
"--- -"-...... ----

Women in Journalism

An Honors Thesis (HONRS 499)

by

Melissa A. Stefanovich

Thesis Advisor
Pat Mills

Ball State University

Muncie, Indiana

May, 1991

August, 1991

;::·1.(r../'
I

~'r 1'(-' . "

Women in Journalism

2

Women in Journalism

Through the years the role of women in journalism

has changed significantly. Women have made much

progress in the field. but they still work hard to

achieve the same recognition. positions and salaries as

their male counterparts. The road of achievement has

been long and hard. While early women journalists were

excluded from papers or confined to women's pages.

prohibited from taking journalism classes and entering

fraternities. the women of today face the problems of

continued discrimination. low pay. high stress. and

finding time to share with their families.

In her book. Up From the Footnote. Marion Tuttle

Marzolf describes the female journalist of yesterday

and today:

The woman journalist has been forth­
right and engaging. She's gotten to
the top when getting to the top
wasn't easy. and she's asked no
quarter. Professionalism has been
her code. and by it she's won the re­
spect and admiration of her colleagues
and bosses. She's often been the
first woman to handle a specific job
and often been alone in a field
dominated by men.

Women in Journalism

~~ile the field of journalism has traditionally

been dominated by men, female students make up a

majority of all journalism classes. Yet some of the

early forms of discrimination still exist.

3

United States census reports indicate that in 1870

less than .06% of journalists were females with the

number increasing to 4% in 1890 (Beasley and Theus,

1988, p. 7). Although so few women were actually

employed in journalism, in 1886, Martha Louise Rayne

created the first journalism school in the world to

give training to women. She advertised her school as

educating in the '" preparation of manuscript. words

and how to use them, the art of saying

things ... reporting, essay writing, reviews, sketches,

short stories ... '" (Beasley and Theus, 1988, p. 6).

While Rayne's school began in 1886, it was not

until 1908 that the University of Missouri became the

first officially recognized journalism school.

Although the school admitted women into the journalism

program, they were not mentioned in the curriculum plan

which called for a training of men in the field

Women in Journalism

4

(Beasley and Theus, 1988, p.8). Whi Ie men were

tr,:3.ined not only for the wri ting aspects of journal ism,

but also the technical and managerial aspects, women

received training much like that offered at Rayne's

school. Such training allowed women to write articles

for the women's pages.

Early women's pages were made popular by Joseph

Pulitzer who began running columns for women in his

1886 New York World. The articles included information

on social events, food, fashions, homemaking and

stories ot women in the public arena (Marzolf, 1977,

p.6). Women's pages provided a means of writing for

female journalists, but offered little in the way of

rewarj. Florence R. Roys. women's page writer and wife

of an editor who created some of the first such pages.

said writing for the women's pages was by no means a

profitable endeavor (Beasley and Theus, 1988. p.9).

Yet women who graduated from journalism programs were

expected to write women's page material. doing work

subordinate to that of men.

By 1901, American women felt insulted by the

Women in Journalism

5

content of women's pages. Women journalists longed for

a chance to write stories comparable to those men

wrote. Women, in general, grew tired of recipes,

fashions and homemaking tips and wanted stories with

substclnce.

After women were granted the right to vote and

more attended college, the women's pages began to

reflect a more professional and scientific stance

(Marzo If, 1977). Change continued after World War I

when Btories focused on women's roles in wartime

facto~y work and their support of the war effort. In

the Depression era, however, women's news turned once

again toward homemaking (Marzolf, 1977).

World War II not only brought women into the

workplace in business. industry and the military. but

it also brought women into the spotlight. Stories of

women taking the place of men who had gone to war

highlighted the women's pages alongside the traditional

features (Marzolf, 1977). It could be argued, however,

that stories of women succeeding in areas previously

domir..ated by men should have been placed nearer the

Women in Journalism

6

front page.

hs in many other occupations, women who had taken

the place of men in the newsroom during wartime were

quickly fired as the war ended (Edwards. 1988). While

women performed well in the absence of male reporters.

editors argued that women were not well-suited for the

job on a permanent basis. Editors felt women were "too

undependable and emotional for beats like sports,

politics. business. labor.agriculture, and finance or

for copy editing and rewrite" (Beasley and Theus, 1988,

p. 31) . Although such narrow-minded thinking drove many

women away from journalism and toward a family life or

alternate careers, others felt a challenge to make a

place for themselves in the field.

