
Fordham Law Review Fordham Law Review

Volume 57 Issue 6 Article 3

1989

Sex Discrimination or Gender Inequality? Sex Discrimination or Gender Inequality?

Leslie Bender

Follow this and additional works at: https://ir.lawnet.fordham.edu/flr

 Part of the Law Commons

Recommended Citation Recommended Citation
Leslie Bender, Sex Discrimination or Gender Inequality?, 57 Fordham L. Rev. 941 (1989).
Available at: https://ir.lawnet.fordham.edu/flr/vol57/iss6/3

This Article is brought to you for free and open access by FLASH: The Fordham Law Archive of Scholarship and
History. It has been accepted for inclusion in Fordham Law Review by an authorized editor of FLASH: The Fordham
Law Archive of Scholarship and History. For more information, please contact tmelnick@law.fordham.edu.

https://ir.lawnet.fordham.edu/flr
https://ir.lawnet.fordham.edu/flr/vol57
https://ir.lawnet.fordham.edu/flr/vol57/iss6
https://ir.lawnet.fordham.edu/flr/vol57/iss6/3
https://ir.lawnet.fordham.edu/flr?utm_source=ir.lawnet.fordham.edu%2Fflr%2Fvol57%2Fiss6%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/578?utm_source=ir.lawnet.fordham.edu%2Fflr%2Fvol57%2Fiss6%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:tmelnick@law.fordham.edu

Sex Discrimination or Gender Inequality? Sex Discrimination or Gender Inequality?

Cover Page Footnote Cover Page Footnote
Associate Professor, Syracuse University College of Law. My research assistants, Timothy McFarland and
Melissa Davis, helped me with this essay. Their work is appreciated.

This article is available in Fordham Law Review: https://ir.lawnet.fordham.edu/flr/vol57/iss6/3

https://ir.lawnet.fordham.edu/flr/vol57/iss6/3

SEX DISCRIMINATION OR GENDER
INEQUALITY?*

LESLIE BENDER**

Judge Judith Kaye, in her October 1988 Noreen E. McNamara Memo-
rial Lecture,I took on the big Wall Street law firms. She praised the pro-
gress that these firms have made in the last thirty-five years by increasing
the numbers of women in their ranks. She gave us statistics and stories
about women in big firms, and after carefully setting the stage and pre-
paring us for a continued accolade, she let loose her critique. With fi-
nesse and aplomb, she clandestinely played Antony's role in Julius
Caesar, by backhandedly implying that the powerful partners in big law
firms, like Brutus, "[s]o are they all, all honourable men."2 Or perhaps
that is what I read because that is what I wanted her to say.

I.

The prestigious male bastions of Wall Street law firms have finally
done the honorable thing and opened their conclaves to significant num-
bers of women.3 Women who conform to male expectations and predic-
tions of success may now enter and play by their rules. These
institutional rules of the game, by which one "wins" success, power,
prestige, security and money, were designed for persons like the named

* Copyright 1989 by Leslie Bender and the Fordham Law Review.
** Associate Professor, Syracuse University College of Law. My research assistants,

Timothy McFarland and Melissa Davis, helped me with this essay. Their work is
appreciated.

1. Kaye, Women Lawyers in Big Firms: A Study in Progress Toward Gender Equal-
ity, 57 Fordham L. Rev. 111 (1988).

2. W. Shakespeare, Julius Caesar, act 3, scene 2.
3. Actually, big law firms have only admitted significant numbers of white women,

not all women. In employment discrimination, the category "women" cannot serve as a
universal, all-inclusive category, because there are meaningful disparities in the power,
job opportunities, and salaries of minority women vis-a-vis non-minority women. United
States Census Bureau data from 1985 illustrated that while white women earned 63% of
white men's annual earnings, Afro-American women earned 57.1%, and Hispanic wo-
men earned even less-only 52.1%. See The Wage Gap: Myths and Facts, in P. Rothen-
berg, Racism and Sexism: An Integrated Study 69, 70-71 (1988). For an example from
the legal profession, see Peschel and Linden, The Gender Gap: Employment and Pay Dif-
ferences, Nat'l L.J., Mar. 27, 1989, at 22, 24 ("Minority women reported the lowest aver-
age starting salaries in the survey-$34,819. The average starting salary for minority
men, by contrast, was $2,326 higher ($37,145). Non-minority women received starting
salaries slightly lower than non-minority males."). The same survey indicated that mi-
nority women were least represented in very large law firms. See id. In a breakdown of
large law firms by numbers of women and minority lawyers (are minority women counted
twice?), it is clear that minorities fare much worse than women generally. See
Weisenhaus, Still a Long Way to Go For Women, Minorities, Nat'l L.J.,.Feb. 8, 1988, at 1,
48-53. Since we can fairly presume that not all of the minority lawyers listed in the
survey are women, minority women are even a smaller subset of the minority statistics.
See id.

