang inte fullt ut är applicerbart på män i minoritetssituationer. Resultatet visar vidare att
männen i studien upplevde sig som särskilt värdefulla i jämförelse med de kvinnliga
studiekamraterna och att de kunde förvänta sig förmånlig behandling vid kommande
jobbsammanhang (Hedlin, 2014:62, 68).

Ruth Simpson är professor inom ledarskap och har, till skillnad från övriga forskningsverk som
presenterats i detta avsnitt, undersökt vilka bakomliggande orsaker som ligger till grund för
männens val att arbeta och avancera inom kvinnligt kodade yrken (Simpson, 2005:367-368) (jfr
Williams & Villemez, 1993). Simpson har bedrivit djupgående intervjuer med män på olika nivåer i
organisationshierarkien, även chefer, inom fyra typiskt kvinnliga professioner (Simpson, 2005:367).
Av studiens resultat sluter sig Simpson till att män som arbetar inom kvinnligt kodade yrken kan
delas in i tre huvudkategorier. “Sökare” är de män som aktivt sökt sig till kvinnligt kodade yrken
som ett förstahandsval på grund av ett genuint intresse för yrket. “Finnare” är de män som befinner
sig i kvinnligt kodade yrken genom ett passivt val som orsakats av någon form av kompromiss eller
av praktiska skäl. Slutligen avser “Nybyggare” de män som lämnat ett manligt kodat yrke för ett

10

kvinnligt kodat yrke. Ofta orsakas denna övergång av ett missnöje från tidigare arbeten som
männen sökt sig bort från (Simpson, 2005:372).

John McLean har studerat män som arbetar inom social omsorgsverksamhet. Studien fokuserar på
att dels kartlägga fördelningen av män mellan olika yrkespositioner inom social omsorg och dels
undersöka männens tidigare erfarenheter och anställningar. Studien genomfördes med ett urval av
de män som deltog i en studie utförd av National Institute for Social Works (McLean, 2003:45-46).
McLean kommer fram till att män är överrepresenterade på chefs- och andra ledarpositioner även
inom social omsorg. Denna överrepresentation förklaras med att det finns en inneboende press hos
män att inte stanna på lägre nivåer i organisationen på grund av dess låga löner samt på grund av
rädslan att bli ifrågasatta (McLean, 2003:63). Studien visar också att många av männen inom social
omsorgsverksamhet tidigare arbetat inom andra sektorer vilka de tagit med sig erfarenhet ifrån.
Dessa erfarenheter ger dem ofta fördel framför kvinnliga kollegor i rekryteringar till chefstjänster
(McLean, 2003:65).

2.4 Sammanfattning ! ! !
Sammanfattningsvis har detta kapitel redogjort för forskningskontexten, inom vilken vår studie
kommer att placeras. Kapitlet har utgjorts av tre teman som samtliga har en relevans för vår studies
syfte och frågeställningar. Temat om Kön och samhälle har en relevans för vår studie för att ringa
bakgrunden till föreställningar om maskulinitet och femininitet och hur dessa kan påverka manliga
chefers yrke och arbete. Temat om Kön och organisation för oss ett steg närmare vår studies kärna
då temat behandlar könsojämlikheter på organisatorisk nivå. Eftersom vår studie befinner sig i en
organisatorisk kontext blir det relevant att beröra forskning som bedrivits inom organisationer ur ett
könsperspektiv. Det tredje temat om Män i minoritet för oss slutligen till kärnan av studiens
problemområde eftersom det berör forskning som bedrivits om män i numerärt underläge inom
olika kvinnodominerade branscher. Forskningen som återfinns inom det tredje temat berör främst
manliga medarbetare utan chefsansvar vilket gör forskning om manliga chefer i minoritet mindre
utforskad. Det blir därför relevant i vår studie att utforska chefsdimensionen i minoritetsforskningen
om män och undersöka hur forskningen i förlängningen skulle kunna fortsätta fylla den nuvarande
kunskapsluckan.

11

3. Teoretiska utgångspunkter

I detta kapitel redogörs för studiens teoretiska utgångspunkter. Först behandlas Christine L.
Williams teori om glashissen vilken blir relevant för analysen av de manliga verksamhetschefernas
beskrivningar av sin minoritetssituation. Därefter behandlas Raewyn Connells teori om
genusdimensioner vilken blir aktuell för analysen av de könsföreställningar som framkommer i
männens beskrivningar av sitt yrke och sitt arbete.

3.1 Glashissen
Christine L. Williams illustrerar med teorin om glashissen hur manliga arbetstagare i minoritet ofta
möter en osynlig hiss som transporterar dem uppåt i organisationens hierarki (Williams, 1995:12).
Teorin är förankrad i Joan Ackers resonemang om kön i organisationen och hur män kan få fördelar
av organisationens uppbyggnad genom att organisationen tenderar att eftersträva manliga förmågor
(Williams, 1995:9).

Enligt Williams är den manliga minoritetssituationen unik i det hänseende att män i minoritet, till
skillnad från andra minoriteter, upplever sitt numerära underläge som en tillgång som gynnar deras
karriärer. Williams förklaring till denna fördelaktiga minoritetssituation är att män tar med sig sina
könsprivilegier och sin överordnade ställning i samhället in i minoritetssituationen på arbetsplatsen
(Williams, 1995:79-80). Den manliga överordningen tydliggörs genom att män blir välkomnade och
uppskattade av kvinnliga kollegor inom kvinnliga professioner utan att de förväntas anpassa sig
efter den kvinnliga majoriteten. Istället har män ofta möjlighet att utveckla egna normer och
tillvägagångssätt i arbetet på en kvinnodominerad arbetsplats (Williams, 1995:82-83). En situation
då det dock är vanligt förekommande att män i minoritet utsätts för negativa effekter av sitt
numerära underläge är enligt Williams i mötet med kunder. I detta möte är stereotypisk behandling,
misstänksamhet och avståndstagande från kunder vanligt förekommande. Detta på grund av att män
i kvinnligt kodade yrken anses träda utanför sin traditionella yrkesroll (Williams, 1995:101-102).

Både chefer och medarbetare tenderar dock att skapa goda förutsättningar för män i minoritet. Även
om männen börjar sin karriär längre ned i organisationshierarkin är vägen till toppen av hierarkin
ofta kort tack vare en explicit eller implicit press från omgivningen. Denna press kan få män i
minoritet att omedvetet vilja sträva till högre positioner i organisationen. Williams menar att
omgivningen på så sätt kan bidra till glashissens existens och hon ser flera anledningar till detta
(Williams, 1995:86, 88).

En första anledning till hur omgivningen kan bidra till glashissens existens kan vara att
organisationens ledning många gånger består av män. Williams menar att det är vanligt
förekommande att män i minoritet skapar relationer med ledningen vilket kan ge dem företräde i
rekryteringen på grund av att män ofta väljer andra män (Williams, 1995:91). Att män föredrar att
anställa andra män i kvinnodominerade yrken kan enligt Williams härledas till personliga skäl som
kan handla om att eliminera känslan av ensamhet och öka utbytet av gemensamma intressen på
arbetsplatsen (Williams, 1995:151). Dock finns en motsatt sida som visar att män inte alla gånger
har ambitionen att anställa fler män i kvinnodominerade yrken. Williams menar att detta kan bottna
i att män inte vill ha konkurrens på arbetsplatsen då de månar om sin egen fördelaktiga
minoritetssituation (Williams, 1995:149). En andra anledning till hur omgivningen kan bidra till
glashissens existens är genom stereotypiska bilder av chefen som en man. Detta kan påverka att
män väljs framför kvinnor i rekryteringen till högre positioner inom organisationen (Williams,
1995:84, 86). En tredje och avslutande anledning till hur omgivningen kan bidra till glashissens

12

existens kan vara att även de kvinnliga medarbetarna utgår ifrån antagandet om att män har relevant
kunskap och kompetens för ledarroller. Detta gör att kvinnorna motiverar män i minoritet att sträva
högt i karriären (Williams, 1995:100).

Enligt Williams påverkas glashissens existens också av traditionella könsföreställningar som
inbegriper idéer om vad män och kvinnor bör arbeta med. Williams menar att detta kan visa sig
inom sjukvården där manliga sjuksköterskor ofta avancerar till högre och mer specialiserade
befattningar inom sjuksköterskeyrket. Dessa befattningar betonar den manliga sidan av
yrkesprofessionen och är exempelvis akut-, ortoped- och psykiatrisjuksköterska (Williams, 1995:12,
123).

Slutligen kan glashissen, enligt Williams, få effekter som innebär att arbetsmarknaden blir mer
vertikalt könssegregerad vilket kan leda till ytterligare ett gap och en ökad ojämställdhet mellan
män och kvinnor (Williams, 1995:78-79). Män kan genom glashissens existens bli
överrepresenterade på de mest statusfyllda och välbetalda positionerna i kvinnoyrken trots att
arbetsplatserna domineras av kvinnor (Williams, 1995:86).

I denna studie ämnar vi undersöka hur manliga verksamhetschefer på en kvinnodominerad
arbetsplats beskriver sin karriärväg och sin arbetssituation. Christine L. Williams teori om
glashissen blir aktuell för att besvara vår första frågeställning som inbegriper hur männen beskriver
innebörden av sin minoritetssituation.

3.2 Genusdimensioner
Raewyn Connell, tidigare Robert W. Connell, har myntat en teori om genusdimensioner för att
möjliggöra en analys av hur genus verkar i olika sammanhang. Hon menar att genus till skillnad
från kön inte är något biologiskt konstruerat utan bör istället betraktas som något som skapas och
formas i sociala och kulturella processer (Connell, 2003:15, 22). Enligt Connell innefattar
genusbegreppet idéer och föreställningar om vad som anses vara manligt respektive kvinnligt
(Connell, 2003:14-15). Connells teori inbegriper en modell med fyra dimensioner som återspeglar
hur genus verkar. Dessa dimensioner benämns som: maktdimensionen, produktionsdimensionen,
symboliska dimensionen och emotionsdimensionen (Connell, 2003:81).

Maktdimensionen inbegriper enligt Connell två olika maktformer. Dels institutionaliserad makt
vilken avser den makt som verkar inom institutioner. Dels latent makt vilken avser den makt som är
ständigt närvarande i samhället och figurerar i samtliga sammanhang som individer verkar inom.
Denna dimension framhåller att män och manliga egenskaper är överordnade i samhället och
tillskrivs högre status än kvinnor och kvinnliga egenskaper (Connell, 2003:81-83).

Produktionsdimensionen menar Connell syftar till att förklara arbetsdelningen mellan män och
kvinnor. Arbetsmarknaden är idag uppdelad på så vis att somliga yrken och sysslor utförs av män
och andra av kvinnor. Yrkena har på så vis erhållit en könsstämpel som indikerar vilket yrke som
lämpar sig bäst för respektive kön. Denna arbetsdelning har funnits genom hela historien och i alla
samhällen men tenderar att se olika ut över tid och rum. I en viss kontext kan en syssla anses vara
manlig och i annan kan samma syssla anses vara kvinnlig (Connell, 2003:84-85).

Den tredje dimensionen är den symboliska dimensionen som Connell menar framhåller idéer och
föreställningar som är relaterade till könstillhörigheten. Dessa påverkar hur individer blir bemötta
och vilka egenskaper de tillskrivs utifrån sin könstillhörighet. När individer talar om män och
kvinnor refererar de hela tiden till ett gigantiskt system av uppfattningar och föreställningar om de

13

olika könen. Aspekter som symboliserar genus återfinns i hela samhället och utgörs bland annat av
kläder, intressen, kroppsspråk, mimik, filmer och fotografier vilka samtliga bidrar till att
upprätthålla könskoder och därmed även könsskillnader (Connell, 2003:89-90).

Den fjärde och sista dimensionen som Connell gör gällande i sin genusmodell är den emotionella
dimensionen som handlar om hur känslomässiga relationer inverkar på hur arbetsliv och familjeliv
struktureras. Könsföreställningar har enligt Connell en del av sina rötter i emotioner, både vad
gäller vilka känslor som förknippas med de olika könen men också känsloreaktionerna som uppstår
då en könsföreställning frångås (Connell, 2003:86,88).

Syftet med vår studie är att undersöka hur manliga verksamhetschefer på en kvinnodominerad
arbetsplats beskriver sin karriärväg och sin arbetssituation. Raewyn Connells teori om
genusdimensioner blir en adekvat teoretisk utgångspunkt för att besvara vår andra frågeställning
som handlar om vilka könsföreställningar som kommer till uttryck i männen i studiens
beskrivningar av sitt yrke och sitt arbete.

14

4. Metod

I detta kapitel redogörs för de metodologiska angreppsätt som vi valt för att på bästa sätt undersöka
hur manliga verksamhetschefer på en kvinnodominerad arbetsplats beskriver sin karriärväg och sin
arbetssituation. Kapitlet inleds med en presentation och en motivering av den valda metodologiska
ansatsen. Därefter följer en beskrivning av studiens urvalet samt hur datainsamligen genomfördes.
Vidare presenteras en beskrivning av analysarbetet. Avslutningsvis följer en diskussion av studiens
giltighet, överväganden och begränsningar samt olika etiska förhållningssätt.

4.1 Metodologisk ansats
För att uppnå studiens syfte har vi valt en kvalitativ ansats vilken handlar om att skapa förståelse för
det som studeras genom närmanden (Aspers, 2011:14). Som utgångspunkt för insamlingen av
studiens empiriska material har vi valt att använda oss av kvalitativa intervjuer som är en del av den
kvalitativa ansatsen. Genom kvalitativa intervjuer möjliggörs en förståelse för hur individer känner,
resonerar och tycker (Aspers, 2011:33). Anledningen till att vi valt en kvalitativ ansats som grund
för vår studie är då vi anser den mest lämpad för att få tillgång till individers beskrivningar och på
så sätt uppnå studiens syfte. Valet av intervjuform föll på semistrukturerade intervjuer. Denna form
innebär att forskaren utgår ifrån en intervjuguide med ett antal, på förhand, formulerade frågor men
som forskaren kan bortse från och följa upp intressanta paralleller från respondenten mer fritt
(Aspers, 2011:143). Anledningen till valet av den semistrukturerade formen av intervju var att vi
ville känna oss trygga i att våra frågeområden täcktes in under intervjuerna men att intervjuformen
även gav oss frihet att följa upp respondenternas individuella svar med passande följdfrågor
(Aspers, 2011:143).

Vidare har vi valt att använda oss av ett hermeneutiskt förhållningssätt i den kommande
analysprocessen för att tolka mening i det empiriska materialet genom en kontinuerlig växelverkan
mellan delar och helhet (Aspers, 2011:24).

4.2 Förstudie
Innan vi påbörjade arbetet med uppsatsen genomförde vi en förstudie som är en studie i mindre
format än huvudstudien. Med förstudien ämnade vi testa forskningsprocessens olika komponenter
såsom frågeställningar, teori och metod på ett mindre empiriskt material (Aspers, 2011:15,71). Vi
genomförde insamlingen av det empiriska materialet genom en semistrukturerad intervju med en
manlig verksamhetschef på ett äldreboende i Uppsala. Efter att vi bearbetat materialet konstaterades
att frågeställningarna behövde revideras, ytterligare en teoretisk utgångspunkt behövde tillfogas
samt att intervjuguiden behövde utvecklas och förbättras. Således kan en förstudie bidra med
relevanta insikter för hur den kommande forskningsprocessen kan utvecklas för att på bästa sätt
besvara studiens syfte och frågeställningar (Aspers, 2011:85).

