
UVM ScholarWorks

The Triple Burden: Black Women Leaders In
Predominantly White Institutions Of Higher Education

Item Type dissertation;article

Authors Mitchell, Nadia

Download date 2026-02-11 22:18:13

Link to Item https://hdl.handle.net/20.500.14849/3333

https://hdl.handle.net/20.500.14849/3333

THE TRIPLE BURDEN:

BLACK WOMEN LEADERS IN PREDOMINANTLY WHITE INSTITUTIONS OF
HIGHER EDUCATION

A Dissertation Presented

by

Nadia Adina DuBose Mitchell

to

The Faculty of the Graduate College

of

The University of Vermont

In Partial Fulfillment of the Requirements
For the Degree of Doctor of Education

Specializing in Educational Leadership and Policy Studies

May, 2021

Defense date: March 29, 2021
Dissertation Examination Committee:

Maureen Neumann, Ph.D., Advisor

Maria Mercedes Avila, Ph.D., Chairperson
Tracy Arámbula Ballysingh, Ph.D.

Wanda Heading-Grant, Ed.D.
Cynthia J. Forehand, Ph.D., Dean of the Graduate College

© Copyright by
Nadia Adina DuBose Mitchell

April 2021
All Rights Reserved

ABSTRACT

Black women face greater challenges than their white female, Black male, and white
male colleagues within predominantly white institutions of higher education (PWIs)
because institutional and systemic oppression encourages ideologies that promote white
supremacy culture. As such, Black women remain severely underrepresented in positions
of leadership in PWIs. This narrative inquiry reports the stories of five Black women’s
experiences as leaders in PWIs in the northeast region of the United States and sheds
light on the factors that impact their empowerment and sustainability.

Black women leaders navigate a number of issues in PWIs. The burden of taking on
additional work unrelated to their job functions, issues around accessing proper care and
support, and adverse treatment of Black women were themes that surfaced while
uncovering the stories of the study participants. These themes were present throughout
the study though exacerbated by both mass racial violence towards Black people and the
Coronavirus Disease 2019 (COVID-19) global health pandemic that disproportionately
harmed Black people. The overlapping of these greater societal circumstances created a
public health crisis for Black people that carried over into work compounding the issues
the study participants faced creating a Triple Burden. Collectively, the tapestry of their
stories demonstrated the very real threat to the empowerment and sustainability of Black
women leaders in PWIs.

 ii

DEDICATION

To Black women and girls everywhere. I love you.

 iii

ACKNOWLEDGEMENTS

First and foremost, a tremendous THANK YOU to my study participants Adorah,

Agnes, Betty, Elizabeth, and StarAnn for collaborating with me to co-create this work.

You five women are gifts to the world, and I feel incredibly honored to have had the

opportunity to uplift your stories.

Immense gratitude to my committee Dr. Wanda Heading-Grant, Dr. Tracy

Arámbula Ballysingh, and Dr. Maria Mercedes Avila. You are a dream team of BIPOC

women leaders, and I carried your support, wisdom, and guidance with me throughout

this entire journey.

A very special thank you to my dissertation advisor Dr. Maureen Neumann who

was absolutely the backbone of my process. I can’t imagine how I would have done this

without you walking beside me the entire time, encouraging me, reading and reviewing

my work, letting me call or text you when I need to download a thought, and just

generally reminding me that I am not an imposter.

Coincidentally, I did not sustain as a Black woman leader in a predominantly

white institution of higher education during the writing of this dissertation, however I

owe so much gratitude to my colleagues Angela, Reese, and Ashley Michelle for all the

love and support you provided me throughout my journey at that PWI. You all are

incredible colleagues and human beings, and I will forever chase the opportunity to work

together again.

I am deeply thankful for my community of friends and family that uplift and

support me daily. I especially want to acknowledge my mom Adline, and friends Barbara,

Nu-Gina, Vicki, and Maggie. Thank you for being incredible women that I can count on.

 iv

Sweet love, admiration, and gratitude @kcleffty. Your partnership during this

journey was an unexpected, life affirming gift and I am deeply grateful for that.