FORDHAM LAW REVIEW [Vol. 57

partners themselves, people without primary interpersonal caregiving re-
sponsibilities.4 Judge Kaye noted the irony that as more women have
been granted admission to the world of professional lawyering, the rules
have changed.' The required billable hours have escalated so that it has
become physically impossible to participate in a big firm practice while
taking personal responsibility for the care of others, be they children,
parents, lovers, siblings, friends or the needy in our communities.' Wo-

4. Joan Williams has recently written about this model of wage earner as the "ideal
worker with no child care responsibilities," referring her readers to Professor Mary Joe
Frug's insightful analysis of this phenomenon in Securing Job Equality for Women: Labor
Market Hostility to Working Mothers, 59 B.U. L. Rev. 55 (1979). See Williams, Decon-
structing Gender, 87 Mich. L. Rev. 797, 822 (1989). The "ideal big firm lawyer" is some-
one without regular interpersonal responsibility for the care of others, whether they are
children, parents, siblings, lovers, or the community needy. This ideal presupposes that
someone else will care for and plan for these people, and that these cared-for people will
not object that "the ideal lawyer or professional" does not do it personally. See generally
Dowd, Work and Family: The Gender Paradox and the Limitations of Discrimination
Analysis in Restructuring the Workplace, 24 Harv. C.R.-C.L. L. Rev. 79, 100-10 (1989)
(stressing structural features of workplace which privilege economic parent as separate
from caregiving parent). The only interpersonal relationship truly compatible with the
ideal lawyer's work/career demands is a lawyer with a supportive "wife."

Because of role expectations and gendered socialization into marital and parenting
roles, the ideal woman lawyer or professional is unmarried and childless, whereas the
ideal male lawyer has a wife who cares for him and their children. These "ideal" models
tend to be replicated in labor market statistics. See Dowd, supra, at 84-110. Whereas
"[s]ome 95% of top-level male executives are married. Only 50% of top-level women
executives are married." Chen, Women at Work.'A New Debate is Born, L.A. Times, Mar.
19, 1989, § 4, at 3, col. 1 (quoting Kirk 0. Hanson, corporate ethics consultant who
teaches at Stanford.) In addition, "[w]hile 95 percent of men in management have chil-
dren, only 35 percent of their female counterparts do." Sly, Firms Look For Ways to Keep
Moms on the Job, Chi. Tribune, Mar. 19, 1989, at I. This must be understood in light of
the fact that "[o]nly about 2% of corporate officers at major public companies are wo-
men." Ehrlich, The Mommy Track, Bus. Wk. Mar. 20, 1989, at 126.

5. See Kaye, supra note 1, at 116-17.
6. The alternative to taking personal responsibility for the care of others is to pay

someone else to do it for you. Stories about "fast-track" women who are mothers usually
note that they have full-time child care and often live-in help. See e.g., Abramson, For
Women Lawyers, an Uphill Struggle, N.Y. Times, Mar. 6, 1988, § 6 (Magazine), at 36,
73, 75 (Skadden, Arps, Slate, Meagher & Flom partner Peggy Kerr, a single woman who
adopted two children, is able to continue her intensive working schedule because her
salary "as a midlevel partner-about $600,000 annually-provides for full-time care for
her children.... Live-in help is mandatory for Kerr;.. .") While this is taking a certain
kind of responsibility, it does not have the relational, interpersonal component of caregiv-
ing.

Many career women hire less well-paid women to care for themselves, their families
and their homes, perpetuating class and race hierarchies. See e.g., J. Rollins, Between
Women: Domestics and Their Employers (1985); Kamerman, Women, Children, and
Poverty: Public Policies and Female-headed Families in Industrialized Countries, in Wo-
men and Poverty 41 (B. Gelpi, N. Harstock, C. Novak, M. Strober eds. 1986); Cock,
Maids and Madams: A Study in the Politics of Exploitation (1980). Data from the Na-
tional Committee on Pay Equity indicates that women of color are in the lowest paying
jobs in the United States (such as child care workers, sewing machine operators, private
household workers, and food handlers) and earn an average annual income of under
$8,000, which is below the poverty line for a family of three. See The Wage Gap: Myths
and Facts, supra note 3, at 70-71.

LESLIE BENDER

men (and men), unencumbered by such responsibilities, may be able to
adjust their lifestyles to meet these unreasonable professional demands,
at least temporarily. They are required to make their work the entire
focus of their lives. Women (and men) who are primary caregivers and
take those responsibilities seriously, whether because of externally-im-
posed or internalized gender role stereotypes, natural inclination, hap-
penstance, or unfettered choice, often are forced to seek alternative
career choices. Such alternatives include part-time employment; flextime
and job-sharing; career "sequencing"; more flexible legal practices in
small firms or as sole practitioners; teaching; in-house corporate counsel
positions; government lawyering; perhaps public interest work; or even
to drop out of law entirely.7

Rather than losing the talent of many of these women lawyers whom
they have already trained, some big firms have begun to accommodate
women with family responsibilities by permitting them more manageable
working schedules in light of their other responsibilities. 8 This is a mixed
blessing for career women.9 While it permits caregiving women to con-
tinue in their careers and have some job security, Judge Kaye worries
that having enabled women to take these career options, often denigrated
as the "mommy track,"1° firms may use those choices to legitimate glass

7. See, e.g., Mairs, Bringing Up Baby, Nat'l L.J., Mar. 14, 1988, at 1, 7 ("There are
indications that even part-time attorney/mothers are finding it difficult to cope. In a
recent survey of its members, the Part-Time Lawyer's Network, a chapter of The Chicago
Bar Association and the Women's Bar Association of Illinois, found that 26 percent of its
lawyer/mothers who participated in the survey were not working.").