Working in a male dominated profession was no easy

task as journalists faced the problems of inferior pay

for equal or superior work, lesser job assignments, and

on-the-job stress. All of which are problems women

journalists must still deal with today. When not

confined to women's pages, female reporters were not

allowed jobs on any of the Washington D.C. papers,

Women in Journalism

7

denied admittance to the congressional press gallery

and refused membership in the National Press Club

(Roper, 1985). Katharine Graham, a 1939 Washington

Post reporter and its president. in 1963, said of early

journcl lists, "men thought they were better than women-­

and the sad part is, a lot of women thought so, too"

(Ropel:, 1985).

Often women experienced difficulty convincing

editors of their abilities and qualifications for the

job. Editors tended to cling to the idea that women

were too emotional for covering hard news. As the

position of women changed in American society, so did

the position of women in journalism.

In earlier days of the profession, women were

grateful to be employed and willing to work for low

wages. Increasingly, however, such practices are no

longer acceptable, especially among young journalists

(Rich, 1987). In addition, as women begin to dominate

the field some scholars fear low pay and a lack of

status in the profession will lead to journalism

becoming a "pink-collar" ghetto, a low paying field

- Women in Journalism

8

dominiited by women such as nursing, teaching and social

work (Beasley and Theus. 1988). While enrollment is

increasing in journalism schools, the field may no

longer attract the best and the brightest students due

to lack of status and low salaries.

Money and social position are not the only

concerns of women journalists. Many are plagued by job

stress related to a Type A personality in which a

person is nervous, competitive, aggressive and unable

to relax. Stress can cause physical ailments such as

headaches, back pain, ulcers, depression and insomnia

(Rich, 1987). While male journalists experience some

the same disorders, the problem is magnified for women

due to their dual role as professionals and mothers.

In other cases, women are dissatisfied with their

work in journalism because they feel a sense of

frustration with the manner in which their work is

treated. Female journalists are tired of "a lack of

serious commitment to giving women ... the good

assignments they have earned and promoting them to jobs

they would have if they were men" (Mills, 1990). Such

Women in Journalism

mistreatment leads some women to leave the profession

early in their careers. In a study of 821 journalists

at 12 mid-sized dailies across the nation, 62% of the

women thought about leaving journalism, while only 52%

of the men had similar thoughts (Rich, 1987). One

women in the study worked a year and a half at the

paper and regretted ever getting into journalism,

stating that $16,000 was not worth personal and

professional sacrifices required of her.

In addition, as more women work in journalism,

there exists a growing concern about child care and

pregnancy leave policies within newspapers. Because

journalism requires unstable hours and a tremendous

time commitment, women journalists are finding it

difficult to manage a family and a career.

9

In 1939 R.E Wolseley, a male journalism professor

at Northwestern University, said, "women cannot become

journalists. Men will not let them. And the men

cannot be blamed" (Beasley and Theus, 1988. p. 21)

Wolseley spoke of a need for men to keep women in the

home and out of the workplace, especially the newsroom.

Women in Journalism

10

He felt it was the job of men to support wives and not

vice versa, a view still widely held by editors.

In some instances, however, a family needs the

support of two incomes, whereas in others, the woman

works in journalism because she enjoys her work. Some

women journalists find that no matter how enjoyable the

field is, balancing both a career and children is a

difficult task. Some women feel they are forced back

to work too soon after their children are born, not

allowing them enough time to recuperate from the birth.

While few papers have maternity policies, still fewer

offer paid leave. The worst scenario for a woman

journalist is to be fired rather than given leave, a

common occurrence in the newspaper industry

(Schoonmaker, 1988).

