
TEMAT NUMERU

30 Personelplus | marzec2013

Zarządzanie w świecie kobiet

JJednocześnie w przedsiębiorstwach zaczęto
doceniać wagę zarządzania opartego na zaufa-
niu i budowaniu partnerskich relacji z pracow-
nikami. Te zmiany obrazuje zestawienie w ta-
beli „Porównanie tradycyjnego i nowoczesne-
go stylu zarządzania”. Są powody, aby sądzić,
że kobiety mają rzeczywisty i znaczący udział
w nowoczesnym sposobie kierowania ludźmi.
Przy okazji warto dodać, że zachodzące zmia-
ny są widoczne także na poziomie używane-
go języka, szczególnie w międzynarodowych
korporacjach. Coraz częściej pracowników
nie nazywa się „employees”, ale „associates”
(partnerzy) lub „stakeholders” (interesariu-
sze). Obecnie większość właścicieli firm zdaje

sobie sprawę z wartości współpracy pracowni-
ków zastępującej konkurowanie czy nawet nie-
zdrową rywalizację. Jednocześnie, jak dowodzą
specjaliści, którzy zajmują się badaniami doty-
czącymi różnic płci, to częściej dla kobiet niż
dla mężczyzn ważna jest dobra atmosfera pra-
cy1. Może więc to właśnie one, statystycznie
rzecz ujmując, są szczególnie predystynowane
do nowoczesnego kierowania zespołami?

Kariery menedżerskie kobiet
– trochę statystyk

Współcześnie w Polsce coraz więcej kobiet
ubiega się o stanowiska na poziomie wyższej

Kobieta
w zarządzaniu
– blaski
różnorodności
Sztuka zarządzania zmienia się w odpowiedzi na nowe
wyzwania rynku, za którymi stoją przemiany społeczne,
polityczne i gospodarcze. Współczesne zarządzanie wymaga
od menedżerów coraz więcej tzw. miękkich umiejętności,
w tym przede wszystkim: umiejętności sprawnego
komunikowania się, rozwiniętej inteligencji emocjonalnej,
wyższego poziomu empatii, umiejętności doceniania innych
oraz zarządzania wielozadaniowego.

Sylwia Bryzek-Kotowska, Katarzyna Dąbrowska

1 U. Borawska-Kowalczuk, Ko-
bieta i mężczyzna – psychologicz-
ne różnice, Poznań 1989, s. 88;
A. Moir, D. Jesse, Płeć mózgu,
Warszawa 2007, s. 27 i nast.

31marzec2013 | Personelplus

kadry zarządzającej, zostaje członkami zarzą-
dów, zakłada własne przedsiębiorstwa. Jed-
nak, jak pokazują statystyki, odsetek kobiet
menedżerów jest wciąż dużo niższy niż odse-
tek mężczyzn.
Przytoczmy wyniki kilku badań:
• kobiety są właścicielkami 37 proc. małych
firm w Polsce (dane Centralnego Ośrodka In-
formacji z 15 kwietnia 2011 r.);
• jedynie 18 z około 360 firm będących częścią
portfela głównego wskaźnika giełdowego WIG
jest prowadzonych przez kobiety, a w 24 proc.
polskich spółek giełdowych kobiety pełnią
funkcję członka2;
• w zarządach 28 proc. największych polskich
firm są obecne kobiety, ale tylko w 4 proc. firm
pełnią one funkcję menedżerów najwyższego
szczebla (Raport Deloitte „CE Top”, 2012).
Gdy patrzymy na firmy wyróżnione tytułem
Najlepsze Miejsce Pracy w badaniach, które
były prowadzone w Polsce od 2009 r. przez
Great Place to Work® Institute, zauważymy,
że sytuacja jest lepsza:
• około 40 proc. stanowisk na średnich i niż-
szych szczeblach jest obsadzonych przez ko-
biety;
• niższy odsetek, bo około 30 proc., stano-
wisk najwyższego szczebla jest w rękach ko-
biet (choć spotykamy firmy, w których odsetek
kobiet na stanowiskach najwyższego szczebla
wynosi nawet 50–60 proc.);
• wśród laureatów konkursu Great Great Pla-
ce to Work® zdarzają się firmy, gdzie osobą za-
rządzającą spółką jest kobieta.
Mimo iż rankingi Great Place to Work® Insti-
tute obejmują w poszczególnych latach inny
zestaw firm (patrz: www.NajlepszeMiejsca-
Pracy.pl lub www.greatplacetowork.pl), to
rokrocznie otrzymujemy wyniki, które dają
korzystniejszy obraz udziału kobiet w sku-
tecznym zarządzaniu (patrz wykres: „Kobie-
ty na stanowiskach menedżerskich w firmach
wyróżnionych jako Najlepsze Miejsca Pracy
w Polsce w latach 2009–2012 przez Great Pla-
ce to Work® Institute Polska”) niż inne do-
stępne – i niewątpliwie bardziej reprezenta-
tywne dla polskiego rynku – dane. Nie może
to być jednak zarzutem dla naszych obserwa-
cji. Gdy badamy rzeczywistość społeczną czy
psychologiczną, nie tylko chodzi o to, co jest
„statystyczną prawdą”. Czasami warto zadać