8. Judge Kaye explained that this accommodation has often been labeled the
"mommy track." She used examples of the special private arrangements such as "a 9:00
to 6:30 five-day 'part-time' workweek for a big firm litigator-no nights or weekends, no
travel." Kaye, supra note 1, at 123. This is hardly a manageable accommodation to
personal caregiving responsibilities.

9. Many women who have tried part-time big law firm work on a regular career path
say it is a "mirage." Mairs, supra note 7, at 8 (Speaking of a part-time position in a
Washington, D.C. law firm, a lawyer/mother explained: "That policy required the associ-
ate to work 9-to-5, five days a week, for a substantial reduction in pay. It was 'designed
to make part-time [work] very unattractive.' ").

10. The denomination of this alternative career path as the "mommy track" carries
enormous social meanings. Its gendered basis is illuminated by the term "mommy" in-
stead of "daddy" or "parent" or "caregiver." John Leo suggests calling it the "harassed
parent track." Leo, Reality Check For Harassed Parents, 106 U.S. News & World Re-
port 64 (Apr. 3, 1989). Since our social construct of gender is that "woman" is
unempowered or subordinated, see infra Part II, and a mommy is clearly a woman, the
"mommy track" connotes less power and undervaluation. But calling it the "mommy
track" does more than that. Even if we kept its gendered nature intact and for the mo-
ment ignored the connotations of less power and less value, why not have called it the
"mother" or "mothering" track? Use of the term "mommy" in naming the "track"
makes it a joke; pokes fun at or belittles it; makes it appear childish or not serious; exag-
geratedly highlights how clearly incongruous it is with the unchallenged norm of the
"fast track;" and, as my colleague Peter Bell has observed, makes sure that men will not
try to get on it. The "mommy track" is the exception; the accommodation. The norms
for career success remain unchallenged.

Furthermore, both mommy and mother contain implicit assumptions about gender
roles and wage work. For example, we usually modify the word "mother" when we

1989]

FOR DHAM LAW REVIEW [Vol. 57

ceiling barriers to promotion, firm power, salary and prestige, creating a
"new s~ubstratum that will be largely populated by women."" This
would only compound the existing problems of women in the legal pro-
fession who are generally thwarted by lower status and lower pay.12

Judge Kaye intimated that despite some significant progress, this disad-
vantaged position of professional women may not be a coincidence.13

While she judiciously applauded law firms for beginning to accommodate
women lawyers' desires to combine lives inside and outside the law

mean a woman with children who works for wages outside the home by saying "working
mother." When we refer to a man with children who works for wages outside the home,
we do not say "working father."

11. Kaye, supra note 1, at 124. Accord, Kingson, Women in the Law Say Path is
Limited by 'Mommy Track" N.Y. Times, Aug. 8, 1988, at A15, col. 3. Judge Kaye seems
to have reneged on this concern in a more recent exegesis on the "mommy track." See
Kaye, 'Mommy Track' in Practice, Nat'l L.J., May 22, 1989, at 13, 15.

For interesting uses of the term "mommy track" in the media, and open discussion of
the idea, see the recent responses to Felice Schwartz's article, Management Women and
the New Facts of Life, Harvard Bus. Rev. 65 (Jan.-Feb. 1989). Ms. Schwartz, who wrote
about "career-primary" and "career-and-family" women, did not use the term "mommy
track," but commentary on her article often mentioned terms like mommy and mom.
See e.g., Lewin, 'Mommy Career Track' Sets off a Furor, N.Y. Times, Mar. 8, 1989, at
Al8, col. I; Randolph, 'Mommy Track. The Label May Sound Cute, But it Fits All Too
Well, Chi. Tribune, Apr. 2, 1989, Tempo, at 4; Ehrlich, supra note 4; Mendels, The
Stigma Facing Mommies, Newsday, Mar. 27, 1989, Business, at 1; Seligman, Mommy's
Problems, Fortune, Apr. 24, 1989, at 339; Castro, Rolling Along the Mommy Track- Is
Motherhood Putting Some Women on a Slower Career Path?, Time, Mar. 27, 1989, at 72;
Goodman, Is the 'Mommy Track' Really a Trap? Women Who Want it All May Get 2d
Best, Chi. Tribune, Mar. 19, 1989, Tempo, at 9; Sly, supra note 4; Beck, 'Mommy track'?
Ugh! Try ASCfor this Good Concept, Chi. Tribune, Mar. 16, 1989, at 25; Chen, supra
note 4.