4.3 Insamling av empiriskt material

4.3.1 Avgränsningar och urval
Denna studie omfattas av flera avgränsningar. En avgränsning är att vi valt att enbart
studera äldreomsorgsföretag i form av äldreboenden och hemtjänstföretag i Uppsala och Stockholm.
Vi valde att undersöka äldreomsorgen främst på grund av att arbetsuppgifter knutna till omsorg av
äldre är starkt förknippade med kvinnor och femininitet. Detta gör att vi anser att manliga
verksamhetschefers situation på arbetsplatser inom äldreomsorgen blir intressant att undersöka.
Genom att vi valt att undersöka en och samma bransch menar vi att sannolikheten ökar för att finna

15

återkommande och gemensamma mönster i resultatet. I ett inledande skede hade vi ambitionen att
enbart studera äldreomsorgsföretag i Uppsalaområdet. På grund av bristen av manliga
verksamhetschefer i detta område utvidgades urvalsramen dock till att även omfatta Stockholm som
valdes på grund av sin närliggande geografiska placering. Vi hade även i det inledande skedet
utgångspunkten att omfatta manliga verksamhetschefer inom både privat och offentlig sektor i
äldreomsorgen. Dock gjorde bristen på manliga verksamhetschefer i offentlig sektor att urvalet
enbart kom att omfattas av verksamhetschefer i privat sektor.

Ytterligare en avgränsning som vi gjort var att välja att studera befattningen verksamhetschef. Detta
val motiveras med att vi ville få kontakt med manliga chefer som utför samma typ av
arbetsuppgifter och som arbetar nära verksamhetens kärna samt ingår som en del i den
kvinnodominerade verksamheten. Vi var medvetna om att fler befattningar inom äldreomsorgen
motsvarade dessa kriterier exempelvis chefer på lägre nivåer såsom enhetschefer och samordnare.
Dessa befattningar valdes dock bort på grund av att vi såg en risk med att männen på dessa
positioner inte alltid har en renodlad chefstjänst utan möjligen kombinerar den med praktiskt
vårdarbete i verksamheten. Vidare hade vi kunnat välja att studera högre befattningar än
verksamhetschef som exempelvis verkställande direktörer. Där hade dock risken istället varit att
studien omfattat manliga chefer för långt ifrån verksamhetens dagliga arbete och kärna.
Verksamhetschef blev därmed den chefsposition som vi ansåg mest lämplig för vårt syfte med
studien.

I urvalet av respondenter tog vi utgångspunkt i studiens syfte och frågeställningar. Eftersom vi
ämnar undersöka hur manliga verksamhetschefer på en kvinnodominerad arbetsplats beskriver sin
karriärväg och sin arbetssituation har två grundläggande urvalskriterier varit aktuella i selektionen.
Dessa två urvalskriterier var kön och befattning, det vill säga, man och verksamhetschef.
Selektionsprocessen genomfördes med hjälp av listor över äldreomsorgsföretag, både äldreboenden
och hemtjänstföretag, som fanns tillgängliga på Uppsala- och Stockholmskommuns hemsidor
(Uppsala kommun, hämtad 2014-10-10) (Uppsala kommun, hämtad 2014-10-11) (Stockholms stad,
hämtad 2014-10-10) (Stockholms stad, hämtad 2014-10-11). Totalt genomsöktes cirka 150
hemsidor för att erhålla information om företagens verksamhetschefer. Femton manliga
verksamhetschefer återfanns i detta material.

Av de femton manliga verksamhetschefer som återfanns i materialet, kontaktades tolv stycken via
mail med förfrågan om deltagande i en intervju. Mailet innehöll ett missivbrev som redogjorde för
bland annat studiens syfte, etiska förhållningssätt samt beräknad tid för intervjun (Bilaga 1). Mailet
avslutades med förslag på intervjutid samt kontaktuppgifter till oss samt till vår handledare. Fyra
verksamhetschefer tackade ja till att delta i studien och två tackade nej. På grund av uteblivet svar
från de sex övriga verksamhetscheferna som vi mailat valde vi att även ta kontakt via telefon med
dessa för att hänvisa till mailet och göra en muntlig förfrågan om deltagande. Genom detta
förfarande tackade ytterligare fyra verksamhetschefer ja till att delta i studien. Totalt omfattas
studien av åtta verksamhetschefer varav en är biträdande verksamhetschef. Fyra av respondenterna
arbetar i Stockholmsområdet och fyra i Uppsalaområdet. Fem av respondenterna arbetar på
äldreboenden och tre inom hemtjänsten.

4.3.2 Genomförande av intervjuer
Totalt har åtta semistrukturerade intervjuer genomförts som ett led i datainsamlingen. I
genomförandet av intervjuerna användes en intervjuguide (Bilaga 2) som bestod av fem olika
frågeteman som vi konstruerat i relation till studiens syfte och frågeställningar (Aspers, 2011:143).
Dessa fem frågeteman formulerade vi som: Bakgrundsfrågor och arbetet i organisationen,

16

Könsstämplade yrken, Könssammansättningens konsekvenser, Manlig chef på kvinnodominerad
arbetsplats samt Övrigt. Med utgångspunkt i dessa teman konstruerades intervjufrågor som föreföll
lämpliga för vardera tema. I konstruktionen av intervjufrågor tog vi hänsyn till en rad olika aspekter
för att erhålla intervjuer som kunde bidra med att besvara studiens syfte och frågeställningar. En
aspekt av detta var att vi formulerade de inledande frågorna i intervjuguiden på ett okomplicerat vis
med förhoppningen att respondenterna skulle känna sig bekväma i intervjusituationen och i att tala
fritt om sin bakgrund (Trost, 2005:64). Ytterligare en aspekt vi tog hänsyn till var att försöka
undvika missförstånd, detta genom att dels formulera direkta och tydliga frågor och dels genom att
formulera frågorna så att de endast innehöll en fråga, och inte flera (Trost, 2005:76). Intervjuguiden
utgjorde sedan ramverk för intervjuerna men ordningsföljden för hur frågorna ställdes till
respondenterna varierade för varje intervju utefter var i samtalet de passade bäst. Även följdfrågor
varierade beroende på de olika svaren som respondenterna gav.

Intervjuerna bedrevs under den första halvan av november 2014. Sju av intervjuerna genomfördes
på respondentens arbetsplats, antingen på dennes eget kontor eller i ett gemensamt konferensrum.
Den åttonde intervjun genomfördes på en cafeteria på respondentens initiativ. Varje intervju tog
cirka 45-60 minuter och vi både närvarade under samtliga intervjutillfällen. Den ena av oss hade
huvudansvaret för att bedriva intervjun och därmed ställa samtliga intervjufrågor till respondenten.
Den andre av oss fungerade som en observatör av miljön och var även ansvarig för teknik och
fältanteckningar (Trost, 2005:46). Dessa två ansvarsområden fördelade vi rättvist mellan oss då vi
inför varje intervju bytte ansvarsområde. Denna uppdelning gjordes för att respondenten
förhoppningsvis skulle få känslan av ett förtroligt samtal mellan två personer. Under samtliga
intervjuer hade vi ambitionen att låta respondenterna ta sig tid till att besvara frågorna. En aspekt i
detta var att ibland låta tystnaden bringa fram mer fullständiga svar genom att lämna tid för
eftertanke (Trost, 2005:76)

Intervjuerna spelades in med våra smartphones efter att respondenterna givit sitt samtycke till detta.
Vi valde att spela in intervjuerna, dels på grund av att det föreföll omöjligt att anteckna allt som
sades under intervjuerna och dels för att vi skulle kunna gå tillbaka till materialet i efterhand. Trots
inspelningarna fördes ändå vissa anteckningar som en försäkran om att de viktigaste aspekterna av
intervjuerna inte gick förlorade (Trost, 2005:53-55).

4.4 Dataanalys
Efter genomförandet av respektive intervju bedrevs ett transkriberingsarbete där intervjun
återskapades i textform. Transkriberingsprocessen var ett tolkningssteg i analysen där vi fick en
chans att bekanta oss med materialet och komma igång med en växelverkan mellan teori och empiri
(Alvehus, 2013:85). Vår ambition var att transkriberingsarbetet skulle ske i så tät följd av
intervjusituationen som möjligt. Detta för att inte viktiga mentala bilder och minnen från
intervjusituation skulle gå förlorade på grund av för långt gången tid mellan intervju och
transkribering (Aspers, 2011:158). I transkriberingen nedtecknades intervjusamtalet ord för ord men
även aspekter som tonläge, tvekande och andra uttryck gavs fokus (Aspers, 2011:159). Vi
transkriberade fyra intervjuer vardera och som en kvalitetsförsäkran lyssnades samtliga intervjuer
igenom av oss båda.

När samtliga intervjuer hade bearbetats gjordes utskrifter av dessa för att underlätta den kommande
kodningsprocessen. Kodningsprocessen innebär att forskaren finner gemensamma koder i materialet
som en grund för analysen av empirin (Aspers, 2011:175). Innan kodningsprocessen påbörjades
valde vi att, utifrån ett hermeneutiskt förhållningssätt, bearbeta intervjumaterialet genom inläsning.

17

Detta för att skapa en bild av materialets olika delar som sedan kunde relateras till dess helhet
(Aspers, 2011:159,185).

Syftet med studien är att undersöka hur manliga verksamhetschefer på en kvinnodominerad
arbetsplats beskriver sin karriärväg och sin arbetssituation. För att uppnå detta syfte gjordes en
deduktiv kodning där vi identifierade återkommande och centrala koder med utgångspunkt i de för
studien valda teorierna (Aspers, 2011:169). Kodningsprocessen utfördes med hjälp av
marginalmetoden där vi antecknade koder i marginalen av materialet och markerade dem med olika
färger. Denna metod valdes på grund av att den är lämplig för mindre projekt och kan uppfattas
okomplicerad för ovana forskare (Aspers, 2011:185). De identifierade koderna sammanfördes i
tabeller för att visa på likheter och olikheter i materialet. Vi utformade en tabell för varje central kod
som vi funnit där kolumnerna i tabellen utgjordes av kodens olika inriktningar och raderna i
tabellen utgjordes av respondenternas namn. Respondenternas beskrivningar markerades sedan med
ett kryss i den kolumn vars kods inriktning bäst motsvarade respektive respondents beskrivning (se
exempel i Bilaga 3).

Genom att skapa tabeller över centrala koder i materialet har den hermeneutiska tolkningsansatsen
underlättats då tabellerna bidragit med en tydlig överblick av materialet som helhet men också med
en detaljerad bild av de olika delarna. På så sätt har det underlättats för oss att växla mellan enskilda
delar i det empiriska materialet och dess helhet. När kodningsprocessen slutförts läste vi igenom
materialet ännu en gång för att försäkra oss om att ingen relevant information hade utelämnats.
Slutligen identifierade vi fem teman i materialet som en del i att uppnå studiens syfte. Dessa teman
har vi valt att benämna som: Det dagliga arbetet, Vägen till positionen, Mansbrist, Att vara
verksamhetschef samt Minoritetsbeskrivningar.

4.5 Validitet, reliabilitet och generaliserbarhet
Validitet och reliabilitet är begrepp som uttalar något om studiens kvalitet. Validitet handlar om
studiens giltighet och huruvida studien mäter det som den avser att mäta (Trost, 2005:113). I vårt
fall var intervjuguiden till stor hjälp för att bidra med en hög validitet. Detta då de på förhand
formulerade frågorna gav en försäkran om att studiens syfte och frågeställningar täcktes in av
intervjuguiden. Ett annat exempel på hur vi arbetat med att upprätthålla en god validitet är att vi vid
flera tillfällen i konstruktionen av intervjuguiden ifrågasatt frågornas bidrag till studiens syfte och
huruvida de mätte det vi ämnade undersöka.

Reliabilitet handlar om studiens tillförlitlighet (Trost, 2005:111). Att vi båda närvarade under
intervjuerna kan ha varit ett steg i ledet att öka studiens reliabilitet. På samma sätt som
intervjuguiden var essentiell för en god validitet har den även varit viktig för oss för att erhålla en
god reliabilitet. De på förhand formulerade frågorna kan ha ökat reliabiliteten då vi ställt samma
grundfrågor till samtliga respondenter vilket bidragit till ett mer stabilt och tillförlitligt material. En
total grad av standardisering har dock inte varit möjlig i denna studie då kvalitativa intervjuer inte
ter sig likadana vid varje intervjutillfälle (Trost, 2005:112).

Generaliserbarhet handlar om huruvida studiens resultat kan appliceras på en annan population än
den som omfattas av studien (Creswell, 2009:192). I denna studie uttalar vi oss enbart om de
individer som ingått i studien. Eftersom att vi baserar vårt resultat på subjektiva beskrivningar kan
vi inte generalisera dessa bortom individerna som omfattas av denna studie.

18

4.6 Metodologiska överväganden och begränsningar
I metodarbetet med denna studie har vi stått inför en rad överväganden som kan ha medfört vissa
begränsningar. I valet av forskningsansats fanns möjligheten att välja en kvantitativ ansats men på
grund av att denna utgår från kvantifierbara resultat ansåg vi att dess tillämpning inte var
kompatibel med vår studies syfte (Trost, 2005:9). Vi ämnar undersöka hur manliga
verksamhetschefer på en kvinnodominerad arbetsplats beskriver sin karriärväg och sin
arbetssituation. Därför valdes den kvalitativa ansatsen då vi ansåg att den bättre motsvarade
studiens syfte och skulle kunna ge en djupgående och personlig information om respondenterna.

Ytterligare ett övervägande som gjorts i metodarbetet är valet av intervjuform som föll på
semistrukturerade intervjuer trots vissa begränsningar med denna form. En begränsning kan vara att
de förefaller snäva i jämförelse med helt ostrukturerade intervjuer där forskaren är mer flexibel för
vad respondenten vill tala om (Aspers, 2011:143-144). Dock gjordes valet på grund av två
anledningar. En anledning var vår föga erfarenhet av intervjusituationer vilket gjorde att vi ville ha
en förberedd intervjuguide att utgå ifrån. Den andra anledningen var att vi med andra intervjuformer
hade riskerat att komma ifrån studiens syfte. Ostrukturerade intervjuer hade å ena sidan kunnat
generera ett oöverskådligt material som saknat relevans för vårt syfte med studien. Strukturerade
intervjuer hade å andra sidan kunnat generera ett intetsägande och smalt material då den är mer
reglerad i sin karaktär än den semistrukturerade formen (Aspers, 2011:143). Sammanfattningsvis
ansåg vi att den semistrukturerade intervjuformen bäst skulle bistå oss med att uppnå studiens syfte.