pytanie, co w ogóle jest możliwe. Obecne na
polskim rynku badania najlepszych miejsc
pracy i topowych pracodawców są odpowie-
dzią na tak ujęte pytanie.
Zapewne nie pomylimy się, twierdząc, że ko-
biet w zarządach przybywa, ale i nie zbłądzi-
my, mówiąc, że jednak wciąż są one w mniej-
szości. Jak wskazuje Russell Reynolds Asso-
ciates w swoim badaniu z 2010 r., 11,7 proc.
z a r z ądów 30 01 n aj w ięk s z yc h eu r op ej-
skich firm leżało w rękach kobiet, w 2008 r.
– 9,7 proc. a w 2006 r. – 8,5 proc. Liczbowo
oznacza to, że spóśród 4875 stanowisk w za-
rządach kobiety obsadzają 571 z nich.
Najlepiej wygląda sytuacja w krajach skan-
dynawskich, w szczególności w Norwegii,
gdzie mimo spadku od 2008 r. z 44,4 proc.
do 38 proc . w rok u 2010 nadal w zarzą-
dach t amtejsz ych spó łek g ie łdow ych

► Porównanie tradycyjnego i nowoczesnego stylu
zarządzania

Styl tradycyjny Styl nowoczesny

Konkurencja, współzawodnictwo Współpraca, budowanie zespołów

Przepisy Związki międzyludzkie

Jednozadaniowość Wielozadaniowość

Wydawanie poleceń Zadawanie pytań

Surowe wymagania Inspiracja

Podbój Porozumienie

Zarządzanie Zachęcanie

Kontrola i nakazy Zaufanie, współpraca i pochwały

Informację trzeba mieć Informacją trzeba się dzielić

Kobiety na stanowiskach
pomocniczych

Kobiety menedżerowie

■ Źródło | T. Peters, Biznes od nowa, Warszawa 2005, s. 275.

► Kobiety na stanowiskach menedżerskich w firmach
wyróżnionych jako Najlepsze Miejsca Pracy
w Polsce w latach 2009–2012 przez Great Place
to Work® Institute Polska (w proc.)

43

30

40

0 10 20 30 40 50

Kobiety

Kobiety

■ Źródło | Great Place to Work® Institute Polska, niepublikowane materiały własne.

2 Kobiety i władza w biznesie. Czy
płeć ma znaczenie dla budowa-
nia pozycji i wpływów organiza-
cji? Raport z badań, Deloitte, paź-
dziernik 2012.

TEMAT NUMERU

32 Personelplus | marzec2013

Zarządzanie w świecie kobiet

zasiada więcej kobiet niż gdziekolwiek Euro-
pie (patrz wykres: „Udział kobiet w stanowi-
skach zarządczych w 17 krajach europejskich
w 2010 r. wedł ug Professional Womens’s
Association”).

Russel Rynolds Associates przeprowadza ba-
dania we współpracy z portalem Professional
Women’s Assotiation (www.europeanpwn.net)
i według jego ostatnich opublikowanych da-
nych są kraje, w których odsetek kobiet w za-
rządach jest naprawdę znikomy (np. Portuga-
lia lub Włochy).
Różnice w poszczególnych regionach i krajach
wynikają z wielu czynników, np. polityki pań-
stwa. W Norwegii wysoki procent kobiet na
stanowiskach kierowniczych jest konsekwen-
cją zapisów legislacyjnych, które zakładają
równość płci w zarządach spółek notowanych
na giełdzie.