12. Women Lawyers Get Less Pay, Respect, Survey Says, Wall St. J., Feb. 12, 1989,
Sec. 1, at 18, col. 2; Mann & Hellwig, The Truth About the Salary Gap(s), Working
Woman, Jan. 1988 at 62 ("Women lawyers still make only 63 percent of what male law-
yers make [Even comparing] two lawyers - a woman and a man - of the same age,
say 29 ... [t]he woman is paid 77 cents to every dollar the man earns."); Weisenhaus,
Still a Long Way to Go For Women, Minorities, Nat'l L.J., Feb. 8, 1988, at 1, col. 2 (1987
survey revealed that women constituted only 8% of partners in 247 of nation's top 250
law firms); Peschel and Linden, supra note 3, at 24, col. 2 ("Regardless of race, the 1987
figures show that women on average, earn less than their male counterparts. The expla-
nation lies partly in women's choice of positions in lower-paying categories, and lower
representation among the higher-paying law firms.").

It is not only subtle sex discrimination that creates disadvantages. Race and ethnicity
also correlate with lower paying jobs and less powerful positions, for both men and wo-
men. See e.g., Peschel and Linden, supra note 3, and the National Association for Law
Placement (NALP) study data for 1987, reported in Linden, Peschel and Studley, What
Happened to Class of '87?, Nat'l L.J., Mar. 27, 1989, at 16, col. 3.

In the context of my argument about gender inequality in the big law firms' standard-
ized models of lawyering and success which were developed without consideration of
women's acculturated role as primary caregiver, the category "women" seems capable of
including both minority and white women. This argument for gender equality does not
substitute for (nor does it clearly include) similar arguments for racial, ethnic or class
equality, which also require reconceptualizations and restructurings of our institutions
and cultural meanings from perspectives that include experiences of people of color and
people from divergent ethnic and class backgrounds.

13. See Kaye, supra note 1, at 118-22.

FORDHAM LAW REVIEW [Vol. 57

can better explain the import of the phrase "gender equality." This in-
volves distinguishing between sex and gender, recognizing our accultur-
ated association of caregiving responsibilities with women, and
illuminating the power dynamics that undergird gender differences.

It is self-evident that females and males are biologically different from
each other because of certain physical attributes, in particular our pri-
mary and secondary sexual characteristics and life-giving capacities. 6

Discriminating against women because of our biological sex and stere-
otypical physical characteristics is prohibited sex discrimination. 17

But the current prohibitions against discrimination based on sex and
physical characteristics do not address all the kinds of inequalities wo-
men face in the work force. Our general experiences as women and men
suggest that there are also non-physical differences between our sexes
that affect the ways in which we understand the world, our roles in it,
and our relationships to other people. These differences are learned from
birth as we are socialized into the dominant ideological systems of our
culture.18 The cultural/social construction and attribution of qualities to
different biological sexes is called gender.19

16. Physically constitutive features of biological sex also include aspects of our skele-
tons, musculature, genetic make-ups and our hormonal cycles. But our biological sex is
only one facet of our physical selves. Other features, such as hair color, blood type, facial
features, coordination, race, height, and weight, are not necessarily correlated with our
sexes. Females come in many physical shapes and forms, with many different traits,
talents, concerns, interests, mannerisms, values, disabilities, abilities, orientations, races,
ethnicities, classes, religions, and sexual preferences. We are, in many ways, as different
from one another as we are from males.

17. U.S. Const., amend. XIV; Title VII of the Civil Rights Act, 42 U.S.C. §§ 2000e to
2000e-17 (1982).

18. I worry that exploring and naming this distinction between sex discrimination
based on physical features and gender equality based on acculturated gender differences
might hurt some women who have been struggling to succeed. What if an acknowledge-
ment of gender difference is used to disable rather than empower women? We have a
blatant and unfortunate example of that in Equal Employment Opportunity Comm'n v.
Sears, 839 F.2d 302 (7th Cir. 1988), where gender differences were used to justify the
segregation of women into low-paying, non-commission sales jobs. See generally, Milk-
man, Women's History and the Sears Case, 12 Feminist Studies 375 (Summer 1986)
(describing awkward debate between feminist historians used as expert witnesses in Sears
case to explicate meaning of gender differences). I am also concerned that talk of gender
difference might feel exclusionary or silencing to women who do not experience these
differences. That some women have been acculturated without these characteristics does
not make those people any less women; nor does it invalidate the discussion of a women's
gender culture. With these concerns in mind and with a desire for dialogue and continu-
ing conversation, I offer these thoughts.

19. Gender, as a term of art in feminist theory, means more than social construction.
It is a statement about power relations based on acculturated differences. See e.g., Flax,
Postmodernism and Gender Relations in Feminist Theory, 12 Signs 621, 628-29 (1987).