I urvalsarbetet stod vi inför olika överväganden avseende valet av respondenter. En aspekt av detta
var att vi valde att genomföra totalt åtta stycken intervjuer vilket var ett beslut som motiverades av
främst två anledningar. Den ena anledningen var den begränsade tiden som vi hade till förfogande
för att genomföra studien och den andra anledningen var vår begränsade ekonomiska situation.
Dessa två anledningar resulterade tillsammans i att vi fick begränsa oss till att enbart omfatta
Uppsala och Stockholm i studien då vi inte hade möjlighet att transportera oss för långt ifrån
Uppsala som är vår hemstad. Med de nämnda förutsättningarna var det enbart möjligt att genomföra
åtta stycken intervjuer i de geografiska områden som studien omfattas av då det var begränsad
tillgång på manliga verksamhetschefer i dessa områden. På grund av denna brist valde vi att även
omfatta en biträdande verksamhetschef i studien för att få till stånd åtta intervjuer vilket var ett
minimikrav vi ställt upp för intervjuantalet. Vi ansåg också efter genomförandet av dessa intervjuer
att materialet var tillräckligt för att besvara studiens syfte och frågeställningar på grund av
intervjuernas omfattande och djupgående karaktär. Ytterligare en aspekt av de överväganden som
avser respondenterna är att vi inte tagit hänsyn till vare sig ålder eller etnicitet i urvalet då det inte
finns en parallell mellan dessa aspekter och studiens syfte.

Ett annat övervägande i studiens metodarbete är att vi valde att delta båda två under samtliga
intervjuer på grund av de fördelar vi såg med detta tillvägagångssätt. Dels bidrog det till en mer
omfattande inhämtning av information. Dels till en ökad förståelse för respondenternas
beskrivningar då vi var två som kunde internalisera det som utspelade sig under intervjusituationen.
Dock finns begränsningar med att vara två forskare som deltar vid intervjutillfället då det kan
medföra en känsla av utsatthet hos den som blir intervjuad (Trost, 2005:46).

Ett språkligt övervägande vi gjort i studien är att benämna våra egna val och tolkningar med
personliga pronomen så som “vi”, “vår” och “oss”. Detta har gjorts som ett led i att vara tydliga
med vem som uttalar sig om vad för att åtskilja oss från de teoretiker och respondenter som berörs i
studien. Vidare har vi valt att referera till respondenterna med fler beteckningar än enbart

19

“respondenterna”, vilket gjorts för att variera läsningen och undvika en monoton och upprepande
känsla för läsaren. Vi använder beteckningarna “männen i studien/ i vår studie” och
“verksamhetscheferna i studien”.

4.7 Etiska överväganden
I kontakten med respondenterna och i författandet av uppsatsen har vi tagit hänsyn till
Vetenskapsrådets fyra etiska huvudkrav; informationskravet, samtyckeskravet,
konfidentialitetskravet och nyttjandekravet (Vetenskapsrådet, hämtad 2014-11-14). En redogörelse
för dessa förhållningssätt presenterades i den inledande kontakten med respondenterna genom
missivbrevet som innehöll information om de etiska huvudkraven. Vid intervjutillfället lyfte vi fram
dessa etiska huvudkrav ännu en gång för att försäkra oss om att respondenten var införstådd i våra
förhållningssätt.

Informationskravet är det första huvudkravet som innebär att forskaren bör informera
respondenterna dels om forskningens syfte samt deras roll i projektet och dels om att de har rätt att
avbryta sin medverkan när helst de vill (Vetenskapsrådet, hämtad 2014-11-14). Informationskravet
uppfylldes i studien genom att respondenterna fick grundlig information om syftet med studien,
deras bidrag till densamma samt deras möjlighet att avbryta sin medverkan. Samtyckeskravet är det
andra huvudkravet som innebär att respondenterna själva har rätt att bestämma över sin medverkan i
studien (Vetenskapsrådet, hämtad 2014-11-14). Detta krav uppfylldes i vår studie å ena sidan genom
att respondenterna hade möjlighet att tacka ja eller nej till att delta, å andra sidan genom att deras
samtycke krävdes för inspelningarna av intervjuerna.

Konfidentialitetskravet är det tredje huvudkravet och handlar om att personliga uppgifter om
deltagare i studien behandlas på ett förtroligt sätt så att ingen oberättigad delges informationen om
dem (Vetenskapsrådet, hämtad 2014-11-14). Konfidentialitetskravet aktualiserades i studien genom
att materialet i originalform enbart funnits i våra händer. Vidare, i publicerad form, har vi strävat
efter att respondenterna ska vara anonyma. Vi har därför givit dem fiktiva namn (se avsnitt 4.8
Anonymisering och citering) och kommer inte nämna deras arbetsplatser vid namn i studien.
Nyttjandekravet är det fjärde och sista huvudkravet och handlar om att samtligt empiriskt material
som samlats in under studiens gång enbart får användas i forskningssammanhang (Vetenskapsrådet,
hämtad 2014-11-14). I strävan om att uppfylla nyttjandekravet har vi informerat respondenterna om
att deras bidrag enbart kommer att nyttjas i ett vetenskapligt syfte.

4.8 Anonymisering och citering
För att sträva mot att uppfylla konfidentialitetskravet och även underlätta läsningen av det
kommande resultat/analyskapitlet har vi valt att ge respondenterna fiktiva namn:

“Lars” har arbetat på ett äldreboende i Uppsala som verksamhetschef sedan drygt tre år tillbaka.
Äldreboendet har ungefär 55 anställda där cirka 10% utgörs av män.

“Robert” har själv nyligen startat hemtjänstföretaget där han idag arbetar som verksamhetschef.
Företaget är beläget i Uppsala och har 60 anställda där cirka 15% är män.

“Filip” arbetar som verksamhetschef på ett äldreboende i Stockholm sedan cirka fem år tillbaka.
Äldreboendet har ungefär 55 medarbetare varav 15% är män.

“Stefan” arbetar som verksamhetschef sedan cirka tre år tillbaka på ett äldreboende i Stockholm
med ungefär 130 anställda varav 10% är män.

20

“Jonas” har haft sin nuvarande tjänst som verksamhetschef på ett äldreboende i Uppsala sedan cirka
tre år tillbaka. Totalt arbetar cirka 70 medarbetare på arbetsplatsen varav 6% av dessa är män.

“Hampus” startade nyligen hemtjänstföretaget i Uppsala där han idag arbetar som verksamhetschef.
Företaget har fyra anställda där samtliga är kvinnor.

“Peter” är verksamhetschef på ett äldreboende i Stockholm sedan cirka tre år tillbaka. Äldreboendet
har totalt 60 anställda varav cirka 10% är män.

“David” arbetar idag, sedan cirka två år tillbaka, som biträdande verksamhetschef på ett
hemtjänstföretag i Stockholm. Företaget har cirka 80 anställda varav ungefär 10% är män.

I presentationen av resultatet kommer vi att presentera respondenternas citat med en viss redigering,
dels för att underlätta läsningen och dels för att upprätthålla respondenternas anonymitet. Denna
redigering visar sig på tre sätt. För det första kommer tecknet (...) ersätta talspråksmässiga uttryck.
För det andra kommer tecknet /.../ markera när vi har avlägsnat ett textstycke från originalcitatet.
För det tredje kommer tecknet (xxx) användas för att bibehålla sekretessen när respondenterna
uttalat sig om namn på företag eller individer.

Förmågan att uttrycka sig verbalt har varierat hos respondenterna vilket återspeglas i resultat/
analyskapitlet genom att de respondenter som uttryckt sig tydligast fått mer utrymme än andra. Citat
av samtliga respondenter redovisas dock i resultatet och det är enbart antalet citat per respondent
som varierar.

21

5. Resultat och analys

I detta kapitel presenteras studiens resultat samt en analys av detta. Studiens syfte är att undersöka
hur manliga verksamhetschefer på en kvinnodominerad arbetsplats beskriver sin karriärväg och sin
arbetssituation. Kapitlet presenteras utifrån fem skilda teman vilka skapades under
kodningsprocessen för att bidra med att uppnå studiens syfte. Dessa teman är formulerade enligt
följande: Det dagliga arbetet, Vägen till positionen, Mansbrist, Att vara verksamhetschef och
Minoritetsbeskrivningar. Temana presenteras i varsitt avsnitt vilka inleds med resultat i form av
utdrag ur den insamlade empirin och följs av en analys. Analysen tar utgångspunkt i Christine L.
Williams teori om glashissen samt Raewyn Connells teori om genusdimensioner vilka tillämpas
växelvis i de olika temana. Det första temat, Det dagliga arbetet, syftar enbart till att ge en
beskrivning av respondenternas arbete och kommer därför inte att analyseras.

5.1 Det dagliga arbetet
I detta tema har vi sammanställt respondenternas övergripande beskrivningar av arbetet som
verksamhetschefer.

Respondenterna i studien arbetar som verksamhetschefer inom äldreomsorgen, antingen på
äldreboenden eller hemtjänstföretag där majoriteten av medarbetarna är kvinnor. Enligt
verksamhetschefernas beskrivningar utgörs arbetskraften på dessa arbetsplatser främst av
vårdbiträden, undersköterskor, sjuksköterskor, sjukgymnaster och arbetsterapeuter.

Enligt samtliga verksamhetschefer i studien finns inga typiska arbetsdagar utan dessa är
händelsestyrda, det vill säga beroende av vad som sker i verksamheten. Tjänsten som
verksamhetschef beskrivs av respondenterna som att den har två sidor. Dels en administrativ sida
med planering, rapportering, kvalitetsansvar, fakturering, löner, kontroll av att lagar och regler
efterföljs samt uppföljning av verksamheten. Dels en operativ sida som handlar om möten med
kunder, anhöriga och personal för att få den dagliga verksamheten att fungera. Då Jonas fick frågan
om hur en typisk arbetsdag ser ut svarade han:

Sedan går jag runt ibland med en kopp kaffe och säger ”god morgon,
hej”. Att synas är ganska viktigt har jag upplevt som chef. Jag har inte
jobbat som chef jättelänge men det är det som jag upplevt ganska
viktigt, att chefen inte sitter bara på kontoret och tar hand om löner
och klagomål, och så vidare, utan är ute bland medarbetarna, bland
kunderna och ser till att det fungerar.

Sammantaget tyder respondenternas beskrivningar på att de är överens om att arbetet som
verksamhetschef är som roligast när arbetet “flyter på” och samtliga intressenter är tillfredsställda.
Svårigheter som identifieras är att olika individer, både kunder och anhöriga, ställer olika krav och
att det är svårt att tillgodose samtliga av dessa krav. Då verksamhetschefen är ytterst ansvarig för att
lösa problem som kan uppstå beskrivs aktiv problemlösning som ett viktigt förhållningssätt att
inneha som verksamhetschef.

5.2 Vägen till positionen
I detta tema har vi sammanställt resultat med avseende på respondenternas karriärväg och
karriärmöjligheter. Verksamhetschefernas utbildningsbakgrund, deras motiv till att avancera till

22

verksamhetschef, hur rekryteringen gick till samt hur de tror att könstillhörigheten kan inverka på
deras fortsatta karriärmöjligheter presenteras i detta tema.

5.2.1 Resultat
Vägen till positionen som verksamhetschef har för majoriteten av respondenterna tagit sin början i
ett arbete inom sjukvården. Sex av åtta respondenter har sjukvårdsrelaterad utbildning i grunden och
flertalet har varit verksamma som sjuksköterskor innan de fick tjänsten som verksamhetschef. Av de
respondenter som är utbildade sjuksköterskor har två även vidareutbildningar inom bland annat
operation, psykiatri och akut-intensivvård. De som inte har sjukvårdsrelaterad utbildning har istället
studerat vid universitet/högskola inom andra inriktningar så som ekonomi och humaniora.

Något som framkommer av verksamhetschefernas beskrivningar av sin karriärväg är att flera getts
möjlighet till avancemang efter mindre än fem års arbete inom vård- och omsorgssektorn. För
många respondenter var ledarrollen något nytt då de fick tjänsten som verksamhetschef. Två av
respondenterna uppger att de fått ledarutbildning inom företaget och en respondent har läst
ledarskapskurser på eget initiativ. De övriga respondenterna har ingen ledarutbildning men har
erhållit relevant kunskap för sin ledarroll genom arbetserfarenheter. Peter beskriver sin karriärväg i
citatet nedan.

Det är ju ett enormt förtroende. Alltså jag kom ju från noll
ledarerfarenhet till varsågod två veckors intro, här har du 40
medarbetare.

Det görs också gällande genom respondenternas beskrivningar att det finns olika motiv bakom valet
att avancera till verksamhetschef. Gemensamt för samtliga är att de hade önskemål om att göra
något mer än deras tidigare yrkespositioner kunde erbjuda. Ett motiv till avancemang som flera
respondenter lyfter fram är egna karriärdrömmar och de menar att det finns goda karriärmöjligheter
inom äldreomsorgen. Stefans citat illustrerar detta.

Inom operationsvärlden är det bara gamla operationssköterskor som
har jobbat i många år så det fanns ingen möjlighet att göra karriär så
att jag hoppade över till äldreomsorgen /.../ Det bottnar väl litegrann
kanske i att leda och fördela, att bestämma. Självklart också en
lönefråga såklart och bekvämare arbetstider.

En respondent, David, beskriver att det inte var själva chefspositionen som lockade till att avancera
utan att det snarare var hans egna personliga strävan om att utvecklas som motiverade
avancemanget.

Det var nog ett inre driv just för att jag menar... Jag blir aldrig riktigt
nöjd. För att man vill framåt, ta ansvar, uppleva saker.

Tre respondenter uppger, som ett annat motiv till avancemanget, att de ville förändra och förbättra
äldreomsorgen. Att vara verksamhetschef innebär en inflytelserik position som kan tjäna som medel
för att utveckla äldreomsorgen för både kunder och medarbetare. Peter och Jonas talar om detta i
citaten nedan.

23

Ja, alltså, jag vill ju påverka och jag vill påverka inom äldreomsorgen.
Så det var väl det stora men sen hoppades jag att jag skulle ha
någonting att bidra med.

Jag såg vissa saker som kunde förbättras på ett arbetsställe som jag
jobbade på, och redan då så bestämde jag mig för att påverka /.../ och
mitt mål var att förändra att det satsas mer till personalen, att de inte
bara kommer till jobbet för pengarnas skull för det finns inga
pengar /.../ Att min uppgift som chef är att de får utrymme och
förutsättningar för att förverkliga drömmar om en fantastisk
äldreomsorg.

Hur respondenterna erhållit sina tjänster som verksamhetschefer varierar. Deras beskrivningar visar
prov på interna rekryteringar där chefer sagt sig se potential hos männen, rekrytering via annonser,
rekrytering genom eget kontaktnätverk samt egenstartade företag. Stefan beskriver i citatet nedan
att han fick sin nuvarande tjänst genom sin före detta chef.

När hon slutade så frågade jag bara, ”du kan väl höra av dig om du
kommer på nånting spännande nån gång framöver”, och så ringde hon
mig för två och ett halvt år sedan och undrade om jag ville komma hit
och där är vi nu.

David beskriver att han var intresserad av att öva upp sin vana i att bli intervjuad och gick som ett
led i detta på intervjun för tjänsten som biträdande verksamhetschef. Genom denna intervju blev
han erbjuden tjänsten.

Jag hade väl inte sökt så mycket jobb utan jag ville liksom komma
igång och så blev jag kallad på intervju tänkte att det är kul att gå på
intervjuer för att träna upp sig /.../ Vi enades liksom sen att, genom
vidare kontakt då, att jag skulle gå in först som chefssamordnare och
sen som biträdande.