Mocne strony kobiecego
zarządzania

Co wnoszą kobiety do firm? Zadaliśmy to pyta-
nie kilku naszym klientom – laureatom rankin-
gów Najlepszych Miejsc w Polsce (www.Najlep-
szeMiejscaPracy.pl). Najczęściej wskazuje się
na wyższy poziom uczuciowości i zrozumienia,
dokładność, wyższy poziom przywiązania do
pracodawcy czy bardziej przemyślane decy-
zje. Zdaniem naszych rozmówców kobiety są
również lepiej zorganizowane – radzą sobie
przecież z pełnieniem wielu ról jednocześnie.
W tym samym czasie są żonami i matkami, nie-
rzadko kształcą się jeszcze, zdobywając kolej-
ne punkty w podnoszeniu kwalifikacji.
Nasi rozmówcy zauważają takie zalety kobiet,
jak:
• zdolności komunikacyjne ułatwiające roz-
przestrzenianie informacji w firmie (drogami
formalnymi i nieformalnymi);
• dbanie o dobrą atmosferę pracy, która słu-
ży efektywności, sprzyja poczuciu satysfakcji
z pracy i przekłada się na niższy poziom absen-
cji i rotacji w firmie;
• empatyczne podejście do współpracowni-
ków ułatwiające przechodzenie przez trudne
sytuacje zarówno w obszarze zawodowym, jak
i prywatnym;
• budowanie zespołów i zarządzanie nimi
w oparciu o zaufanie;
• inspirowanie i motywowanie pracowników
na podstawie ich indywidualnych cech, po-
trzeb, umiejętności i możliwości.
Walor y kobiecego zarządzania doceniają
nie tylko kobiety, ale również coraz większa

► Udział kobiet w stanowiskach zarządczych
w 17 krajach europejskich w 2010 r. według
Professional Womens’s Association (w proc.)

1

2

7

8

7

10

6

7

7

8

9

12

18

12

26

27

44

3

4

6

9

9

9

10

11

11

12

13

14

14

16

26

28

38

0 12,5 25,0 37,5 50,0

Portugalia

Luksemburg

Irlandia

Hiszpania

Belgia

Austria

Dania

Holandia

Finlandia

Norwegia

Rok 2008

Rok 2010

■ Źródło | European Professional Womens’s Network, EPWN Board Women Monitor 2010
4th Edition. Learning – Connecting – Sharing, http://www.europeanpwn.net/files/
europeanpwn_boardmonitor_2010.pdf, dostęp: 10 lutego 2013 r.

33marzec2013 | Personelplus

rzesza mężczyzn. Niektórzy widzą potencjał
w kobiecym współodczuwaniu i twierdzą, że
nadchodzi era kobiet w zarządzaniu. Jacek
Rozenek, znany trener i coach biznesowy, któ-
ry jest twórcą cieszącego się w grupie mene-
dżerek ogromnym powodzeniem cyklu szko-
leń „Leadership, czyli przywództwo dla ko-
biet”, twierdzi, że kobiety są bardziej odporne
na stres i lepiej poukładane, co daje im akces do
sprawnego kierowania dużymi firmami w spo-
sób spokojny i zrównoważony, bez podejmowa-
nia nieprzemyślanego ryzyka.

Najlepsze praktyki

Najlepsze polityki w zakresie równego trak-
towania pracowników mają firmy, które nie
tylko szanują prawo, ale przede wszystkim
wiedzą z praktyki, jak wartościowym zaso-
bem jest różnorodność oraz myślenie i działa-
nie poza stereotypami. W tych organizacjach
mówi się nie tylko o rozwoju zawodowym lu-
dzi, ale także o rozwoju osobistym. Właśnie,
nie tylko się mówi.