A conceptualization of a person requiring a dichotomy between sex and gender with
both viewed as separate phenomena is problematic. I tend to think there is a strong
interactive, dialectical relationship between our bodies and our social construction. See
Bender, A Lawyer's Primer on Feminist Theory and Tort, 38 J. Legal Ed. 3, 25 (1988).
Gender ought not be understood solely as a short-hand for socialization. Its meaning is
malleable, though its import for feminist practice is consistent and solid. Regardless of

LESLIE BENDER

There are two gender cultures, one for women and one for men, each
with its own accepted customs, norms, practices, behaviors and rituals.
We need not suppose that there are any universal, ahistorical, acultural
gender traits that are the essence of womanhood or manhood. 0 Even
though different cultures may have different gender expectations, and
even though socially assigned gender traits are not universally applicable
within sexes or even between them, each culture presumes distinctions
between men and women that broadly apply within that culture.2z

Women are socialized to be more relational, interdependent, caring
and responsive to others' needs than men.2 2 Caregiving is a role/charac-
teristic attributed to the gender "woman."23 Women are acculturated as
mothers, wives, nurses and homemakers--caring for children, spouses,
the sick, and their homes.2 4 Sara Ruddick names the acculturated be-
havior of women in protecting, nurturing and training children and fami-
lies "maternal practice" and notes that although it is not biologically
fixed,

women not only have borne but have also disproportionately cared for
children Although some individual mothers may be men, the
practices and cultural representations of mothering are strongly af-
fected by, and often taken to epitomize, prevailing norms of femininity
... [I]n most cultures the womanly and the maternal are conceptually
and politically linked.2"

Women are trained to be caregivers and we learn to expect that of our-
selves. Throughout our lives, we continuously construct our identities
from gendered expectations, whether we accept the structure of gender as

whether gender differences are biological or cultural or mixed, they are real and they
matter in the world as it currently functions.

20. Feminist theorists have a wide range of views about whether or not there is a
female essence or an essential femaleness. Many of them are articulated by French femi-
nists and cultural feminists. See, e.g., Cixous, The Laugh of the Medusa, in New French
Feminisms 245 (E. Marks and I. de Courtivron, eds. 1981); Cixous, Sorties, in id. at 90;
Irigaray, The Sex Which is Not One, in id. at 99. See generally Alcoff, Cultural Feminism
versus Post-Structuralism: The Identity Crisis in Feminist Theory, 13 Signs 405 (1988);
Echols, The New Feminism of Yin and Yang, in Powers of Desire: The Politics of Sexual-
ity (A. Snitow, C. Stansell and S. Thompson, eds. 1983) (both discussing debates about
essentialism in cultural feminism); Schultz, Room to Maneuver (F)or a Room of One's
Own? Practice Theory and Feminist Practice, 14 Law and Social Inquiry 123 (1989)
(breaking down feminist theory into structuralist-cultural feminism and radical femi-
nism-and post structuralist).

21. Gender is the fulcrum of our identity within our cultural contexts, although it
appears to be complementary across racial, ethnic and class cultural differences.

22. See, e.g., C. Gilligan, In a Different Voice: Psychological Theory and Women's
Development (1982); N. Noddings, Caring: A Feminine Approach to Ethics and Moral
Education (1984); Whitbeck, A Different Reality: Feminist Ontology, in Beyond Domina-
tion (C. Gould ed. 1983).

23. See Dowd, supra note 4, at 91-100, 116-18.
24. See generally Hunter College Women's Studies Collective, Women's Realities,

Women's Choices, chs. 5 (social roles); 7 (wives); 8 (motherhood) (1983).
25. S. Ruddick, Maternal Thinking 41 (1989).

1989]

FORDHAM LAW REVIEW [Vol. 57

given to us, or we resist it. 2 6 As we are constructed by gender, so do we
socially construct it. Although gender cultures are fluid rather than
fixed, they provide norms and practices for our biological sexes.27

Gender is more than role and characteristic differences attributed to
biological sex; it is a structural experience of relational power reproduced
through ideology. 28 The patriarchal structure of our society employs a
male gender norm and privileges male gender attributes.29 For example,
what men do is considered work worthy of monetary compensation and
esteem; the caregiving work many women do is not considered "work" in
the same sense, and hence, is often unpaid or paid minimum wage and
given low esteem. Yet society depends equally on both kinds of work.

Gender-based power differences (male power over females) are as-
sumed by our institutions to be natural and intrinsic, rather than coerced

26. Our gendered selves are dialectic relationships between free agency and the struc-
tures of our gendered cultures. A combination of force and consent leads to our adoption
of gender attributes, much as it does to our adoption of other aspects of the hegemonic
ideology. We acquire gender through observation, sy'stems of positive and negative rein-
forcements by authority, and mimicking of existing social roles in our homes, families,
schools, religions, media, and workplaces. Yet, within gender structures there are spaces
for resistance and opposition to gendered norms.

27. We may be able as a social group to alter the construction of the gendered quali-
ties attributed to each sex, but it is questionable whether we could ever achieve a
nongendered culture (or whether we would want to). There are post-structuralist femi-
nist theorists that entirely reject the idea of defining "women" as a category, because any
definition perpetuates a gendered culture with its built-in expectations and power imbal-
ances. See, e.g., Kristeva, Woman Can Never Be Defined, in New French Feminisms 137
(E. Marks and I. de Courtivron, eds. 1981); see also Alcoff, supra note 20 (explaining
problems created by a post-structural feminism that denies the category "woman").