När det gäller karriärmöjligheter och huruvida de kan påverkas av att vara man är majoriteten av
verksamhetscheferna eniga om att deras könstillhörighet är till deras fördel. Flera av männen i
studien uttrycker att fördelarna uppstår som ett resultat av en allmängiltig vilja att öka
jämställdheten i äldreomsorgsbranschen. Detta skulle kunna åstadkommas genom att fler män
rekryterades in i branschen. Fördelarna som följer av denna jämställdhetssträvan beskriver Peter i
nedanstående uttalade.

Man söker män till äldreomsorgen generellt så på så sätt är det en
fördel /.../ i alla fall för att komma till den första intervjun så tror jag
att det kan underlätta väldigt mycket. Sen tror jag att man går liksom
på kompetens så småningom eller intrycket på intervjun. Men jag tror
att det är en fördel, absolut det tror jag.

På liknande sätt menar Lars att han kan ha fördel av att vara man, då män är eftertraktade inom
äldreomsorgen.

24

Det kan vara så att man tycker att det för många kvinnor just i
branschen.

En annan respondent, Jonas, beskriver att det patriarkaliska samhället kan ge fördelar i
karriärsammanhang då män anses ha större respekt än kvinnor. Dock är han noggrann med att
skildra att detta inte är något som han själv anser är positivt utan han betonar detta som ett
konstaterande av hur samhället ser ut.

Tyvärr så har jag fördelar tror jag /.../ Det är ju precis som med allt
annat. Det bottnar i den respekten eller patriarkatet som finns. Man
pratar om att vi är jämställda. Det är vi inte.

Tre av åtta respondenter menar dock att det kan vara situationsbundet huruvida deras
könstillhörighet är fördelaktig i karriärssammanhang eller inte. De menar att rekryterarens
preferenser är det som avgör om män får fördelar eller nackdelar i rekryteringen då det är
rekryteraren som i slutändan har makten att bestämma. Stefan är en av dem som uttrycker detta.

Ja det kan nog vara både fördelar och nackdelar. Bara för att jag är
man så kan jag tänka mig att eftersom de flesta chefer är kvinnor och
jag är man då kanske jag kan synas mer än motsvarande sökande
kollegor som är kvinnor. Det kan vara en nackdel. Men det kan ju
också vara en fördel att man vill ha män i vården och kanske lockas av
att anställa en man så det kan vara både och kanske.

5.2.2 Analys
I resultatet framkommer det av männens beskrivningar att de flesta efter mindre än fem års arbete
inom vård- och omsorgssektorn har avancerat till tjänsten som verksamhetschef. För många av
respondenterna är den nuvarande tjänsten deras första erfarenhet av verksamhetschefspositionen. Av
resultatet kan vi utröna att flertalet av verksamhetscheferna erhållit tjänsten genom initiativ från
chefer eller från andra kontakter i arbetslivet som sagt sig se potential till ett framgångsrikt
ledarskap hos männen. Respondenternas beskrivningar av vägen till positionen som
verksamhetschef kan vi se som en konkretisering av Williams teori om glashissen och hennes
resonemang om hur omgivningens påverkan kan bidra till glashissens existens. Williams menar att
denna påverkan bottnar i föreställningar om att män passar bra på chefsnivå vilket har en positiv
inverkan på karriärbanor för män i minoritet (Williams, 1995:84, 86). Även om män i
kvinnodominerade branscher börjar arbeta på lägre nivåer i organisationen sker avancemanget till
högre positioner ofta efter en kort tid (Williams,1995:88). Detta tyder vår empiri också på.

Vad gäller föreställningar om att män passar bra på chefsnivå har Connell en förklaring till vad
dessa grundar sig i då hon i sin maktdimension talar om att män är överordnade i samhället och att
manliga egenskaper tillskrivs ett högt anseende (Connell, 2003:81-83). Eftersom manliga
egenskaper tillskrivs ett högt anseende och chefspositionen är ett högstatusyrke, är vår tolkning att
män kan nå höga positioner inom organisationen tack vare att dessa föreställningar motsvarar
varandra. Dessa föreställningar kan ses som en bidragande förklaring till att flera av männen i vår
studie getts möjlighet till avancemang med initiativ från omgivningen.

Det görs gällande i resultatet att samtliga av respondenterna strävat efter att avancera till högre
befattningar inom organisationen. De har enligt sina beskrivningar i många fall haft en inre strävan
om att göra karriär och nå en position där de har möjlighet att förbättra äldreomsorgsbranschen. Så

25

långt görs det gällande att männen i studien drivits av en egen vilja att avancera. Vad denna inre
strävan och viljan att göra karriär bottnar i, ger Williams med sin teori om glashissen en möjlig
förklaring till. Hon menar att omgivningen kan påverka män till att omedvetet vilja söka sig till
högre positioner inom organisationen (Williams, 1995:86, 88). Vår tolkning är att de högre
positionerna i organisationen är av mer manlig karaktär vilket initierar att män platsar bättre där än
“på golvet”. Detta kan ha påverkat verksamhetscheferna i studiens egna strävan om avancemang.

Vi kan även utläsa av resultatet att två av respondenterna, före avancemanget till
verksamhetschefstjänsten, valt att specialisera sig till olika befattningar inom sjuksköterskeyrket.
Enligt Williams kan sådana specialiseringar inom typiskt kvinnligt kodade yrken vara ett sätt för
manliga medarbetare att distansera sig från de kvinnligt kodade befattningarna och istället välja mer
manligt kodade inriktningar av yrkesprofessionen. Williams lyfter i sin teori om glashissen delvis
fram sjuksköterskeinriktningar som vi kan se prov på i vårt material vilket gör att vi kan tolka dessa
specialiseringar som vanligt förekommande bland manliga sjuksköterskor (Williams, 1995:12, 123).

Vad gäller könstillhörighetens betydelse för karriärmöjligheter visar resultatet att majoriteten av
verksamhetscheferna i studien är eniga om att deras karriärmöjligheter påverkas till det positiva av
att vara man på en kvinnodominerad arbetsplats. Enligt respondenterna kan fördelarna komma som
ett resultat av dels en strävan om en jämnare könsfördelning i branschen, dels som ett resultat av en
samhällelig maktstruktur. De fördelar som respondenterna framhåller kan vi koppla till Williams
teori om glashissen och hennes redogörelse för hur den manliga överordningen i samhället följer
med män in i sin minoritet på arbetsplatsen och ger dem goda karriärmöjligheter (Williams,
1995:79-80). Att män har goda karriärmöjligheter kan också förstås med utgångspunkt i Connells
maktdimension vilken framhåller att män har hög status i samhället (Connell, 2003:82). Enligt vår
tolkning, med utgångspunkt i Connells maktdimension, kan männens höga status innebära goda
förutsättningar även inom arbetslivet och ge dem fördelar gentemot kvinnorna på arbetsplatsen.

5.3 Mansbrist
I detta tema har vi ställt samman resultat gällande männens beskrivningar av varför de tror att det är
så få män inom äldreomsorgen, vad detta får för effekter, varför fler män skulle behövas samt om de
själva aktivt rekryterar in fler män.

5.3.1 Resultat
Äldreomsorgen är enligt verksamhetschefernas beskrivningar en kvinnodominerad bransch dit få
män söker sig. De flesta av respondenterna sluter sig till att frånvaron av män i branschen bottnar i
traditionella föreställningar om mäns och kvinnors egenskaper och vad de utifrån dessa är lämpade
att arbeta med. Således menar respondenterna att äldreomsorgen traditionellt sett är en bransch som
antas lämpa sig bättre för kvinnor än för män på grund av att arbetsuppgifterna som ingår i yrket är
kvinnligt kodade. Dessa traditionella föreställningar tydliggörs av Stefans uttalande nedan.

Det är ett kvinnligt yrke /.../ Sociala inriktningen med mycket mjuka
så kallade värden. Det ligger ju i vårt sociala spel att män ska göra
andra saker och kvinnor ska göra vissa saker och det är klart det
speglar ju fortfarande dagens samhälle till stora delar /.../ Det är väl
traditioner och kultur, socialt vedertaget.

Även Lars beskriver äldreomsorgen som en bransch som sedan lång tid tillbaka dominerats av
kvinnor.

26

Jag tror att det är ett klassiskt kvinnoyrke /.../ Om man ser tillbaka på
själva branschen så är det ju väldigt många kvinnor /.../ Allt från
samarit eller hemsamarit som det heter på 60- 70-talet och framåt så
har det ju varit något slags extraarbete för hemmafruar.

Samma tradition som gör sig gällande på arbetsmarknaden, menar bland annat Hampus, återspeglas
redan på vård- och omsorgsutbildningarna som även de är kvinnodominerade. Detta uttrycker han i
nedanstående citat.

Men som jag ser det så tror jag det är mer kvinnor som söker sig till
själva utbildningen. Då blir det väl automatiskt så att man vill ha
liksom den person som har den utbildningen, undersköterska eller
sjuksköterska.

Att fler kvinnor än män söker sig till vård- och omsorgsrelaterade utbildningar tydliggörs av
Roberts beskrivning. När han studerade till sjuksköterska ingick 82 studenter i klassen varav enbart
åtta var killar. Fem av åtta respondenter beskriver att män med sjukvårdsutbildning istället väljer
andra inriktningar inom vård- och omsorgsyrket med högre löner och färre inslag av det “mjuka
omhändertagandet” som äldreomsorgsarbetet innebär. Stefan beskriver hur han tror att männens val
av inriktningar bottnar i att det är mer händelserikt och fartfyllt inom dessa, där arbetsuppgifterna
har en teknisk karaktär vilket tilltalar män. Några respondenter framhåller också att befattningar
inom äldreomsorgen har låg status och är dåligt betalda vilket de ser som en källa till den manliga
frånvaron i branschen. Jonas är en av de respondenter som talar om äldreomsorgens låga status och
menar att trots att äldreomsorgen har negativa associationer är det ett viktigt yrke där statusen bör
höjas.

Det är ett yrke precis som alla andra yrken, man måste vara skicklig,
man måste kunna jättemycket för att jobba, det är svårt jobb att jobba
som undersköterska. Det finns jätte, jättemycket utmaningar, det är
inte bara duscha och mata nån utan det är jättemånga stora
utmaningar /.../ Det är också status och lågavlönat yrke som gör att
männen är så få /.../ Man måste höja statusen framförallt.

Flera av verksamhetscheferna i studien menar att det är påtagligt att män inom
äldreomsorgsbranschen är få och att detta blivit uppenbart då de själva arbetade som sjuksköterskor.
Flera beskriver hur det hänt att de blivit missförstådda av kunderna för att vara läkare. Jonas är en
av dem.

Ett exempel är när jag kommer in som sjuksköterska så uppfattas jag
eller upplevs jag som läkare så säger de att ”är det doktorn som
kommer” så säger jag ”nej det är sköterska, det är syster Jonas”,
”Syster Jonas hahaha”.

Männen i studien konstaterar att det på grund av den manliga frånvaron i äldreomsorgen finns ett
behov av fler män i branschen. I denna fråga betonar samtliga av respondenterna att fler mäns
intågande i branschen kan bidra med många förbättringar. En aspekt av detta är en bättre dynamik i
arbetsgrupperna som i nuläget består av majoriteten kvinnor. Flera av männen i studien beskriver att
arbetsgrupperna skulle må bra av en blandad könsfördelning. Detta skulle kunna bidra med ett

27

bättre arbetsklimat där olika infallsvinklar och tillvägagångssätt kan mötas, menar respondenterna.
Jonas och Stefans citat nedan är tydliga exempel på detta.

Om man i vissa situationer tänker på olika sätt och kommer till olika
lösningar kan det skapa bättre gruppdynamik tycker jag.

Många säger att en blandad personalgrupp, en blandad arbetsplats med
både män och kvinnor blir en bättre arbetsplats, eller en trevligare
arbetsplats.

En annan aspekt av förbättringar som fler män inom äldreomsorgen skulle kunna bidra med är en
större tillfredsställelse av kundernas varierande behov. Detta menar samtliga respondenter som
poängterar att kunderna efterfrågar och uppskattar manliga medarbetare. Det finns både manliga
och kvinnliga kunder och en representation av medarbetare av båda könen skulle bättre tillgodose
kundernas behov menar respondenterna. Filip uttrycker sin syn på detta i citatet nedan.

Så killar behövs plus att det uppskattas också av kunder, specifikt
kvinnliga brukare uppskattar när killar jobbar.

David menar att fler män kan skapa en större flexibilitet och anpassning till kundernas önskningar.

Funkar det inte med en person så kanske man måste byta ut den. Då
kan det vara bra om vi har någon som är annorlunda. Exempelvis en
kille.

Den nuvarande bristen på manlig personal inom äldreomsorgen är enligt de flesta
verksamhetscheferna i studien ett aktuellt problem. Fem av åtta verksamhetschefer beskriver att de
aktivt skulle prioritera en manlig sökande framför en kvinnlig sökande i ett
rekryteringssammanhang. Filip, Lars och Jonas gör detta tydligt i nedanstående citat.

Det är ingen diskriminering eller nåt men det handlar om att vi vill
gärna ha en manlig sjuksköterska.

Då har vi sagt att vi måste prioritera att män, att fler män kommer in i
vården, så att det tar jag ju absolut hänsyn till.

Jag skulle nog välja en man av den anledning att vi behöver en mer
rättvis könsfördelning här på arbetsplatsen.

David beskriver vikten av att hela rekryteringsprocessen utformas utifrån ett medvetet
könsperspektiv där man uttryckligen uppmanar män att söka tjänster inom äldreomsorgen.

Absolut. Det är liksom allt från utförandet av annons /.../ Liksom att
man inte bara vänder sig till kvinnor utan även lyfter att man vill ha in
män.

Bristen på manliga sköterskor inom äldreomsorgen illustreras av respondenternas beskrivningar av
hur manliga sökanden till annonserade tjänster enbart utgör cirka 10% av den totala
ansökningsgruppen. Robert berättar hur det kan se ut gällande könsfördelning bland de sökande när
hans verksamhet söker personal.

28

Du vet när jag lämnar in ansökan till arbetsförmedlingen och jag vill
ha en undersköterska det kommer ungefär 20 ansökningar, och av de
20 är nästan 18 kvinnliga.

Eftersom det är så få män som söker tjänster inom äldreomsorgen är det därför, enligt somliga
respondenter, viktigt att behandla dessa ansökningar med viss förtur. Peter är en av de respondenter
som gör det.

Sen är det ju så att de är inte så, söker vi en sköterska kan vi få 100
ansökningar på en tjänst varav fem eller max tio är män. Och då gäller
det att man träffar de som skulle kunna vara intressanta där men vi går
ju alltid efter den kandidaten som är bäst lämpad. Så är det ju, men
ändå är målet /.../ att vi behöver fler män.

En avvikelse från detta mönster står två av respondenterna för som menar att könsaspekten inte är
någonting de tar hänsyn till i ett rekryteringssammanhang. Hampus är en av dem och han fokuserar
istället enbart på individen och dess personlighet när han rekryterar.

5.3.2 Analys
Enligt flera av männen i studiens beskrivningar söker sig få män till äldreomsorgen som en
konsekvens av traditionen att män och kvinnor anses vara lämpade för att arbeta med olika saker.
De flesta respondenter menar att denna tradition inte bara visar sig på arbetsmarknaden utan även
på utbildningar inom vård och omsorg som även de är kvinnligt dominerade. Denna
samhällstradition kan vi förstå med utgångspunkt i Connells produktionsdimension där hon
illustrerar hur män och kvinnor kategoriseras i olika yrkesprofessioner vilket resulterar i en
uppdelning av vilket yrke som lämpar sig för respektive kön (Connell, 2003:84-85).