Ułatwianie godzenia ról życiowych
Najlepsze Miejsca Pracy, f irmy w yróżnia-
ne w badaniu Great Place to Work® Institute,

proponują swoim pracow nikom prog ra-
my wspierające wypełnianie roli rodziców.
W tych firmach standardem są elastyczne go-
dziny pracy, praca z domu oraz dysponowanie
wszystkimi narzędziami pracy oraz dostę-
pem do zasobów firmy (w awangardzie są fir-
my, które na czas urlopu macierzyńskiego po-
zostawiają do dyspozycji pracownika samo-
chód służbowy).
Zazwyczaj rodzic może liczyć na paczkę z wy-
prawką dla nowo narodzonego dziecka, ale też
dla przedszkolaka czy pierwszoklasisty. Dzie-
ci otrzymują prezenty na Dzień Dziecka, miko-
łajki i z innych okazji. Dla wielu współczesnych
kobiet oznacza to, że mogą myśleć o zakłada-
niu czy powiększaniu rodziny, pracując w da-
nej firmie. Tam, gdzie wiesza się na ścianach
obrazki rysowane przez dzieci, komunikat jest
jasny – dzieci są fajne, a macierzyństwo mile
widziane.
W firmach, w których rekrutacja zaczyna się
od próby wybadania, jakie są prywatne/ro-
dzinne plany rekrutowanej kandydatki, moż-
na się spodziewać, że jej zajście w ciążę nie
jest mile widziane. W takiej firmie nie otrzy-
ma ona karty z gratulacjami, śmiesznego tor-
tu pieluszkowego, śpioszków z logo firmy, czy
książki o rodzicielstwie z dedykacją od

Bożena Stępień
Dyrektor Personalny w polskiej spółce Laboratorium Kosmetyczne Dr Irena Eris.

Laboratorium Kosmetyczne Dr Eris jest kobietą: 226 kobiet na 157 mężczyzn, 43 ko-
biety i 30 mężczyzn na stanowiskach kierowniczych, a w najwyższym kierownictwie
sześć kobiet i trzech mężczyzn.
Przewaga kobiet w naszej organizacji jest spowodowana dwoma czynnikami: po

pierwsze, większość stanowisk produkcyjnych to stanowiska konfekcjonerki/konfekcjonera (osoba
pakująca kosmetyki) i tu rzeczywiście pracują prawie same kobiety. Drugi czynnik to sama branża,
która zdecydowanie przyciąga kobiety. Kwestią wartą uwagi jest liczba kobiet na stanowiskach kie-
rowniczych. Kobiety z pewnością podejmują wyzwania w przyjaznym środowisku, awansują, rodzą
i wychowują dzieci, umiejętnie godzą pracę zawodową z życiem osobistym. Ogromną rolę w polityce
awansowania pracowników stanowi nacisk na kreatywność, przedsiębiorczość, inicjatywę, a nie na
płeć. Jest to bardzo głęboko w nas zakorzenione. Politykę rekrutacyjną prowadzimy, biorąc pod uwagę
kompetencje kandydata, ale szukamy też osobowości. Sama branża powoduje, że do naszych projek-
tów zgłasza się więcej kobiet i pewnie dlatego statystycznie wygrywają. W związku z tym, że nie mamy
żadnych uprzedzeń co do płci, na stanowiska dyrektorskie awansują zarówno mężczyźni, jak i kobie-
ty. Myślę, że zdecydowanie jest to zasługą osoby samej właścicielki firmy. Przykład idzie z góry. Po-
wiem słowami dr Ireny Eris: „Nie dzielimy ludzi na kobiety i mężczyzn, a na kompetentnych i niekom-
petentnych, zaangażowanych i niezaangażowanych”. Jeśli takie słowa mówi osoba zarządzająca fir-
mą, to jak mogłoby być inaczej.■

TEMAT NUMERU

34 Personelplus | marzec2013

Zarządzanie w świecie kobiet

przełożonego. A takie prezenty zdarzają się
w najlepszych miejscach pracy. Zatem już pod-
czas rekrutacji kandydatka może się domyślać,
czy firma pomoże jej w łączeniu ról życiowych
w taki sposób, aby rozwój zawodowy i kariera
były opcją z ludzką twarzą.
W Najlepszych Miejscach Pracy na kobiety
w ciąży, kobiety na urlopach macierzyńskich,
wychowawczych lub młode matki mogą cze-
kać dodatkowe tygodnie płatnego urlopu.