28. See, e.g., C. MacKinnon, Feminism Unmodified: Discourses on Life and Law 40-
45 (1987). If we deviate from the cultural construction of gender, then we are deemed to
be "more like men" or less like "true women". This is not a matter of physical sexuality,
but social construct. If there were no characteristics culturally assigned to the concept of
woman, the idea of a biological female not being a true woman would be inconceivable.

Once a gender culture exists, and we become acculturated within our assigned gender,
our experiences of the world become markedly different from persons of the other as-
signed gender. Despite multifarious differences among us, women do have one common
experience-being treated as, or interpreted as, or viewed as "women" within specific
cultural contexts. If we are female (whether our self-definition begins with our gender;
whether we are woman-identified; or whether we never think of ourselves as women), we
are viewed as women first and foremost to the world outside our self-consciousness. We
will be reacted to as women, however that gender is defined within our culture. We
cannot escape this sex/gender system, no matter how hard we try.

29. In patriarchal cultures, men have the power-political, economic, physical, op-
portunity-to define the world and structure it so that it is based on their experiences of a
gendered self. Men in our western patriarchal culture, understanding themselves to be
independent, competitive and aggressive, reasoned and unemotional, have constructed
institutions that reward and valorize those attributes. They have excluded women's self-
perceptions and gendered characteristics from the design of those institutions.

Instead, men in patriarchal cultures have interpreted women's experiences and natures
for us from their perspectives. Women are the objects or "others" in patriarchal episte-
mologies. We are measured against the other-imposed, preconceived notions about how
we should act and feel, how we do or do not think, what we can and cannot do, and what
is ultimately important to us. See Bender, supra note 19. In a fitting coup de grace, the
qualities and roles so attributed to women, such as caregiving, are then devalued.

LESLIE BENDER

and relational.3 ° Gender difference does not cause gender inequality;
gender inequality is gender difference translated into hierarchical power
relations in which one gender (male) is privileged. Women have learned
painfully that it is not especially important whether gender characteris-
tics are biologically-linked, culturally constructed, spiritual, or a dialectic
between nature and culture, but it is critical who has the power to define
and characterize those traits and to design the institutions that depend
upon them. So long as men have the power to name, describe, construct
and continue our cultural institutions with their patriarchal biases, wo-
men will share an experience of gendered Otherness and inequality.

What it means to be a woman within any specific culture blurs at the
margins, but the core meaning is crystal clear. It means being
subordinated to men, having less power, and having to acquire some of
their gender attributes to succeed in traditional male-created institutions
and professions, like law. Regardless of racial, ethnic, age, or class soli-
darity with men, women across cultural chasms have a shared experience
of subordination based on their sex and the undervaluation of their gen-
der culture, and particularly their caregiving work, by men within their
cultural contexts.

III.

Our business/professional world has been constructed by men to rein-
force and reward their gendered male characteristics. Interpersonal
caregiving, which was not part of the male gender culture, was excluded
and perceived as inappropriate or interruptive of the important functions
of professional work. Although women have succeeded in entering the
pre-constructed professional world and sharing it with men, we have not
succeeded as well in shedding our primary responsibility for caregiving
and in sharing the interpersonal caregiver role equally with men.3' Our
entrance into the professional world has also not succeeded in bringing
our gender culture into accepted facets of the professional culture. Inter-
personal caregiving to our friends, family and community remains sepa-
rate and distinct from our activities in the office. Women are now
permitted to do both (participate in the professional world and continue
in our caregiving), so long as we do not integrate them. The parts of our
daily activities that reflect our gender culture are specifically excluded
from and deemed inappropriate to our professional environment. As a
consequence, in our professional communities, and, in particular, in the
world of high-powered law firms, gender inequality predominates.
Therefore, our goal must be to reconstruct legal institutions based on
gender equality-empowering both genders and eliminating the privi-
lege/power of one gender over another.

30. Minow, Foreword: Justice Engendered, 101 Harv. L. Rev. 10, 34-38 (1987).
31. See, e.g., Dowd, supra note 4, at 83-88 & nn. 9, 11, 14 (data and studies). Accord,

A. Hochschild, The Second Shift: Working Parents and the Revolution at Home (1989).

1989]

FORDHAM LAW REVIEW

Feminism has approached the issues of gender inequality and sex dis-
crimination in several ways. 32 The women's liberation, liberal-humanist
feminist approach began with the assimilationist premise that women can
do anything men can do and can do it at least as well if given a fair
opportunity and equal access to positions and offices.3 3 The goal of this
model of feminism was getting women accepted into the big law firms
based on traditional criteria of merit, competing on existing terms, and
being treated equally to, that is the same as, men. A later variation on
this theme developed the idea that where there are biological differences
in women from men, for example, pregnancy and childbirth, women
should be treated specially and not disadvantaged by these female physi-
cal differences, so that they could continue to compete equally for the
brass rings.34

Both models accept the implicit male norm of existing legal institu-
tions and attempt to mold women to its expectations and demands. If
success as a lawyer requires women to be aggressive, competitive, super-
rational, emotionally detached; to work at our careers for more than ten
or twelve hours a day; to depend upon others to care for our families and
our homes; to perpetuate status hierarchies within our working environ-
ment; and to create sharp divisions between family and career, then so be
it. Even though we add more and more females to the quotient of per-
sons doing the job, women who demonstrate aspects of the gendered wo-
men's culture are discouraged, badly evaluated, and seen as unfit.3 5 This
is the infamous "add women and stir" model of reform. We add mem-
bers of our sex to a profession, but we do not add "acceptance" of gender

32. See, e.g., A. Jaggar, Feminist Politics and Human Nature (1983); Scales, The
Emergence of Feminist Jurisprudence: An Essay, 95 Yale L.J. 1373 (1986); Schneider, The
Dialectic of Rights and Politics: Perspectives From the Women's Movement, 61 N.Y.U. L.
Rev. 589 (1986).