Huvudparten av verksamhetscheferna framhåller att de arbetsuppgifter som ingår i äldreomsorgen
traditionellt anses vara kvinnliga då de innefattar ett mjukt och omhändertagande bemötande
gentemot kunderna. De traditionella föreställningarna om att arbetsuppgifter inom äldreomsorgen
lämpar sig bättre för kvinnor kan förklaras med Connells symboliska dimension vilken framhåller
att idéer om könstillhörigheten påverkar vilka egenskaper individer tillskrivs (Connell, 2003:89).
Med utgångspunkt i Connells symboliska dimension kan kvinnodominansen i branschen förstås
genom att kvinnors tillskrivna egenskaper är förenliga med de arbetsuppgifter som ingår i
äldreomsorgen. Den manliga frånvaron i branschen kan vi med stöd i Connells resonemang förklara
som ett resultat av att arbetsuppgifterna inom äldreomsorgen inte är kodade som manliga och att
manliga egenskaper istället anses höra hemma i en annan bransch.

Föreställningen om att manliga egenskaper inte hör hemma i äldreomsorgen uttrycks av flera av
männen i studien som beskriver hur de blivit misstagna för att vara läkare under tiden då de
arbetade som sjuksköterskor. Williams ger en förklaring till denna misstolkning då hon menar att
det är vanligt förekommande att manliga sjuksköterskor utsätts för stereotypisk behandling av
kunder när män träder utanför sin traditionella yrkesroll (Williams, 1995:101). Vi kan med
utgångspunkt i Connells emotionsdimension förstå kundernas misstolkning som en känsloreaktion
som uppstått på grund av att männen frångått en traditionell könsföreställning när de arbetat som
sjuksköterskor och inte läkare (Connell, 2003:86).

29

Trots att det finns en traditionell föreställning om att män lämpar sig bättre i andra yrken menar
verksamhetscheferna i studien att män i äldreomsorgen kan bidra med flera förbättringar och
utveckla branschen positivt. En aspekt av detta är att kunders behov bättre kan uppfyllas då de i stor
utsträckning efterfrågar manliga medarbetare. I just den här delen av empirin ger Williams oss
ingen hjälp att förstå männens beskrivningar då hon i sin teori om glashissen framhåller att kunder
ofta visar misstänksamhet och tar avstånd från män i kvinnodominerade yrken (Williams,
1995:102).

En annan aspekt av förbättringar är enligt majoriteten av verksamhetscheferna att män kan bidra
med en bättre dynamik i arbetsgrupperna och tillföra fler tillvägagångssätt för arbetsutförandet.
Enligt flera av männens beskrivningar kan en kombination av manliga och kvinnliga infallsvinklar
också skapa ett bra arbetsklimat. Med utgångspunkt i Connells symboliska dimension kan vi förstå
männens resonemang om att män och kvinnor är olika och att de kan komplettera varandra i olika
sammanhang på arbetsplatsen. Den symboliska dimensionen förklarar hur könsföreställningar
påverkar hur samhället ser på män och kvinnor och deras egenskaper på olika sätt (Connell,
2003:89-90). Vi kan utifrån detta resonemang tolka det som att dessa könsföreställningar gör sig
gällande även i verksamhetschefernas beskrivningar. Indirekt gör de en skillnad på mäns och
kvinnors olika egenskaper och hur dessa kan tillföra olika infallsvinklar och tillvägagångssätt i
arbetet.

De flesta respondenter uttrycker i sina beskrivningar att fler män inom äldreomsorgen behövs och
majoriteten av dem därför skulle ge företräde för en manlig sökande framför en kvinnlig
motsvarande. Williams teori om glashissen indikerar att män kan bidra till glashissens existens
genom att etablera relationer med manliga kandidater i rekryteringen och ge dem företräde framför
kvinnliga kandidater (Williams, 1995:91). Med stöd i detta resonemang kan den prioritering av män
i rekryteringssammanhang som diskuteras i vårt resultat, ses som något som kan fungera som ett
upprätthållande av glashissens existens.

5.4 Att vara verksamhetschef
I detta tema redogör vi för resultat gällande hur respondenterna beskriver bristen av män på
verksamhetschefsnivå inom äldreomsorgen. Fördelar och nackdelar med att vara manlig
verksamhetschef på en kvinnodominerad arbetsplats samt ledarskapsstrategier behandlas också
under detta tema.

5.4.1 Resultat
Männen i studien beskriver att bristen på manliga verksamhetschefer inom äldreomsorgen beror på
att utbildningar och de lägre positionerna inom branschen är kvinnligt dominerade och att denna
kvinnodominans följer med upp i organisationshierarkin. Detta tydliggör Filip.

Jag tror att i grund och botten är det samma sak som att vi inte har
undersköterskor eller vårdbiträden, det är inte många killar. Jag tror att
det går upp också, uppåt egentligen.

Även Peter tror att den kvinnliga dominansen på utbildningar inom vård och omsorg är förklaringen
till att kvinnor har fler representanter på verksamhetschefsnivå.

För att bli verksamhetschef så krävs det att man är socionom,
sjuksköterska, ja paramedicin alltså rehab eller nån slags
rehabpersonal. Alltså att ha en legitimation kan man väl säga. Och där

30

är det ju också kvinnodominerat om man tittar på skolorna. Så urvalet
minskar ju redan där innan man ens funderat, tanken på att bli
verksamhetschef.

Peter menar vidare att ett sätt att få fler manliga verksamhetschefer till äldreomsorgen är att bredda
urvalskriterierna samt ändra anställningskraven till dessa tjänster.

Nu går man ännu mer till att man måste ha en specifik kompetens för
att bli verksamhetschef så det är ju framförallt för oss privata är det
svårt att få verksamhetschefer som går igenom, för man måste ju ha
tillstånd till att driva. Jag ser det inte, även fast jag är hälso-
sjukvårdsutbildad, så ser jag inte varför man inte skulle kunna ta en
ledare från en annan bransch som har en examen och bli godkänd. Det
handlar om ledarskap, det är inte svårare än så och man kan delegera
hälso- och sjukvårdsansvaret /.../ Jag tycker att, jag tror att det skulle
kunna vara en vinst också för att få in män att man tar in från andra
branscher.

Majoriteten av respondenterna beskriver sina erfarenheter av att vara manlig verksamhetschef på en
kvinnodominerad arbetsplats som mestadels positiva. Respondenterna menar att deras
könstillhörighet gynnar dem i arbetet och att det är fördelaktigt att vara man och leda kvinnor. Ett
tydligt exempel på detta får vi i Filips uttalande.

Men annars nej det är inte, jag kan inte säga att det är uttalat nån
negativ liksom påverkan att jag har varit... Tvärtom kan vara att det
varit förmånligt för mig att jobba som chef inom äldreomsorgen.

Denna fördelaktiga chefssituation beskriver flera av verksamhetscheferna i studien som en följd av
traditionella maktstrukturer mellan män och kvinnor vilket kan gynna manliga chefer som leder
kvinnor. Det kan finnas någon slags grundrespekt för manliga ledare som gör att kvinnor finner det
naturligt att ledas av män menar respondenterna. Nedan följer tre citat av Peter, Robert och Stefan
som på olika sätt uttrycker mäns fördelar i att leda kvinnor.

Sen kanske det är en fördel att vara man också om man tittar bakåt på
hur maktstrukturerna ser ut, vilket är hemskt, så kan det vara en fördel
när man är ledare att vara man i en kvinnodominerad bransch.

Jag själv tycker att de lyssnar på mig. Och det är bra att en man har
koll på dem. Jag tror det blir bättre eftersom när jag pratar så lyssnar
alla och det blir inte mycket tjafs.

Kvinnor, kanske framförallt på sådana här arbetsplatser kanske ser upp
till män på ett annat sätt och då kanske man har en del förspänt redan
från början, om man inte missbrukar det /.../ Det blir tydligt i en sådan
här bransch där de flesta kvinnor vad ska jag säga är undergivna män,
det är mycket framförallt inom andra kulturer där mannen har en helt
annan position i deras samhälle från början, man ser upp till. En ren
svensk arbetsplats med bara svenska kvinnor där tror jag att där blir
det självklart... för de är ju vana med vår kultur och med våra normer

31

och sådär det tror jag, där får man passa sig men där kan man också
om man sköter sina kort rätt så kan det också bli så att man får
fördelar där.

De få svårigheter som några av männen i studien lyfter fram som nackdelar med att vara manlig
verksamhetschef på en kvinnodominerad arbetsplats har inte med deras könstillhörighet att göra.
Istället menar de att dessa svårigheter är ett resultat av att alla individer är olika och samspelar olika
bra med olika individer. Detta exemplifierar Hampus i uttalandet nedan.

Men jag tror inte det har någon betydelse om man är manlig eller om
man är kvinnlig chef och att man får nackdelar eller fördelar. Jag tror
mycket har med själva personen att göra /.../ Hur du beter dig som
chef det är väl det viktigaste.

Flera av respondenterna anser att det finns skillnader i bemötandet från medarbetare gentemot
manliga respektive kvinnliga ledare på kvinnodominerade arbetsplatser. Enligt dessa respondenter
är bemötandet mer fördelaktigt för dem som manliga ledare än för kvinnor på liknande positioner.
En aspekt av detta är att en manlig chef har större respekt och acceptans än en likställd kvinnlig
chef, vilket Jonas erfarit.

Det finns jättestarkt fortfarande, manligt och kvinnligt i Sverige, och
det är mer respekt i kvinnogruppen för en man verkar det som (...) Ett
exempel är när jag kom till (xxx) tillsammans med en kvinnlig chef
som skulle lämna över till mig så kände vi på en gång skillnad i hur de
var mot henne och hur de var mot mig. Och hon var förvånad. Det var
första gången jag såg dem men hon var förvånad och förknippade det
med att jag var en man och att jag därför blev bemött bättre än de
bemötte henne. Det var hennes slutsats av det hela och det är kanske
så, jag vet inte men det (...) folk säger ibland ”bara för du är man så
har du lättare att jobba i en kvinnogrupp”, för då, då har man respekt.

Även Stefan tror att medarbetares bemötande gentemot en kvinnlig chef kan skilja sig åt från
bemötandet gentemot en manlig chef.

En kvinna har kanske lite, föreställer jag mig, kan ha svårare att leda
en kvinnlig grupp. Om hon kanske...det kanske finns en större
acceptans för en man som leder en kvinnlig grupp, jag vet inte.

Enligt verksamhetscheferna i studiens beskrivningar uppstår det även för manliga ledare på
kvinnodominerade arbetsplatser ibland problematiska situationer som kräver strategier för att lösa
problemen. På frågan om verksamhetscheferna antar några särskilda förhållningssätt i sitt ledarskap
av den anledning att det främst är kvinnliga medarbetare på arbetsplatsen, svarar majoriteten av
dem att de inte gör det. Däremot menar flertalet att det alltid är viktigt att anpassa sitt ledarskap
efter gruppen som leds. Denna anpassning, menar dock huvudparten av verksamhetscheferna, inte
är beroende av medarbetarnas kön utan har snarare att göra med de olika personligheterna som finns
i arbetsgruppen. Peter beskriver denna typ av anpassning i citatet nedan.

Man anpassar sig ju alltid, annars är man ju rökt. Det går inte, man
kan inte vara ledare och inte anpassa sig. Det funkar ju inte utan man

32

anpassar sig såklart till den miljön man är i utan att gå ifrån sina, sitt
sätt att vara och leda. Men det är ju självklart att man måste anpassa
sig i sin kommunikation och i sitt sätt att vara det är ju självklart.

Filip beskriver dock, till skillnad från de övriga, att vissa situationer kan kräva ett traditionellt
manligt förhållningssätt som ett led i att få struktur på en kvinnligt dominerad grupp. Med manligt
avses här ett auktoritärt och kontrollerande förhållningssätt.

Jag är en man så jag kan inte agera som en kvinna så det kan hända i
vissa situationer att jag måste visa min manlighet i mitt chefskap för
att också strukturera upp vissa saker. Men det kan vilken kvinnlig chef
också visa, det är inga konstigheter /.../ Ibland kanske mina manliga
egenskaper går upp när jag, när saker går över gränsen för att markera.
Då måste du säga (...) att ”nu räcker det liksom, att det är jag som
bestämmer här, det är jag som ansvarig person” och då kanske den
manliga rösten också kommer i vissa situationer.

Som motsats till förhållningssättet att ibland betona sina manliga egenskaper i sitt ledarskap menar
Stefan att han ibland får tona ned traditionellt maskulina drag och istället framhäva traditionellt
feminina drag. Detta för att möta den kvinnligt dominerade gruppen som han leder.

Ett mjukare, mera att inte peka med hela handen vilket kanske
ibland man skulle vilja göra men att man måste lirka, man måste få
alla att förstå att det kanske är de som har kommit med idén, jag vet
inte men…

5.4.2 Analys
Frånvaron av manliga verksamhetschefer inom äldreomsorgen kan enligt respondenterna ses som
en följd av att både utbildningar och yrkespositioner på lägre nivåer i branschen domineras av
kvinnliga medarbetare. En respondent beskriver att om urvalet för tjänsten som verksamhetschef
skulle vidgas till att omfatta ledare utan vare sig utbildning inom vård- och omsorg eller
arbetslivserfarenhet inom branschen skulle säkert fler män inneha positionen som verksamhetschef.
Williams menar att försök i att jämna ut en könssegregerad bransch ofta slutar i ojämlikheter då
männen framträder starkare än kvinnor även i kvinnliga professioner (Williams, 1995:86). Vår
tolkning av detta är att om urvalet vidgas och fler män kommer in på verksamhetschefsnivå inom
äldreomsorgen kommer en kvinnligt dominerad bransch att styras av män vilket kan bidra till en
vertikal segregering.

Vidare visar resultatet att positionen som manlig verksamhetschef anses fördelaktig för
respondenterna. Inga negativa sidor kopplat till männens könstillhörighet beskrivs. Istället menar
männen i studien att det är positivt för en man att leda kvinnor då kvinnor på grund av traditionella
maktstrukturer har en naturlig fallenhet att ledas av en man. Detta kan kopplas till Connells
maktdimension där hon förklarar männens överordning i samhället (Connell, 2003:81). Vi kan tolka
denna överordning som att män blir “naturliga” ledare och att kvinnornas underordning gör dem till
“naturliga” följare på arbetsplatsen. Med utgångspunkt i maktdimensionen ges således en möjlig
förklaring till männens fördelaktiga chefsposition på en kvinnodominerad arbetsplats.