Some critics feel that as the number of women in

top management positions increases, maternity and child

care policies will change. Others stress that the

traditions developed early in the industry will

continue. In accordance with Wolseley's proposition

that women belong with the family while men take on

Women in Journalism

11

jobs, many managers wish to continue such beliefs.

According to Jean Gaddy Wilson, a researcher at

University of Missouri, increasing the number of women

in top positions may be of no help because those top

wome~ arrived at their positions without children and

like their male counterparts view child care as an

unimportant area of the industry (Schoonmaker, 1988).

A woman's role in the field of journalism has

changed significantly over the years, but more change

is e~pected for the future. While women have

progressed from being confined to the women's pages to

taki~g on jobs as war correspondents, they still need

to move forward in many areas of journalism.

In the way of redefining the women's pages, since

the 1960s, newspapers have turned to changing the name

of the section to compliment its widened readership.

In 1969, the Washington Post not only changed the title

of its woman's page, but also adjusted its content to

include stories on lifestyle, cultural and social

problems (Marzolf, 1977). In addition, editors at the

Post recognized that not all stories about women should

Women in Journalism

12

be placed in a woman's section. Such modifications in

the format and content of the women's pages may be

contr~buted in part to the women's movement (Marzolf

1977) .

Nicholas Von Hoffaman. a Washington Post

columnist. suggested when changing women's pages.

editors should note that men and women do not have bi­

polar interests. He also suggested the staff of the

new "'I'{omen' s pages" comp I y with the same standards as a

city desk and be experienced in the areas of economics.

legislative policy making and welfare (Marzolf 1977).

Women journalists have come a long way since the

early days of journalism and so has the profession.

The women's pages have been transformed into lifestyle

pages. including articles of interest to both men and

women. and the pages are no longer written solely by

women. Women are now sent overseas to cover war and

politics, whereas in earlier days they would have been

chosen to cover the canning season.

Despite the fact that the role of women in

journalism is constantly changing. they have made

Women in Journalism

13

great,est advancement during times when the rights or

roles of all women were being expanded. such as in the

times of achieving suffrage. war efforts and women's

l:lber:l.tion. Many female journalists made outstanding

careers for themselves during such times and contended

w:ith :nuch male opposition. Although most women wrote

for the women's pages. a few pioneered in the

challenging. male dominated areas of foreign and war

correspondence.

By 1987. nearly 20% of foreign correspondents were

women. Most news agencies require journalists to have

obtained two degrees. one in journalism. the other in

an international relations field. and to have foreign

l':l.nguage and overseas experience (Edwards. 1988. p.

246). These requirements allow women journalists to

prove they are qualified to cover more than social

events and homemaking in the women's pages.

Overcoming the stigma of the women's pages has

been only one of many problems for women journalists.

Being a majority in journalism schools does not

guarantee equal treatment in the newsrooms. Women must

Women in Journalism

14

also deal with the stress of the competitiveness and

a~mressiveness of the field while trying to manage a

family. Compounding these problems is the low pay that

is characteristic of journalism.

Possible solutions to these problems can begin on

the part of news managers. To keep female employees

happy and on the job. managers need to take a close

look at their newsrooms and find out what concerns the

journalists. Managers may find they need to implement

more regularly scheduled hours. rather than sporadic

call-ins. Parental leave and equal pay policies may

help to alleviate some of the stress experienced by

female journalists (Mills 1990). To get such programs

enacted women may have to work together to force the

newspaper to establish a formal policy. Letting

editors know they will lose quality journalists by

refusing to enact policy may aid in implementation. In

addition. managers could allow women decide for

themselves if they are "man enough" to cover dangerous

stories (Mills. 1990).

In working with women journalists with families.

Women in Journalism

managers may wish to look into adequate maternity

leave, in many cases up to six months off rather than

the six week usually allowed. Also, women want to be

15

guaranteed to return to their specific jobs after leave

without fear of being demoted or scheduled poor hours.