33. See, e.g., Ginsburg, Gender and the Constitution, 44 U. Cin. L. Rev. 1 (1975). For
further explanation of this approach, see Wasserstrom, Racism, Sexism, and Preferential
Treatment: An Approach to the Topics, 24 UCLA L. Rev. 581 (1977); West, The Differ-
ence in Women's Hedonic Lives: A Phenomenological Critique of Feminist Legal Theory,
3 Wis. Women's L.J. 81, 83 (1987); see also D. Kirp, M. Yudof & N. Franks, Gender
Justice (1986).

34. For overviews of these formal equality/substantive equality, equal treatment/spe-
cial treatment, or symmetrical/asymmetrical equality debates, see Finley, Transcending
Equality Theory: A Way Out of the Maternity and the Workplace Debate, 86 Colum. L.
Rev. 1118 (1986); Littleton, Reconstructing Sexual Equality, 75 Calif. L. Rev. 1279
(1987); Taub and Williams, Will Equality Require More than Assimilation, Accommoda-
tion or Separation From the Existing Social Structure?, 37 Rutgers L. Rev./Civ. Rts.
Devs. 825 (1985); Williams, Equality's Riddle: Pregnancy and the Equal Treatment/Spe-
cial Treatment Debate, 13 N.Y.U. Rev. L. & Soc. Change 325 (1984-5).

35. For example, women who are primary caregivers for children will necessarily
have to allot their work time differently from the standard non-caregiver model and will
be subject to more interruptions. Even though the quality of their work product might be
comparable to any other employee, they may be evaluated as unreliable, slow, insuffi-
ciently committed or even uncongenial when expected to perform in an identical manner
to a non-caregiving employee.

[Vol. 57

LESLIE BENDER

differences.36 Those women who can make themselves act and think
most like the gendered male culture succeed. One of the surest ways to
do this is to remain unencumbered by caregiving responsibilities. Wo-
men's participation and complicity in this structure perpetuate its ine-
qualities for women who seek to maintain their interconnectedness with
others and their women's gender culture identities, and for men who re-
sist many of the traditional male gender traits. Despite gender assimila-
tion, we find that these women do not "succeed" at equal paces and in
equal numbers with their male counterparts. a7 Women who have tried to
deemphasize their female-gendered characteristics to prove their worth
in the male world are nonetheless disadvantaged by their physical differ-
ences and the politics of gender power relations.38

It is not gender equality for women to assume characteristics of the
male gender or to attempt to take a male perspective and then do those
jobs. Just because we are talented enough to assimilate male characteris-
tics for the business world does not mean that that is what we want or
what is best. Getting inside the law firms is a start, but if the only wo-
men who succeed and achieve the power to change the institutions are
the women who are most like men and least woman-identified, then gen-
der inequality continues unabated. Sex discrimination may be eliminated
in the workforce, but gender inequality still cries out for response.

Some other feminists have advocated a modification of existing institu-
tional requirements to accommodate women's traditional caregiving re-
sponsibilities.3 9 This approach moves beyond sex discrimination to
issues of gender difference." While it recognizes women's gendered role
expectations and choices, it does not solve the problem of gender inequal-
ity. This model argues that the practice of law must incorporate or ac-
commodate the reality of women's actual life experiences-not as viewed
from the outside, but as lived and experienced. It offers an option for
women (and men) who want an alternative career choice to meet their
family or interpersonal responsibilities, but it leaves the rest of the system

36. See Littleton, supra note 34 (rejecting traditional symmetrical (assimilationist and
androgyny) and asymmetrical (special rights, accommodation and empowerment) models
of equality and suggesting an alternative asymmetrical model based upon "equality as
acceptance").

37. See, e.g., J. Abramson & B. Franklin, Where They Are Now: The Story of the
Women of Harvard Law 1974, at 201 (1986); ABA Report: Women in Law Face Overt,
Subtle Barriers, N.Y.L.J., Aug. 19, 1988, at 1, col. 1.

38. See, e.g., Price Waterhouse v. Hopkins, 57 U.S.L.W. 4469 (U.S. May 1, 1989)
(No. 87-1167). (Where a women's potential partnership in a big eight accounting firm
was impaired by her failure to meet other partners' expectations of appropriate feminine
conduct).