Verksamhetschefernas beskrivningar tyder på att manliga chefer vid vissa tillfällen ges ett bättre
bemötande från medarbetarna än kvinnliga chefer. Den symboliska dimensionen tillsammans med

33

maktdimensionen som Connell talar om kan ge en förklaring till denna företeelse. Den symboliska
dimensionen fokuserar på hur föreställningar om kön inverkar på individers bemötande gentemot
varandra och maktdimensionen inbegriper idéer om en man som en person med hög ställning
(Connell, 2003:82, 89). Med bakgrund av att föreställningar om en man ofta inbegriper bilder av en
person med hög ställning kan en förklaring ges till varför de manliga cheferna i vår studie har getts
ett gott bemötande på arbetsplatsen. Williams beskriver även hur kvinnliga medarbetare ofta har ett
antagande om att män har den rätta kunskapen och kompetensen för ledarroller (Williams,
1995:100). Detta kan vi se som ytterligare en potentiell förklaring till respondenternas
beskrivningar av att de mötts av, eller kan tro sig mötas av, ett mer fördelaktigt bemötande från
kollegor än deras kvinnliga motsvarigheter.

Det görs i resultatet också gällande att många av verksamhetscheferna i studien inte anpassar sina
förhållningssätt i ledarskapet till den kvinnligt dominerade gruppen. Det är enbart två respondenter
som uppger att de ibland anpassar sitt ledarskap för att bättre leda en kvinnligt dominerad
arbetsgrupp. Att männen inte anpassar sig till den kvinnliga kontexten kan förklaras med Williams
teori om glashissen där hon menar att män i minoritet inte behöver rätta sig efter, eller införliva de
kvinnliga beteendemönster som finns på arbetsplatsen. Istället har de möjlighet att utveckla egna
normer och förhållningssätt utan att bli ifrågasatta (Williams, 1995:82-83).

5.5 Minoritetsbeskrivningar
I detta tema presenteras resultat vad gäller verksamhetscheferna i studiens minoritetsbeskrivningar.
I detta inbegrips effekter av minoriteten, huruvida verksamhetscheferna eftersöker ett manligt
nätverk på arbetsplatsen samt hur arbetsplatskulturen ter sig på en kvinnodominerad arbetsplats.

5.5.1 Resultat
Enligt männen i studien identifierar majoriteten av dem inte sin minoritet med några negativa
effekter. Ingen säger sig ha blivit utsatt för någon form av kränkande särbehandling på grund av sitt
kön. Istället är en dominerande beskrivning bland respondenterna att minoritetssituationen är positiv
och att de känner sig bekväma och omhändertagna på arbetsplatsen som en av få män. Filip återger
de kvinnliga medarbetarnas goda bemötande gentemot honom i citatet nedan:

“Du är ensam kille, det är lugnt vi tar hand om dig”.

Även Stefan är bekväm i sin situation som en av få män. Han menar att det kan bottna i att han har
lång erfarenhet av att arbeta med kvinnor.

Jag har jobbat med kvinnor i hela mitt liv och känner mig bekväm i
den miljön. Jag tror jag skulle känna mig ganska konstig och obekväm
i en manlig miljö faktiskt.

Hampus tror att den egna personligheten är det som avgör om man trivs eller inte med att arbeta
med mestadels kvinnor.

Jag tycker det är kul att jobba med kvinnor. Sen är det väl lite mer hur
man är som person. Trivs man mer med kvinnor, ja men då är det
roligt att ha ett sådant jobb. Om man gillar att umgås med mer män då
kan jag tänka mig att det blir tråkigt. Men jag som person tycker att
det är kul.

34

Peter tänker sig att det kan vara positivt att inte tillhöra majoriteten.

Man har en fördel att vara, inte kanske fördel av att vara man, men
fördel av att inte vara den som det är flest av.

En något mer negativ bild av minoritetssituationen skildras dock av Filip som framhåller att han
ibland kan uppleva ensamhet som en av få män bland så många kvinnor på arbetsplatsen.

Man kan säga så här, på det personliga planet jag tänker lite grann, ja,
specifikt på de här planeringsdagarna när man reser när man du vet,
kollegorna delar rum och jag får mitt eget rum för att jag är ensam
kille och sen... Man tänker lite grann att man befinner sig som en
minoritet, till och med det finns ingen minoritet - det är bara jag i den
gruppen.

Känslan av ensamhet säger Filip skulle mildras om det kom in fler män i arbetsgruppen. Han
berättar att han ibland brukar skoja med rekryteringsansvariga på arbetsplatsen om att det borde
rekryteras in fler män som kan göra honom sällskap. De övriga männen i studien uppger att de inte
har något större behov av, eller efterfrågar, ett manligt utbyte på arbetsplatsen. Lars nämner dock att
han kompenserar bristen av män på arbetsplatsen med att umgås med män på fritiden.

Det har jag liksom i privatlivet då istället som en slags kompensation.

Flertalet av respondenterna framhåller dock att det finns en brist på typiskt manliga samtalsämnen
på arbetsplatsen och att de kvinnliga medarbetarna har andra intresseområden än männen själva.
Nedanstående citat av Robert och Lars handlar om hur samtalen kan te sig på respondenternas
kvinnodominerade arbetsplatser.

Jo självklart, de manliga pratar om bilar och kanske träning och hur
ofta du tränar och sen fotboll /.../ Kvinnor pratar mest om privata
saker till exempel modekläder /.../ Sen pratar de om mat också, “vad
har du lagat, vad ska ni äta ikväll?”.

Det hade varit andra diskussionsområden /.../ det är ju sällan man
pratar tips och fotboll och sådana saker. Det kan ju vara mer allmänt
och liksom vad man har gjort i helgen.

Som en av få män på arbetsplatsen avviker de manliga verksamhetscheferna i studien från den
kvinnliga majoriteten. De flesta av respondenterna hävdar att de utmärker sig bland alla kvinnor
eftersom de är av motsatt kön och att detta gör att de särskiljs positivt från kvinnorna på
arbetsplatsen. Denna synlighet beskrivs av majoriteten av respondenterna som ett faktum och som
något naturligt snarare än som någonting besvärligt och problematiskt. En avvikande synpunkt
kommer ifrån Stefan som beskriver att han ibland upplever att det förväntas en större prestation
ifrån honom än från kvinnorna. Han menar att både misstag och framgång blir synliga för honom
som en av få män på arbetsplatsen.

5.5.2 Analys
I resultatet framgår det av männens beskrivningar att majoriteten inte upplevt några negativa
effekter av sin minoritetssituation. Ingen av verksamhetscheferna beskriver någon upplevelse av

35

kränkande särbehandling kopplat till könstillhörigheten. Istället beskrivs minoritetssituationen
mestadels som positiv och männen i studien uppger att de känner sig bekväma och omhändertagna
på arbetsplatsen som en av få män. Männens positiva beskrivningar av att utgöra minoritet kan med
utgångspunkt i Williams teori om glashissen förklaras med att männens överordnade ställning i
könsmaktsordningen ger dem litet motstånd från kvinnor. Istället tenderar kvinnliga medarbetare att
välkomna män in i typiskt kvinnliga yrkesprofessioner (Williams, 1995:79, 82).

En negativ effekt av minoritetssituationen som dock lyfts fram är av en respondent som menar att
en känsla av ensamhet ibland kan infinna sig och han menar att denna känsla skulle förändras om
det kom fler män till arbetsplatsen. Denna känsla kan vi koppla till Williams som i sin teori om
glashissen lyfter fram att en anledning till att män vill ha in fler män till kvinnodominerade
arbetsplatser är på grund av ett personligt behov som skulle tillfredsställas genom ett större manligt
utbyte i form av gemensamma intressen (Williams, 1995:151).

Ett eget behov av ett manligt nätverk på arbetsplatsen visar sig dock inte i någon större utsträckning
i resultatet. Istället verkar männen i studien generellt sett vara nöjda med att vara en av få män på
arbetsplatsen. Williams presenterar en möjlig förklaring till varför många män trivs med att utgöra
minoritet. Hon menar att fler män på arbetsplatsen skulle innebära en större konkurrens för männen
vilket skulle försämra egna möjligheter att göra karriär (Williams, 1995:149).

Även om de flesta verksamhetscheferna i studien inte säger sig sakna ett manligt utbyte på
arbetsplatsen görs det tydligt av deras beskrivningar hur en kvinnlig arbetsplatskultur inte alltid går
hand i hand med männens egna intressen. Flera av männen i studien skildrar hur samtalsämnen som
förekommer på kvinnligt dominerade arbetsplatser ofta skiljer sig från typiskt manliga
samtalsämnen på grund av de skilda fritidsintressen som män och kvinnor tenderar att ha. Connell
ger med sin symboliska dimension ett analysverktyg för att förstå skillnader i samtalsämnen mellan
män och kvinnor. Den symboliska dimensionen begreppsliggör hur aspekter som symboliserar
genus återfinns på alla nivåer i samhället och återspeglas även i intressen (Connell, 2003:90). Enligt
vår tolkning kan dessa skilda intressen återspeglas i vad de olika könen tenderar att tala om. Med
utgångspunkt i detta resonemang är det förståeligt varför männen i studien beskriver samtalen på
sina arbetsplatser som typiskt kvinnliga och att de ser en skillnad mellan dessa och sina egna
samtalsämnen.

Verksamhetscheferna i studiens beskrivningar av sin minoritetssituation tyder på att de flesta inte
upplevt någon form av negativ synlighet som kan härledas till deras minoritet. Tvärtom har
minoritetssituationen och synligheten till största del varit av positiv karaktär vilket gett dem goda
karriärmöjligheter. Respondenternas beskrivningar av detta konkretiserar Williams resonemang om
hur män i minoritet tenderar att uppleva sitt numerära underläge som en tillgång för deras karriärer
(Williams, 1995:79).

36

6. Avslutande diskussion

I detta kapitel summeras inledningsvis studiens resultat där vi besvarar studiens frågeställningar.
Därefter följer ett avsnitt där studiens resultat/analys diskuteras med utgångspunkt i den tidigare
forskning som presenterats. Vidare följer ett avsnitt där vi diskuterar studiens resultat/analys i
relation till våra teoretiska val samt ett avsnitt där vi diskuterar hur studiens resultat formats av
våra metodval. Slutligen presenteras implikationer för framtida forskning.

6.1 Summering av resultat
Syftet med studien har varit att undersöka hur manliga verksamhetschefer på en kvinnodominerad
arbetsplats beskriver sin karriärväg och sin arbetssituation. Nedan presenteras studiens summerade
resultat där vardera frågeställning besvaras i varsitt avsnitt.

6.1.1 Frågeställning 1: Hur beskriver de manliga verksamhetscheferna innebörden av sin
minoritetssituation?
Det mest centrala när det gäller verksamhetschefernas beskrivningar av innebörden av sin
minoritetssituation är att den anses vara fördelaktig. En aspekt av detta är att minoriteten beskrivs
underlätta för dem i karriärsammanhang då männens könstillhörighet kan ge dem företräde i
rekryteringssammanhang framför kvinnliga sökanden. Ytterligare en aspekt av den fördelaktiga
minoritetssituationen som verksamhetscheferna i studien lyfter fram är att både kollegor och kunder
uppskattar, uppmärksammar och välkomnar männen in i yrket. Sammantaget kan de flesta av
verksamhetschefernas beskrivningar ses som ett uttryck för hur det numerära underläget uppfattas
som gynnsamt och positivt då de inte mötts av nackdelar kopplat till deras könstillhörighet.
Verksamhetschefernas fördelaktiga minoritetssituation har vi sett som ett uttryck för Williams teori
om glashissen och om hur mäns överordnade ställning i samhället följer med in i
minoritetssituationen och kan skapa goda karriärmöjligheter.

Något annat som är centralt i de manliga verksamhetschefernas beskrivningar av innebörden av sin
minoritetssituation är hur de flesta beskriver sin chefsroll som fördelaktig och icke-problematisk.
Enligt beskrivningarna stöter de sällan på opposition från de kvinnliga medarbetarna. Vidare ges
beskrivningar av hur det kan vara gynnsamt för en man att leda en kvinnodominerad arbetsgrupp
vilket respondenterna tror kan bottna i traditionella maktstrukturer. Hur maktstrukturer mellan
könen kan påverka männens ledarroll positivt har vi förklarat med Connells maktdimension där hon
gör gällande att mäns överordning ger dem hög status och makt. De flesta av männen beskriver
också hur de inte anpassar sina förhållningssätt i ledarskapet på något särskilt vis för att bättre leda
en kvinnligt dominerad arbetsgrupp. Dessa beskrivningar har vi förklarat med hjälp av Williams
teori om glashissen där hon för ett resonemang om att män i minoritet inte behöver rätta sig efter en
kvinnlig kontext.

Ytterligare en central beskrivning av innebörden av de manliga verksamhetschefernas
minoritetssituation är hur de som chefer har möjlighet att påverka sitt numerära underläge. Det
beskrivs av männen i studien hur de flesta av dem aktivt prioriterar män framför kvinnor i
rekryteringssammanhang. Denna inkvotering av män kan inte i någon större utsträckning härledas
personliga behov hos respondenterna. Istället menar de flesta att fler män kan skapa en bättre
arbetsgrupp och på så sätt utveckla arbetsutförandet på arbetsplatsen. Hur respondenterna beskriver
att de ger företräde till män i rekryteringar har vi kopplat till Williams teori om glashissen och hur
manliga chefers prioritering av män kan upprätthålla glashissens existens.

37

6.1.2 Frågeställning 2: Vilka föreställningar om kön kommer till uttryck i de manliga
verksamhetschefernas beskrivningar av sitt yrke och sitt arbete?
En föreställning om kön som kommer till uttryck i de flesta av verksamhetschefernas beskrivningar
av sitt yrke och sitt arbete är hur det finns en samhällelig föreställning om att äldreomsorgen är en
traditionellt kvinnlig bransch. Respondenterna beskriver hur arbetsuppgifter inom branschen
sammanlänkas med kvinnligt, mjuka och omhändertagande egenskaper. Detta förklarar männen i
studien gör att manliga sjuksköterskor väljer andra sjuksköterskeinriktningar av mer manlig
karaktär. Föreställningar om manliga respektive kvinnliga yrken har vi sett som en konkretisering
av dels Connells produktionsdimension, dels hennes symboliska dimension. Dessa dimensioner
förklarar tillsammans hur män och kvinnor på grund av könsföreställningar i samhället tenderar att
arbeta i olika yrken. Föreställningen om att män inte lämpar sig för äldreomsorgsyrken uttrycks
vidare av flera av männen i studien som beskriver hur de under tiden som de var verksamma som
sjuksköterskor misstogs av kunder för att vara läkare. Detta missförstånd kopplade vi dels till
Williams resonemang om hur stereotypisk behandling kan förekomma för män i kvinnligt kodade
yrken och dels till Connells emotionsdimension som menar att känsloreaktioner uppstår när
traditionella könsföreställningar bryts.

En annan föreställning om kön som kommer till uttryck i verksamhetschefernas beskrivningar av
sitt yrke och sitt arbete är hur män och kvinnor på chefspositioner kan få olika bemötande från
medarbetare. Flertalet av respondenterna lyfter fram att manliga chefer kan få en mer fördelaktig
behandling från medarbetarna än kvinnliga chefer. Denna skillnad menar verksamhetscheferna
bottnar i ett patriarkat och en djupt rotad respekt för män som anses ha högre status än kvinnor.
Detta kunde vi dels förstå med utgångspunkt i Connells makt- och symboliska dimension, dels med
utgångspunkt i Williams teori om glashissen. Dessa teorier gav en förklaring till att de manliga
cheferna får respekt från omgivningen genom en föreställning om att män lämpar sig för
ledarrollen.