Finally, and above all, Nylah & Noah, my reasons for it all. Thank you for your

endless motivation, love, and patience. I am eternally grateful that I get to be your mom

and I love you more than anything.

 v

TABLE OF CONTENTS

DEDICATION ... ii

ACKNOWLEDGEMENTS ... iii

TABLE OF CONTENTS ... v

LIST OF FIGURES ... viii

CHAPTER 1: INTRODUCTION ... 1
Purpose of Study and Research Questions .. 2
Significance of Proposed Work .. 3
Use of Terms .. 5

CHAPTER 2: REVIEW OF LITERATURE .. 9
Dominant Leadership Theory .. 10
Hegemonic Leadership Practices .. 11
Transformative Leadership .. 12
Impact of Race and Gender ... 14

Harsher criticism ... 15
Limited upward mobility ... 16
Limited support and mentorship .. 17
Threatened authenticity and burnout ... 18

Theoretical Frameworks .. 20
Intersectionality ... 20
Critical Race Theory .. 21
Black Feminism ... 23

Triple Burden ... 24
Conceptual Framework ... 25

CHAPTER 3: RESEARCH METHODS ... 27
Purpose of Study and Research Questions .. 27
Critical Theoretical Framework .. 28

Counter-storytelling ... 28
Research Design .. 28
Transformative Research Paradigm .. 29
Site and Participant Selection .. 30
Study Participants .. 30

Adorah ... 30
Agnes ... 30
Betty .. 31
Elizabeth .. 31
StarAnn .. 31

 vi

Data Collection .. 32
Data Analysis ... 34
Trustworthiness .. 35

Limitations ... 37
Researcher Identity .. 38

CHAPTER 4: CONTEXT ... 40
Coronavirus Disease 2019 (COVID-19) Global Pandemic .. 40
Reckoning with Racial Violence in 2020 ... 41
COVID-19, Racial Violence, and Black People .. 42

Economic Impact ... 43
Health Impact .. 45
Political Environment .. 46

My Experience as a Black Woman During the Public Health Crisis .. 47
Being a Black Mother During the Public Health Crisis .. 47
Being a Black Women Leader in a PWI during the Public Health Crisis ... 52
My Triple Burden .. 53
Regaining Ground ... 54

CHAPTER 5: FINDINGS AND DISCUSSION .. 56
Burden of Additional Work .. 56

Blackness in a White Space ... 56
Navigating dominant leadership norms .. 60
Navigating bias and racism ... 62
Navigating limited representation, visibility, and usery ... 67
Educating white adult peers about issues .. 68

Supporting and Mentoring People who are BIPOC .. 71
Care and Support ... 78

Mentorship and support ... 78
Connection to purpose ... 84
Growing from experiences and making new choices .. 86
Support from family and friends ... 88

Treatment of Black women ... 89
Criticisms ... 90
Being a hidden figure and lack of recognition .. 93
Mobility ... 95
Questioning Black women belonging and their knowledge .. 97
Resisting marginalization into diversity work ... 99

Triple Burden ... 100

CHAPTER 6: CONCLUSION .. 108
Summary .. 108

Triple Burden ... 109
Implications for Research, Policy, and Practice ... 110
Conclusion ... 111

REFERENCES ... 113

 vii

Appendix A: Semi-Structured Interview Protocol ... 122

Appendix B: Code List ... 124

 viii

LIST OF FIGURES

Figure 1. Conceptual Framework……………………………...…………………......... 26

 1

CHAPTER 1: INTRODUCTION

Tracing the evolution of leadership discourse unravels a map of leadership theory

that centers and explores white men as the dominant perspective. These widely

recognized leadership theories have broadly impacted leadership practice across

organizations and institutions of higher education for decades. As hegemonic leadership

practice deeply permeates our institutions, values and beliefs of what constitutes

successful leadership excludes those whose life experiences do not align with dominant

culture. For Black women, dominant leadership discourse and practice leaves them

marginalized as these theories are formed by the experiences of white men and women

(Parker, 2005).