Istnieją specjalne pomieszczenia, np. pokój do
odpoczynku, pokój do swobodnego karmie-
nia i przewinięcia dziecka czy pomieszczenie,
gdzie dziecko może zostać przez chwilę samo
i oddać się rysowaniu lub kolorowaniu, pod-
czas gdy mama załatwia służbowe sprawy.
Dla mam lub ojców planuje się najwygodniej-
sze miejsca parkingowe (szerokie, zadaszone,
blisko wejścia do budynku firmy). Od nieda-
wana spotykamy również organizowane w fir-
mie wsparcie edukacyjne dla rodziców i przy-
szłych rodziców, np. spotkania i warsztaty
z położnymi, psychologami dziecięcymi, a tak-
że broszurki dla młodych rodziców dotyczące
porad wychowawczych lub spraw prawnych
związanych z rodzicielstwem. W wyjątkowych
firmach młode matki mogą liczyć na znaczne
ułatwienia, jeśli chcą aktywnie uczestniczyć
w życiu firmowym (spotkania, szkolenia, wy-
jazdy). Szczególnym rozwiązaniem w czasie
wyjazdu służbowego jest finansowanie nia-
ni, udział w wyjeździe partnera lub innej oso-
by pomagającej na co dzień w opiece nad ma-
leństwem.

 Wsparcie rozwoju menedżerskiego
kobiet
Wiele firm w swojej ofercie szkoleniowej ma
specjalne programy dla przyszłych i obecnych
liderek oraz menedżerek. Zakres tematyczny
tych szkoleń zazwyczaj porusza predyspozycje
w zakresie przywództwa, kwestię pozycji ko-
biety w świecie biznesu, delikatną kwestię ra-
dzenia sobie z oczekiwaniami społecznymi oraz
zarządzania wyrzutami sumienia. Wiele kobiet
otrzymuje wsparcie w postaci coachingu, aby
odkrywać i rozwijać swoje mocne strony i bu-
dować wiarę w to, że najwyższe szczeble zarzą-
dzania są dostępne dla wszystkich.
W niektórych firmach, również w tych po-
strzeganych jako branże typowo męskie, są
organizowane specjalne wydarzenia dla ko-
biet, fora, spotkania networkingowe, których
celem jest wzmacnianie wiary kobiet w ich
przywódcze kompetencje. Dzielenie się do-
świadczeniami (w tym zarówno problema-
mi, jak i sukcesami) w wypełnianiu różnych
ról życiowych pomaga kobietom podejmować
bardziej świadome decyzje, dotyczące ich ży-
cia prywatnego i zawodowego. Dzięki temu
odczuwają mniej presji społecznej i mniej

Marcin Ochnik
Prezes Zarządu OCHNIK.

Firma OCHNIK to firma zatrud-
niająca ponad 90 proc. ko-
biet. Mamy prawie 95 proc.
kobiet na stanowiskach kie-

rowniczych i parytet w zarządzie. Tak liczna po-
pulacja narzuca też pewne kanony postępo-
wania. Kobiety zdecydowanie bardziej dbają
o część emocjonalną, są empatyczne, szyb-
ko wyczuwają nastroje. Dlatego polityka per-
sonalna w takiej f irmie musi być niezwykle
transparentna i – co chyba jeszcze ważniejsze
– uczciwa. Kobiety potrafią zaakceptować bar-
dziej elastycznie niż mężczyźni nawet najgorszą
prawdę, ale wymagają szczerości.
Kobiety są ekspresyjne i komunikatywne, a za-
tem informacje zdecydowanie szybciej rozprze-
strzeniają się po firmie. Czasem ma to charak-
ter formalny, czasem mniej, jednak z perspek-
tywy zarządzającego widzę to bardziej jako atut
niż deficyt.
Bywa też, niestety, że kobieca natura powodu-
je konflikty. Panie powiedzą o jedno słowo za
dużo, a potem się obrażają. I trzeba wtedy „ga-
sić pożar” (ale to też już chyba umiemy dobrze
przeprowadzić).
Nie do przecenienia jest atmosfera, którą two-
rzą. Są przecież żonami i matkami. Sprawia-
ją, że jest ciepło i rodzinnie. Taka „miękkość”
kultury organizacyjnej zdecydowanie ułatwia
wprowadzanie do niej zmian, komunikowa-
nie celów i przep ływ informacji. Przeprowa-
dziliśmy już wiele zmian i widzimy, że przyno-
szą one oczekiwane rezultaty. Wygląda więc
na to, że zastosowane miękkie techniki za-
rządzania dobrze sprawdzają się w zespołach
kobiecych.■

35marzec2013 | Personelplus

wyrzutów sumienia, bez względu na to, czy
podejmują decyzję o rozwoju kariery i roz-
bijaniu „szklanych sufitów”, czy skupiają się
bardziej na własnej rodzinie.