Ytterligare en föreställning om kön som kommer till uttryck i männens beskrivningar av sitt yrke
och sitt arbete är hur samtalsämnen tenderar att skilja sig åt mellan könen. Enligt flera respondenter
blir denna skillnad tydlig då de diskussionsområden som behandlas på kvinnodominerade
arbetsplatser inte i alla lägen överensstämmer med männen i studiens egna intressen. Skillnader i
samtalsområden mellan män och kvinnor har vi analyserat med hjälp av Connells symboliska
dimension som tydliggör hur genus återspeglas på alla nivåer i samhället, så även i intressen och
samtalsämnen.

6.2 Diskussion av resultat/analys i förhållande till tidigare forskning
I kapitlet med tidigare forskning presenterades relevant forskning som bedrivits inom
forskningskontexten som vår studie omfattas av. De tre teman som den tidigare forskningen
centraliserades kring var: Kön och samhälle, Kön och organisation och Män i minoritet. Nedan
diskuteras relationen mellan studiens resultat/analys och den tidigare forskning som presenterades
under dessa tre teman.

I temat Kön och samhälle introducerades forskning om kön och genus samt hur föreställningar om
dessa verkar på en samhällelig nivå. Hirdman redogör för hur det i samhället finns ett genussystem
som legitimerar den manliga överordningen (Hirdman, 1988:52). Här kan vi se en parallell till vårt
resultat/analys som indikerar att männen i studien har fördel av att vara män på kvinnodominerade
arbetsplatser på grund av de rådande maktstrukturerna i samhället. Männen i vår studie beskriver

38

också samhälleliga könsföreställningar om manliga respektive kvinnliga egenskaper och hur dessa
föreställningar inverkar på deras yrke och arbete. De manliga respektive kvinnliga egenskaper som
männen i studien beskriver överensstämmer med de traditionellt manliga och kvinnliga
egenskaperna som exemplifieras i den tidigare forskningen (Connell, 1995:101), (Connell,
1987:187), (jfr Hines 1992; Bergenheim 1997).

I det andra temat, Kön och organisation, presenterades forskning som berörde könstillhörighetens
inverkan på arbetet inom organisationen. Enligt Acker är organisationer inte könsneutrala då de ofta
organiseras med utgångspunkt i den manliga medarbetaren. Detta får som följd att män ofta
premieras och får en högre ställning inom organisationen än kvinnor, både vad gäller
yrkespositioner och arbetsuppgifter (Acker, 1990:152). Vi kan placera vår studie i relation till
Ackers resonemang då vi i likhet med henne har funnit att våra respondenter har en fördelaktig
situation av att vara män i organisationssammanhang.

I vår studie har verksamhetscheferna beskrivit att den kvinnliga personalen på deras arbetsplatser
tenderar att i samtal diskutera privatlivet ur olika aspekter. Detta menar verksamhetscheferna skiljer
sig från typiskt manliga samtalsämnen. Likt vår studies respondenter menar Alvesson och Due-
Billing att manligt respektive kvinnligt dominerade arbetsplatser tenderar att skilja sig åt vad gäller
organisationskultur och samtalsämnen (Alvesson & Due-Billing, 1997:127-128). De
organisationstypiska drag som Alvesson och Due-Billig talar om stämmer relativt väl överens med
de drag som männen i vår studie har beskrivit.

I Moss Kanters studie görs det gällande att kvinnor i minoritet på arbetsplatsen har en utsatt position
som tokens vilken innebär sämre möjligheter och negativa effekter. Dessa negativa effekter
benämner hon som: synlighet, kontrast och assimilering (Moss Kanter, 1977:210). Ytterligare
forskning som redogör för mäns och kvinnors olika förutsättningar i organisationen är Morrison
m.fl. och Ridgeway som konstaterar att kvinnor ofta möts av ett glastak av hinder och svårigheter
när de ämnar avancera i organisationen (Morrison m.fl 1987:13) (Ridgeway, 2001:652). I vår studie
framkommer det av männens beskrivningar att de flesta inte upplever några negativa effekter av sin
minoritetssituation och att denna snarare kan gynna avancemang i organisationen. Skillnaden
mellan vårt resultat/analys och Moss Kanters, Morrison m.fl. och Ridgeways resultat kan bero på att
de i sina studier har fokuserat på kvinnor och att vi i vår studie har fokuserat på män.

I det tredje temat, Män i minoritet, introducerades forskning rörande män i numerärt underläge och
deras upplevelser av sin minoritetssituation. I majoriteten av dessa studier framhålls det att
minoritetssituationen ger män en fördelaktig situation i vilket sammanhang de än verkar. Detta har
också uppmärksammats i vår studie. Heikes är en av de som fokuserat på män i minoritet. Han har i
sin studie undersökt hur de tre token-effekterna synlighet, kontrast och assimilering upplevs av
manliga tokens i jämförelse med kvinnliga tokens (Heikes, 1991:389). Han kommer av sin studie
fram till att manliga tokens upplevde dessa effekter på ett annorlunda sätt än kvinnliga tokens och
att dessa upplevelser oftast var av positiv karaktär (Heikes, 1991:396). Likt Heikes studie finner vi i
vårt material att männen i vår studie beskriver upplevelser av positiv karaktär förenat med sin
minoritetssituation. Dock är en skillnad mellan vår och Heikes studie att vi inte aktivt undersökt de
tre token-effekterna som Moss Kanter talar om.

Hedlin har i sin studie fokuserat på män inom kvinnligt kodade utbildningar och fann, av männens
beskrivningar, hur de erfor en mer fördelaktig behandling än deras kvinnliga studiekamrater
(Hedlin, 2014:62). Skillnaden mellan Hedlins studie och vår studie är att Hedlin studerat män i

39

minoritet i utbildningssammanhang medan vi studerat män i minoritet i arbetslivet. Trots skillnaden
i studiernas tillvägagångssätt är männens beskrivningar av sin minoritetssituation likartade.

Simpson har i sin studie undersökt män i kvinnligt kodade yrken och bakomliggande orsaker till
deras karriärval, karriärorientering och ambitioner om att avancera (Simpson, 2005:367). Hon har
genom studiens resultat skapat en typologi för de olika motiven som identifierats. En av typologins
huvudkategorier är “Sökare” som kännetecknas av de män som valt ett kvinnokodat yrke på grund
av ett genuint intresse för arbetet. Ytterligare en huvudkategori är “Finnare” vilka utmärks av de
män som genom ett passivt val har hamnat i kvinnligt kodade yrken (Simpson, 2005:372). Det finns
likheter mellan dessa två huvudkategorier och våra respondenters beskrivningar. Dessa
huvudkategorier kan förklara hur våra respondenters genuina intresse för äldreomsorgen fick dem
att söka sig till branschen och hur sedan yttre omständigheter och ett “inre” driv tog dem till
verksamhetschefspositionen.

Vår studies resultat/analys visar att verksamhetscheferna i studien haft ambitioner om att avancera
till högre positioner i organisationen vilket haft sin grund i olika anledningar. McLean har studerat
män i social omsorgsverksamhet och kommer fram till att det ofta kan finnas en inre press hos män
att inte stanna på lägre nivåer inom organisationen. I McLeans studie görs det, precis som i vår
studie, gällande att männen strävat mot yrkespositioner med hög lön och hög status (McLean,
2003:63).

Vårt forskningsbidrag har varit att undersöka manliga verksamhetschefer i minoritet vilket är en
dimension inom minoritetsforskningen om män som i nuläget inte är vidare utforskad. Vi vill dock
poängtera att vår studie endast bör ses som en indikation på vikten av fortsatt forskning inom detta
område. Vi vill med denna studie uppmana till att vidare undersöka manliga chefer i minoritet och
på så vis fylla den kunskapslucka som gör sig gällande.

6.3 Diskussion av resultat/analys i förhållande till teori
I teorikapitlet presenterades de teorier som tillämpats i analysen av studiens resultat. Dessa var
Christine L. Williams teori om glashissen samt Raewyn Connells teori om genusdimensioner.
Nedan diskuteras hur dessa teoretiska val kan ha påverkat utfallet av studiens resultat/analys.

Ett sätt på vilket de teoretiska val vi gjort kan ha påverkat studiens resultat/analys är hur vi
inledningsvis formulerade studiens frågeställningar. Dessa formulerades i relation till teorierna
vilket resulterat i att forskningsprocessen fått sin riktning av teorierna vilket också avspeglas i det
aktuella resultatet/analysen.

Ett annat sätt på vilket våra teoretiska val kan ha påverkat resultatet/analysen är att teorin om
glashissen styrt urvalet av respondenter till att enbart omfatta män som befinner sig i minoritet.
Hade vi valt en annan teori hade vi eventuellt gjort ett annat urval vilket också kommit att påverka
resultatet/analysen till att få en annan karaktär.

Ytterligare ett exempel på hur teorin om glashissen och även teorin om genusdimensioner kan ha
påverkat resultatet/analysen är att de bidragit till intervjuguidens frågekonstruktion. Då frågorna
konstruerades i relation till de valda teorierna har således teorierna påverkat diskussionsområdena
för intervjuerna och på så vis influerat männens svar. Detta avspeglas i resultatet/analysen då den
nära relationen mellan empiri och teori gjort det möjligt för oss att analysera nästintill samtligt
empiriskt material med hjälp av de valda teorierna.

40

Sammanfattningsvis kan vi sluta oss till att studiens resultat/analys förefaller lämpligt i ljuset av
våra teoretiska val. Om vi istället hade valt andra teorier hade följden förmodligen blivit att
uppsatsen fått ett helt annat innehåll och en helt annan karaktär.

6.4 Diskussion av resultat i förhållande till metod
I metodkapitlet presenterades hur vi praktiskt gått tillväga med 6arbetet i studien. Flera av de val vi
stod inför i metodarbetet kan ha påverkat resultatets utfall på olika sätt.

En första aspekt av hur metodarbetet kan ha påverkat resultatet är att vi valde att de manliga
respondenterna skulle utgöras av verksamhetschefer inom äldreomsorgsföretag i Uppsala- och
Stockholmsområdet. Urvalskriterierna har gjort att resultatet enbart återger beskrivningar som kan
härledas det aktuella urvalet. Om vi istället hade haft andra urvalskriterier såsom andra branscher,
yrkespositioner eller geografiska platser hade andra beskrivningar erhållits och på så sätt hade
resultatet kommit att se helt annorlunda ut.

En andra aspekt av metodarbetet som kan ha påverkat resultatet är hur vi valt att genomföra
intervjuerna. En del i detta är att vi valde att genomföra semistrukturerade intervjuer vilket kan ha
format resultatets innehåll och omfång. Med denna intervjuform erhölls beskrivningar som enligt
oss var lagom i omfång och hade en tydlig relevans för studiens syfte och frågeställningar. En annan
del av intervjuernas genomförande som kan ha påverkat resultatet är antalet intervjuer vi valde att
genomföra. Vi valde att genomföra totalt åtta stycken intervjuer och hade vi genomfört fler eller
färre intervjuer hade resultatet kunnat påverkats till att se annorlunda ut. Genomförandet av
intervjuerna kan vidare ha påverkat resultatet dels genom att vi båda närvarade under intervjuerna
och dels genom att vi som kvinnor har talat med män om könsrelaterade ämnen vilket kan anses
vara känsligt. Att vi båda, som kvinnor, närvarat under intervjuerna kan ha bidragit till en utsatt
position för männen med risk för att de förställt sina svar, vilket således kan ha påverkat resultatet.

En tredje aspekt av hur metodarbetet kan ha påverkat resultatet är att vi genomfört en gedigen och
grundlig transkriberings- samt kodningsprocess. Denna noggrannhet har lett till det faktum att
resultatet återspeglar och ger en representativ bild av vad som sagts under intervjuerna.

Till sist har samtliga delar i metodarbetet påverkats av den snäva tidsrymden för studiens
genomförande vilket i sin tur har påverkat studiens resultat. Till detta hör att vi är medvetna om
studiens begränsningar och att resultatet enbart kan sättas i relation till just detta material. Med mer
tid hade samtliga av studiens delar utvecklats och fördjupats vilket hade fått en påverkan på
resultatet som hade blivit mer omfångsrikt.

6.5 Implikationer för fortsatt forskning
Studiens resultat indikerar att manliga verksamhetschefer i minoritet, på grund av sin
könstillhörighet, ges fördelaktig behandling i rekrytering- och karriärssammanhang samt i sin
ledarroll med avseende på bemötande från kollegor och kunder. Med utgångspunkt i studiens
resultat vore det intressant att undersöka manliga verksamhetschefers minoritet vidare.

Implikationen för fortsatt forskning är att det krävs mer omfattande studier på området för att
fastställa hur manliga verksamhetschefer i minoritet beskriver sin situation och i vilken utsträckning
den fördelaktiga minoritetssituationen är genomgående för olika empiriska material. Det är också
relevant, i den fortsatta forskningen att omfatta fler chefspositioner än verksamhetschef samt andra
branscher än äldreomsorgen. Detta för att undersöka hur beskrivningarna eventuellt skiljer sig åt
mellan olika chefspositioner och branscher. Vidare forskning skulle förslagsvis även kunna utgöras

41

av komparativa studier där manliga chefers minoritetsbeskrivningar jämförs med kvinnliga chefers
minoritetsbeskrivningar. Detta för att utröna könstillhörighetens påverkan på chefers
minoritetssituation. Genom att studera chefspositioner i minoritet ur ett medvetet könsperspektiv
skulle eventuella skillnader mellan manliga och kvinnliga chefer i minoritet kunna identifieras. Om
dessa skillnader kartläggs kan forskningens slutsatser i förlängningen bidra med vägledning för
organisationers jämställdhetsarbete.

42

7. Referenslista

Acker J., 1990, Hierarchies, Jobs, Bodies: A Theory of Gendered Organizations, i Gender &
Society, Vol. 4 (2) s. 139-158
Doi: 10.1177/089124390004002002

Allan J., 1993, Male Elementary Teachers, i Williams C. L. Doing “Women´s Work” - Men in
Nontraditional Occupations, s. 113-128, London: Sage Publications

Alvehus J., 2013, Skriva uppsats med kvalitativ metod: En handbok, Stockholm: Liber

Alvesson M. & Due-Billing Y., 1997, Kön och organisation, Lund: Studentlitteratur

Aspers P., 2011, Etnografiska metoder: Att förstå samtiden, 2:a upplagan, Malmö: Liber AB.