39. See, e.g., Schwartz, supra note 11.
40. It does not matter whether women have been the primary caregivers to children

and the infirm because we want to or because we have been forced to do so; it does not
matter whether it is part of our innate being or part of our acculturation; nor does it
matter that we might change this in the future and that principal caregiving responsibility
for the young, old and sick may eventually be evenly distributed between the sexes. What
matters in this analysis is that women most often do have those responsibilities.

1989]

FORDHAM LAW REVIEW

intact. It does not question institutional assumptions about the gendered
characteristics for or definitions of the norms of professional conduct and
success.

4 1

The addition of a "mommy track," "parenting track," or "family
track," which this analysis suggests as a solution, does not end gender
inequality. It is an exception to the "normal" work style, a less valued
(in terms of money, power, prestige), genderized woman track. This ap-
proach fails to consider the power aspects of gender-based norms and
privileges, and looks only to accommodating difference. Women (and
men) who are caregivers and spend time out of the wage force (or in
lower paying jobs while caring for others) are subordinated and under-
valued because of it. At best, with extraordinary effort and hard work,
they can "rehabilitate" their careers after their aberrational and deviant
behavior.

Had women been included in designing our workplaces, opportunities
for caregiving and sensitivities to its requirements would have been an
integral part of their structure. Since primary and cooperative caregivers
now participate in legal practices and professional institutions, it has be-
come eminently clear that the structure is deficient. We must collectively
decide that caregiving is something we value as a constitutive aspect of
our ideal lawyer/citizen/worker and then re-imagine a professional
world that fosters that value.42 We must restructure the professional
world of law firm practice (for that matter, the entire wage work world)
from the perspective of people responsible for others in an actual caregiv-
ing sense.43

Caregiving is not the only aspect of women's gender culture that must
be attended to in a search for gender equality in the legal profession.'
Our concepts of success and how the business world "must" be are not
natural or necessary-they are but social creations. If we made them, we
can unmake and remake them. We participate in our professional cul-
ture and feel powerless to change it, but we are not powerless unless we
silently and passively accept it.

We must formulate legitimate, productive, and healthy expectations
for our legal- careers, and in doing so, we must carefully reexamine all of

41. It assumes a gendered norm of total career devotion and the exception of family
caregiving responsibility. Yet in our contemporary culture, women are still characterized
as primary caregivers, and hence not the norm.

42. Why is there a premise that a "good lawyer" will give all her waking hours and
time to lawyering-a total immersion and devotion? What makes that "good"? That is
part of the current gender of lawyering-the maleness. This narrow vision of success or
excellence in lawyering is not any better for men than it is for women. It may be assump-
tions and gender norms like these that lead to lawyers' growing dissatisfaction and aliena-
tion from their work, themselves, their families and their communities.

43. See, e.g. Abrams, Gender Discrimination and the Transformation of Workplace
Norms, 42 Vand. L. Rev. 1183 (1989) (advocating the removal of the boundary dividing
work and family as a threshold to obtaining gender equality in the workplace).

44. See, e.g., Menkel-Meadow, Portia in a Different Voice: Speculations on a Women's
Lawyering Process, I Berk. Women's L.J. 39 (1985).

[Vol. 57

LESLIE BENDER

our goals and assumptions. Restructuring for gender equality requires
an examination of our values and their underlying assumptions. How
can we achieve gender equality by allowing for differences without subor-
dinating them? If we take the institutions that exist and add in women's
gender culture, we accept the system with its implicit gendered male
norms and values, leaving women's gender as the exception. If we recon-
struct it from the perspective of people who have been excluded, we can
begin to achieve true gender equality." Imagine major law firms con-
structed with a sensitivity to the needs and experiences of previously ex-
cluded groups, and including and reinforcing the positive values and
traits of those people. How different it would look.

IV.

When Judge Judith Kaye entitled her talk "Women Lawyers in Big
Firms: A Study in Progress Toward Gender Equality," what challenge
did she make to the big firms? Was she saying that permitting women
access to the profession is not enough? Was she making a subtle distinc-
tion between sexual discrimination and gender inequality? Was she chal-
lenging us to uncover the ways in which our legal institutions are still
gendered and how they privilege male cultural attributes over female
ones? Was she quietly asking us to reexamine our values?

There must be room for gender difference in law and legal institutions,
but no room for gender privilege or gender inequality. Both genders
should be treated as the norm, treated equally, and permitted to contrib-
ute and flourish. Definitions of success should be reconstructed without
hidden assumptions about one's willingness or ability to adopt the attrib-
utes of male gendered culture, or to split one's life into separate, noncon-
tiguous spheres of work and interpersonal relationships, where
relationships are clearly subordinated to career. In order to achieve gen-
der equality, as well as equality for people of different races, ethnicities,
classes, sexual preferences, cultures, ages, religions, and for persons dif-
ferently abled, we must take responsibility for ourselves, toward others,
for the structures, assumptions and values in our institutions, and for our
world. I thought I heard these ideas reverberating in the undertones of
Judge Judith Kaye's speech.

45. Accord Matsuda, Looking to the Bottom: Critical Legal Studies and Reparations,
22 Harv. C.R.-C.L. L. Rev. 323 (1987).

19891