Ambitious and educated Black women leaders remain severely underrepresented

in positions of leadership in our institutions of higher education and our world (Gamble

& Turner, 2015; Jackson, 2004). According to a 2018 survey of women in the workplace,

for every 100 men promoted in the workplace, 60 Black women are promoted (Hunter-

Gadsden, 2018). To bring balance to the field of leadership, it is essential to study,

understand, and include Black women experiences, voices, and perspectives. Failing to

include diverse voices silences and marginalizes some groups while further privileging

others (Alston, 2012).

Within the workplace, Black women face discrimination due to the intersection of

their gender and race; a phenomenon that has been coined in the literature as “double

jeopardy” (Carter et al., 1987; Davis & Maldonado, 2015; Mosley, 1980) or “double

whammy” (Harvard, 1986). There are a multitude of factors hindering the success of

Black women leaders within predominantly white institutions of higher education (PWIs)

 2

(Collins, 2001; Guillory, 2001; Moses, 1997; Patitu & Hinton, 2003; Wolfman, 1997).

Black women face greater challenges than their white female, Black male, and white

male colleagues because systemic oppression within institutions uphold ideologies that

promote white male dominance (Guillory, 2001; Wolfman, 1997). While white women

benefit from white privilege and Black men benefit from male privilege, Black women

face increased adversity because they do not benefit from either (Crenshaw, 1991; Davis

& Maldonado, 2015).

As the challenges Black women leaders face in the workplace remain

unrecognized, they are further marginalized, and their voices and experiences are

silenced (Davis & Maldonado, 2015). This has made it nearly impossible for Black

women to feel empowered in their roles and even harder to sustain as leaders (Davis &

Maldonado, 2015). As workplaces uphold white male hegemonic values, they do not

sustain and empower Black women leaders. Black women are coerced to behave as

leaders in a way that upholds hegemonic ideals, if they want to experience professional

success and growth (Hague & Okpala, 2017).

Allowing space for the diversity of perspectives that Black women leaders bring

to the table would counter hegemonic ideologies in PWIs. Until this happens, the voices

and perspectives of Black women leaders will remain marginalized, and they will face

increased burnout which in turn threatens their future success. It is for these reasons that

it is vital we investigate this topic.

Purpose of Study and Research Questions

The purpose of this narrative study is to report the stories of Black women’s

experiences as leaders in predominantly white institutions of higher education and to shed

 3

light on the factors that impact their empowerment and sustainability. For this study, I

investigated:

1. What are the experiences of Black women leaders in predominantly white

institutions of higher education?

2. What can we learn from the experiences of Black women leaders to create more

sustainable and empowering environments within predominantly white

institutions of higher education?

Significance of Proposed Work

There have been a multitude of leadership theories developed over time that

influence modern perspectives on leadership practices in the workplace. Bass (1991)

identifies the “better-known theories and models of leadership” (p. 37), including Great

Man theories, trait theories, and situational theories. Komives et al., (1998) discussed a

similar evolution of leadership theory stemming from Great Man theory, trait theory,

behavioral theory and others. They explained how these theories have been conceived by

white men and thus have a limited white male hegemonic narrative (Alston & McClellan,

2011).

Researchers have explored the impact of gender on leadership experiences in

many settings including in educational settings (Astin & Leland, 1991; Guido-DiBrito et

al., 1996). While these studies began to expand the body of knowledge on leadership

beyond a white male perspective, they still largely constructed studies centering

whiteness (Astin & Leland, 1991; Hegelsen, 1990). These studies lacked meaningful or

practical theory regarding the impact of race and gender in leadership and therefore

exclude BIPOC women from the ability to benefit fully from the leadership literature.