Bergenheim Å., 1997, Den aktive mannen och den passiva kvinnan – Föreställningar kring kön och
makt i historien, i Hagman I. Mot halva makten– elva historiska essäer om kvinnors strategier och
mäns motstånd, s. 14-36, Stockholm: Statens offentliga utredningar, Arbetsmarknadsdepartementet

Connell R. W., 1987, Gender and Power, Stanford: Stanford University Press

Connell R. W., 1995, Maskuliniteter, Göteborg: Diadalos AB

Connell R. W., 2003, Om Genus, Göteborg: Diadalos AB

Creswell J., 2009, Research design: Qualitative, quantitative, and mixed methods approaches, 3:e
upplagan, Thousand Oaks: Sage Publications,

Dagens Nyheter, 2013-09-23, Manlighet betyder inte bara makt, hämtad 2014-11-12
http://www.dn.se/kultur-noje/kulturdebatt/manlighet-betyder-inte-bara-makt/

Eriksson- Zetterquist U. & Styhre A., Organisering och intersektionalitet, Malmö: Liber AB

Forbes Magazine, 2014, Putin Vs. Obama: The World's Most Powerful People 2014, hämtad
2014-11-12
http://www.forbes.com/powerful-people/

Hearn J. & Collinson D., 1994, Theorizing Unities an Differences Between Men and Between
Masculinities, i Brod H. & Kaufmann M. Theorizing Masculinities, s. 97-118, London: Sage
Publications

Hedlin M., 2014, When they’re practically crying out for men: An ethnographic study of male
health and social care students’ minority position, i Nordic Studies in Education, Vol. 34 (1), s.
59-72, hämtad 2014-11-13
http://www.idunn.no/np/2014/01/when_theyre_practically_crying_outfor_men_-_an_ethnograph

Heikes E. J., 1991, When Men Are the Minority: The Case of Men in Nursing, i The Sociological
Quarterly, Vol. 32 (3) s. 389-401
Doi: 10.1111/j.1533-8525.1991.tb00165.x

43

http://www.dn.se/kultur-noje/kulturdebatt/manlighet-betyder-inte-bara-makt/
http://www.dn.se/kultur-noje/kulturdebatt/manlighet-betyder-inte-bara-makt/
http://www.forbes.com/powerful-people/
http://www.forbes.com/powerful-people/
http://www.idunn.no/np/2014/01/when_theyre_practically_crying_outfor_men_-_an_ethnograph
http://www.idunn.no/np/2014/01/when_theyre_practically_crying_outfor_men_-_an_ethnograph

Hines R. D., 1992, Accounting: Filling the negative space, i Accounting Organizations and Society,
Vol. 17 (3-4), s. 313-341
Doi: 10.1016/0361-3682(92)90027-P

Hirdman Y., 1988, Genussystemet - Reflexioner kring kvinnors sociala underordning, Tidskrift för
genusvetenskap, Vol. 5, s. 49-63, hämtad 2014-10-30
http://ub016045.ub.gu.se/ojs/index.php/tgv/article/viewFile/1490/1303

King M., 2013, Men, Masculinity and The Beatles, Surrey: Ashgate

McLean J., 2003, Men as Minority - Men employed in Statutory Social Care Work, i Journal of
Social Work, Vol. 3 (1), s. 45-68
Doi: 10.1177/1468017303003001004

Morrison A. M., White R. P., Van Velsor E. & Center of Creative Leadership, 1987, Breaking the
Glass Ceiling: Can Women Reach the Top of America's Largest Corporations?, Reading, Mass:
Addison-Wesley Publishing Company

Moss Kanter R., 1977, Men and Women of the Corporation, New York: Basic Books

Nordberg M., 2005, Jämställdhetens spjutspets?- Manliga arbetstagare i kvinnoyrken, jämställdhet,
maskulinitet, femininitet och heteronormativitet, Mölndal: Bokförlaget Akipelag

Nyheter 24, 2014-10-21, Kritisera aldrig en tjej för att hon inte tar mer plats, Tiffany, hämtad
2014-11-10
http://nyheter24.se/debatt/780656-kritisera-aldrig-en-tjej-for-att-hon-inte-tar-mer-plats-tiffany

Reeser T. W., 2010, Masculinities in Theory- An introduction, Chichester:Wiley- Blackwell

Ridgeway C. L., 2001, Gender, Status and Leadership, i Journal of Social Issues, Vol. 57 (4), s. 637
-655
Doi: 10.1111/0022-4537.00233

Shen-Miller D. S., Olson D. & Boling T., 2011, Masculinity in Nontraditional Occupations:
Ecological Constructions, i American Journal of Men's Health Vol. 5 (1), s. 18-29
Doi: 10.1177/1557988309358443

Simpson R., 2005, Men in Non-Traditional Occupations: Career Entry, Career Orientation and
Experience of Role Strain, i Gender, Work and Organization, Vol. 12 (4), s. 363-380
Doi: 10.1111/j.1468-0432.2005.00278.x.

Statistiska centralbyrån, 2012, Yrkesstrukturen i Sverige 2012, hämtad 2014-09-10
http://www.scb.se/Statistik/AM/AM0208/2012A01/AM0208_2012A01_SM_AM33SM1401.pdf

Stiftelsen AllBright, 2012, AllBright rapporten 2012 - En kartläggning av Sveriges bästa och
sämsta företag för kvinnor att göra karriär, hämtad 2014-11-12
http://allbright.se/wp-content/uploads/2012/02/allbrightrapporten_2012.pdf

44

http://ub016045.ub.gu.se/ojs/index.php/tgv/article/viewFile/1490/1303
http://ub016045.ub.gu.se/ojs/index.php/tgv/article/viewFile/1490/1303
http://nyheter24.se/debatt/780656-kritisera-aldrig-en-tjej-for-att-hon-inte-tar-mer-plats-tiffany
http://nyheter24.se/debatt/780656-kritisera-aldrig-en-tjej-for-att-hon-inte-tar-mer-plats-tiffany
http://www.scb.se/Statistik/AM/AM0208/2012A01/AM0208_2012A01_SM_AM33SM1401.pdf
http://www.scb.se/Statistik/AM/AM0208/2012A01/AM0208_2012A01_SM_AM33SM1401.pdf
http://allbright.se/wp-content/uploads/2012/02/allbrightrapporten_2012.pdf
http://allbright.se/wp-content/uploads/2012/02/allbrightrapporten_2012.pdf

Stockholms Stad, Hitta och jämför vård- och omsorgsboenden, hämtad 2014-10-10
http://www.stockholm.se/-/Jamfor/?
enhetstyp=8e4337194f104c86850b480acc444b8c&slumpfro=1605811642

Stockholms Stad, Hitta och jämför hemtjänst och avlösning, hämtad 2014-10-11
http://www.stockholm.se/-/Jamfor/?
enhetstyp=c72b4fcc3f504dc4aac3303c6797d430&kolumn=0&antalpersida=50&sida=1

Trost J., 2005, Kvalitativa intervjuer, 3e upplagan, Lund: Studentlitteratur

Uppsala kommun, Vård- och Omsorgsboenden, hämtad 2014-10-10
http://www.uppsala.se/Omsorgstod/Aldreomsorg--senior/Boende/Vardboende/Vardboenden/?unit=1

Uppsala kommun, Utförare av hemvård- katalog, hämtad 2014-10-11
http://www.uppsala.se/sv/Omsorgstod/Aldreomsorg--senior/Stod-i-hemmet/Hemtjanst-och-
hemsjukvard/Utforare-av-hemvard/

Vetenskapsrådet, Forskningsetiska principer- inom humanistisk- och samhällsvetenskaplig
forskning, hämtad 2014-11-14
http://www.codex.vr.se/texts/HSFR.pdf

Wahl A., Holgersson C., Höök P. & Linghag S., 2001, Det ordnar sig- Teorier om organisation och
kön, Lund: Studentlitteratur

Williams C. L., 1995, Still a Mans World: Men who do Women´s Work, London: University of
California Press

Williams S. L & Villemez W. J., 1993, Seekers and Finders - Male entery and exit in female-
dominated jobs, i Williams C. L. Doing “Women´s Work” - Men in Nontraditional Occupations, s.
64-90, London: Sage Publications

45

http://www.stockholm.se/-/Jamfor/?enhetstyp=8e4337194f104c86850b480acc444b8c&slumpfro=1605811642
http://www.stockholm.se/-/Jamfor/?enhetstyp=8e4337194f104c86850b480acc444b8c&slumpfro=1605811642
http://www.stockholm.se/-/Jamfor/?enhetstyp=8e4337194f104c86850b480acc444b8c&slumpfro=1605811642
http://www.stockholm.se/-/Jamfor/?enhetstyp=8e4337194f104c86850b480acc444b8c&slumpfro=1605811642
http://www.stockholm.se/-/Jamfor/?enhetstyp=c72b4fcc3f504dc4aac3303c6797d430&kolumn=0&antalpersida=50&sida=1
http://www.stockholm.se/-/Jamfor/?enhetstyp=c72b4fcc3f504dc4aac3303c6797d430&kolumn=0&antalpersida=50&sida=1
http://www.stockholm.se/-/Jamfor/?enhetstyp=c72b4fcc3f504dc4aac3303c6797d430&kolumn=0&antalpersida=50&sida=1
http://www.stockholm.se/-/Jamfor/?enhetstyp=c72b4fcc3f504dc4aac3303c6797d430&kolumn=0&antalpersida=50&sida=1
http://www.uppsala.se/Omsorgstod/Aldreomsorg--senior/Boende/Vardboende/Vardboenden/?unit=1
http://www.uppsala.se/Omsorgstod/Aldreomsorg--senior/Boende/Vardboende/Vardboenden/?unit=1
http://www.uppsala.se/sv/Omsorgstod/Aldreomsorg--senior/Stod-i-hemmet/Hemtjanst-och-hemsjukvard/Utforare-av-hemvard/
http://www.uppsala.se/sv/Omsorgstod/Aldreomsorg--senior/Stod-i-hemmet/Hemtjanst-och-hemsjukvard/Utforare-av-hemvard/
http://www.uppsala.se/sv/Omsorgstod/Aldreomsorg--senior/Stod-i-hemmet/Hemtjanst-och-hemsjukvard/Utforare-av-hemvard/
http://www.uppsala.se/sv/Omsorgstod/Aldreomsorg--senior/Stod-i-hemmet/Hemtjanst-och-hemsjukvard/Utforare-av-hemvard/
http://www.codex.vr.se/texts/HSFR.pdf
http://www.codex.vr.se/texts/HSFR.pdf

8. Bilagor
8.1 Bilaga 1 - Missivbrev

Hej!

Vi är två studenter som studerar sista terminen på Programmet med inriktning mot Personal- och
arbetslivsfrågor vid Uppsala Universitet. Vi är nu i uppstarten av att författa en kandidatuppsats vid
Sociologiska institutionen inom området Sociologi med inriktning mot arbetsliv, organisation och
personal. Ämnet vi har valt att fördjupa oss i är könssammansättning i organisationen där syftet är
att undersöka hur manliga verksamhetschefer på en kvinnodominerad arbetsplats beskriver sin
karriärväg och sin arbetssituation. Med kvinnodominerad arbetsplats avses en arbetsplats där
majoriteten av medarbetarna är kvinnor. För att avgränsa vår studie har vi valt att omfatta
äldreomsorgen och därför kontaktar vi dig. Vi tror att du som verksamhetschef har kunskap,
erfarenhet och kompetens som är relevant för vår studie och skulle därför vilja genomföra en
intervju med dig. Intervjun beräknas ta cirka 45 minuter och vår förhoppning är att du ska ha
möjlighet och intresse av att delta.

I vår studie kommer vi ta hänsyn till Vetenskapsrådets forskningsetiska principer (se http://
www.codex.vr.se/texts/HSFR.pdf). Dessa principer innebär att ditt deltagande är frivilligt och att
du när som helst kan avbryta ditt deltagande. Det innebär också att vi strävar efter att ge dig ett
anonymt och konfidentiellt deltagande vilket innebär att ditt namn kommer ändras i uppsatsen samt
att din arbetsplats inte heller kommer nämnas vid namn. Det resultat som vi, i studien, kommer
fram till kommer enbart att användas i forskningssammanhang.

Vårt förslag på datum för intervjun är ….. Om inte denna dag/tid passar dig, återkom gärna med ett
eget förslag så kan vi säkert anpassa oss.

Har du några frågor eller funderingar är du välkommen att höra av dig till oss, antingen via vår
gemensamma mail: xxx eller
Maja Fransson tfn: xxx
Emma Mårtensson tfn: xxx
Vår handledare Agneta Hugemark nås på: xxx

Vi är tacksamma för svar, oavsett om det innehåller ett ja eller ett nej.

Hoppas vi ses!

Vänliga hälsningar, Emma och Maja.

46

http://www.codex.vr.se/texts/HSFR.pdf
http://www.codex.vr.se/texts/HSFR.pdf
http://www.codex.vr.se/texts/HSFR.pdf
http://www.codex.vr.se/texts/HSFR.pdf

8.2 Bilaga 2 - Intervjuguide

Bakgrundsfrågor och arbetet i organisationen:
1. Vem är du – berätta.
2. Beskriv en typisk arbetsdag som verksamhetschef.
3. Vilka arbetar du tätast med i ditt dagliga arbete?
4. Hur stor är personalgruppen du är chef över?
5. Hur ser könsfördelningen ut på arbetsplatsen?

6. Hur kom det sig att du sökte tjänsten som verksamhetschef?
7. Beskriv rekryteringsförfarandet.
8. Vem rekryterade dig?
9. Beskriv hur det var att börja jobba inom äldreomsorgen (som verksamhetschef)
10. Hur blev du bemött när du började jobba inom äldreomsorgen?

Könsstämplade yrken
1. Varför tror du att det är så få män som arbetar inom äldreomsorgen?
2. Varför tror du att så få män arbetar som verksamhetschefer inom äldreomsorgen?
3. Anser du att det finns yrken som lämpar sig bättre för män respektive kvinnor?
4. Är det någon som har uppmuntrat dig för att du är man och jobbar inom äldreomsorgen?
5. Tror du att du, i egenskap av man, kan bidra med något speciellt till den här typen av

verksamhet? Vad i så fall?
6. Tror du att det finns några särskilda krav och förväntningar på dig i egenskap av att du är

man? Hur tar det sig i uttryck?

Könssammansättningens konsekvenser
1. Hur anser du att det påverkar dig att vara verksam på en arbetsplats där majoriteten är

kvinnor?
2. Händer det att du anpassar dig till någon form av typiskt kvinnlig jargong som finns på

arbetsplatsen?
3. Anser du att du är mer synlig på arbetsplatsen på grund av att du är en av få män/enda

mannen?
4. Har du vid något tillfälle i arbetet mötts av särbehandling kopplat till att du är man inom

denna bransch?
5. Finns det någon form av manligt nätverk i branschen eller på arbetsplatsen som du sluter dig

till?

Manlig chef på kvinnodominerad arbetsplats
1. Finns det några praktiska förhållningssätt i ledarskapet som du tror är särskilt viktiga att ha

som manlig chef på en kvinnodominerad arbetsplats?
2. Hur tänker du som verksamhetschef när du rekryterar nya medarbetare avseende

könsaspekten?
3. Varför är det viktigt att få in fler män?
4. Skulle du ge företräde till en man i ett rekryteringssammanhang?
5. Har du upplevt nackdelar med att vara manlig chef på en kvinnodominerad arbetsplats? I så

fall vilka?
6. Har du upplevt fördelar med att vara manlig chef på en kvinnodominerad arbetsplats? I så

fall vilka?

47

7. Hur tror du att dina karriärmöjligheter generellt påverkas av att du är man?

Övrigt

1. Finns det något du vill tillägga innan vi avslutar intervjun?
2. Får vi återkomma om det i efterhand uppkommer fler frågor?

48

8.3 Bilaga 3 - Exempeltabell

Utbildningsnivå

Sjuksköterska Övrig
sjukvård
/omsorg

Enstaka
kurser

Vård/omsorg

Övrig
utbildning

ej vård

Ledarskapsutbildning

Lars x x

Robert x

Filip x x x

Stefan x

Jonas x x

Hampus x

Peter x x

David x

49