Czy to wszystko się opłaca?

Z roku na rok kobietom jest coraz łatwiej zdo-
bywać awans zawodowy. Nawet jeśli ta droga
jest jeszcze społecznie wyboista, cieszy fakt,
że nie tylko kobiety odkrywają swoje talen-
ty w pełnieniu roli kierowniczej, ale także co-
raz większa grupa mężczyn dostrzega poten-
cjał zarządzających kobiet i zalety ich miękkie-
go (a dokładniej mówiąc – „miększego”) stylu
kierowania ludźmi. Niewątpliwie cieszy tak-
że fakt, że coraz więcej firm przykłada dużą
wagę do programów i sposobów zapewnie-
nia poczucia bezpieczeństwa przyszłym ma-
mom. W Najlepszych Miejscach Pracy to już
praktycznie standard. Zatem nie ma co mówić

o działaniu wizjonerskim. To jest po prostu
inwestycja w człowieka. Życzliwość i otocze-
nie opieką w tak ważnym momencie, jak ciąża
i pierwsze lata życia dziecka, kobiety potrafią
odwzajemnić lojalnością wobec pracodawcy,
zaufaniem do niego i zaangażowaniem w spra-
wy firmy i jej ludzi. A jak wiadomo, przykład
idzie z góry.■

Sylwia Bryzek-Kotowska
starszy konsultant,

Great Place to Work® Insti tute Polska.

Katarzyna Dąbrowska
starszy konsultant,

Great Place to Work® Insti tute Polska.

Monika Mostowik-Wanat
HR Manager w Hitachi Data Systems Polska – Newton Finance Center.

Według mnie kobiety na kierowniczych stanowiskach są niekiedy bardziej zorga-
nizowane od mężczyzn, gdyż muszą pogodzić obowiązki rodzinne z zawodowymi.
Często więc lepiej potrafią zarządzać czasem swoim i swoich podwładnych, plano-
wać, organizować i przewidywać. Mają większą dozę empatii, a przynajmniej jest

w nich przyzwolenie na rozmowy o emocjach, o co często, w związku z panującymi w naszej kultu-
rze stereotypami dotyczącymi płci, u mężczyzn ciężko. Jestem za różnorodnością. W branży IT w tym
celu dba się o zatrudnienie coraz większej liczby kobiet, w branżach sfeminizowanych powinno się
również promować zatrudnianie panów, dlatego że to właśnie różnorodność, a nie jednolitość za-
pewnia harmonię.
Uważam, że zarządzanie przez kobiety niesie same pozytywy. Jedyne, na co narzekają szefowie firm,
to mniejsza stabilność zatrudnienia, rotacje związane z zastępstwami podczas urlopów macierzyń-
skich. Natomiast to łatwo zmienić, zachęcając panów do sprawowania większej opieki nad dziećmi,
niezostawiania tego aspektu tylko kobietom, traktowania tego prawdziwie po partnersku. Nie zakła-
dajmy więc, że kobieta z góry jest mniej dyspozycyjna, bo czasem jest wręcz przeciwnie. Poza tym ko-
biety często są bardziej efektywne, wydajne, ponieważ, żeby obalić stereotypy i rozbić „szklane su-
fity”, muszą poświęcać więcej energii na pracę i w większym stopniu oraz szybciej udowadniać swo-
je kompetencje. Często są lepiej wykształcone i mniej agresywne, choć to drugie z czasem, zdaje się,
zmienia, wciąż łagodzą obyczaje. Są mniej skore do konkurencji i rywalizacji, a raczej skłaniają się ku
współpracy. Mówię to z własnego 18-letniego doświadczenia. Oczywiście zdarzają się wyjątki, któ-
re jednak – jak wiemy – zazwyczaj potwierdzają regułę. Natomiast do wyjątków powinniśmy zachę-
cać, a nie negować czegoś tylko dlatego, że nie wpisuje się w stereotyp. Cieszę się, że coraz większą
wagę przywiązuje się do temperamentu, cech osobowości, stylu zarządzania, osobistej efektywnoś-
ci, zamiast generalizować i utrwalać stereotypy płciowe. Dlatego, gdy słyszę, że kobieta posiada mę-
skie cechy albo podejmuje męskie decyzje, chętnie na ten temat dyskutuję i budzą się moje gende-
rowe zainteresowania.■