A three month, partially paid maternity leave is

granted to women of all occupations in Japan, and some

European countries allow women fully paid maternity

leave (Schoonmaker, 1988). Management could also help

further the careers and reduce the stress of women with

small children by implementing company provided child

care. Several newspapers across the nation have

attempted to create child care facilities to aid their

employees. Others such as The Seattle Times subsidize

child care for their employees until the proper

facilities are built (Cooney, 1988).

The advancement of women in journalism is not only

aided by the work of managers in the field. but also by

the work of educators. Journalism educators need to

pay close attention to the needs of their students of

both sexes. As more and more women enter the field,

Women in Journalism

16

however. they need to be educated on how to prepare for

on the job and family/career stress and how to avoid

the health hazards of such problems: heart attacks.

depression. nervousness (Rich. 1987).

70 aid in such education. schools may wish to

offer health education classes for young women

highlighting the benefits of healthy eating and

exerc:i se stress reduct i on. The program can be

univeJ:"'sity wide since women going into almost any

profession may be faced with the pressures of career

and family. Also. journalism advisors may ask a the

staff of a campus counseling center or local mental

health facility to address the risks of stress in a

classroom lecture for both male and female students.

In addition. women may need educators to act as

role models who can offer realistic career advice.

Since women constitute the majority in journalism

schools. educators in these institutions need to

encourage women to continue their education and aspire

to top management positions (Beasley and Theus. 1988.

p. 141).

Women in Journalism

'~omen also need to act to further their careers.

While the number of women in journalism continues to

i ncre,3.se, numbers a lone wi 11 not he 1 p to advance the

status of female journalists. Aggressiveness may be

17

the key, however. At a National Press Club conference,

John :3e igentha ler, former president of the Ameri can

Society of Newspaper Editors, said '''the more good 01'

boys like me are forced to face realities of equity in

the marketplace, the more progress will be made'"

(Mills, 1990).

Besides making their presence known, women need to

gather at conferences to discuss the problems they face

and offer solutions (Beasley and Theus, 1988, p. 141).

Women must also refuse to pass up promotions, refuse to

stay in unsatisfactory jobs and demand

management give them job sharing and child care (Mills,

1990) .

Despite the many changes seen in the role of women

in journalism, much needs to be done to accommodate

them in the areas of low pay and status. advancement to

management positions, dealing with a family and career

Women ln Journalism

18

and getting the proper educational training. Although

many changes for women journalists have come during

times of national change, wars and movements, women may

not have time to wait for another historical moment to

advance themselves. They may have to take the

initia.tive and work toward higher pay, stress

management, and top positions within newspapers. Doing

so may involve breaking tradition in the same manner as

early women journalists. Women may have be aggressive

to prove they can manage a family and a newspaper

career, especially when others doubt their ability.

- -- -- .. -~--------

Women in Journalism

References

Beasley. M. H .. & Theus. K. T. (1988). The new

~jority. University Press of America: Lanham.

Cooney. B. (1988. March/April). Child care and the

care-less press. Cotumbia Journalism Revie~.

pp. 36-37.

Edwards. J. (1988). Women of the world. Houghton

Miffin Company: Boston.

Gersh. D. (1986. April 5). The current journalists.

Editor & Publisher, p. 16.

Marzolf, M. T. (1977). Up from the footnote.

Hastings House: New York.

19

Mills, K. (1990, January/February). Memo: To the

good old boys and '90s women. Columbia Journalism

Revie~, pp. 48-49.

Rich. C. (1987, September 5). A close-up look at

women journalists. Edit9r. & Publishe~, p. 56.

Roper. J. E. (1985, November 30). Battering down the

barriers. Editor & Publisher. p. 30.

Sarvey. D. (1987. March 14). Thoughts from a foreign

correspondent. Editor & Publisher, p. 50.

--

Women in Journalism

Schoor,maker, M. E. (1988, March/April). In U.S.

nelf.i'srooms women pay a high price. Columbia

Journalism Review, pp. 37-39.

20