 4

Parker (2005) states that to “advance a model of feminine leadership based on

White women’s gender identity essentially excludes Black women’s experiences in

constructing gender identity and, therefore, excludes Black women’s voices in theorizing

about leadership” (p. 10). Consequently, the systematic exclusion of the perspectives of

Black women from the development of leadership frameworks makes it impossible for

Black women to thrive where dominant leadership theory and practice is present.

Black women have their own realities of leadership that remain deeply ignored in

the literature. This neglect perpetuates misinformation about the factors that affect the

success of Black women and prevents a full understanding of their existence as

organizational leaders. Unfortunately, the voices of Black women have been ignored as

well as their contributions to education and society as a whole (Alston & McClellan,

2011; Henry et al., 2013). This study expands the quantity of research on Black women

leaders in higher education and specifically focus on factors that impact empowerment

and sustainability. This is an area where there has been limited research in the literature

(Alston, 2012).

This study uplifts the experiences of Black women leaders to provide increased

insight into the opportunities for elevating and retaining them as important members of

the leadership of PWIs. Elevating the stories of Black women serves to disrupt the status

quo in scholarship by creating space for the stories of a traditionally marginalized

population to produce new knowledge (Canagarajah, 1996). Without the inclusion of the

perspectives of Black women, dominant voices perpetuate a singular narrative while

contributing to the marginalization of Black women leaders’ voices.

 5

Chapter two of this dissertation explores dominant leadership theory and how

wide adoption of these theories encourages hegemonic leadership practices. These

practices often create environments that make sustainability and empowerment difficult

for Black women leaders. This is because hegemony in PWIs uphold white supremacy

culture which has dire consequences for Black women. The Transformative Leadership

model is explored as a pathway to deconstruct this culture and dismantle the systems of

oppression discouraging Black women from thriving and surviving. Three theoretical

frameworks, Intersectionality, Critical Race Theory, and Black Feminism are explored to

make meaning of race and gender on the experiences of Black women in PWIs. Finally,

my unique concept of the Triple Burden is introduced which describes the distinct way

that the experiences Black women face outside of the workplace carryover and have

impact on their lives within these institutions.

Chapter three of this dissertation outlines the qualitative research methods used in

this narrative inquiry. Additionally, a transformative research paradigm was applied as a

way to encourage co-creation of knowledge by the study participants and ensure the

greatest opportunity for bringing forth new knowledge. Chapter four details the

surrounding social and cultural events and sets context to ground the study, bringing my

own experience as a Black woman leader in a PWI into the story. Chapter five provides a

summary of the study findings and chapter six concludes the study by offering

implications for future research, institutional policy, and leadership practice.

Use of Terms

For the purposes of this study, the definitions and descriptions of key terms should be

applied as followed:

 6

Black woman or African American woman. The United States Census Bureau (2020)

defines Black or African American as a race category where people self-identify as

having “origins in any of the Black racial groups of Africa” (n.p.). The term Black is used

to describe African American people who do not appear or claim to be exclusively white,

Asian, or Hispanic, and who have a skin tone that reflects African descent. The author

notes that Black women do not all have the same culture, nationality, or other

characteristics due to diaspora. Further, Black women’s’ views on American culture,

history, and societal norms may also vary. Despite this, society typically considers

women who do not appear white, Asian, or Hispanic, and those who appear multi-racial

with a darker complexion to be Black. For the purpose of this study, the author uses the

term Black to describe people of African descent regardless of their nationality.

Throughout the literature review and this study, the term African American is used as

well, therefore the terms Black and African American are used interchangeably.

Leader. For the purpose of this study when referring to the study participants, the author

defines leader as senior-level employees who hold positions with significant

responsibilities. Positions consist of both faculty and staff roles and include titles such as

Vice President, Dean, Director, or Department Chair.

BIPOC (Black, Indigenous, or other People of Color) or People of Color or Person of

Color. The term people of color or person of color is used to describe any person who is

 7

not considered white. The terms highlight the common experiences of systemic racism

among these communities. The acronym BIPOC specifically separates out Black and

Indigenous from other persons of color in order to highlight the oppression historically

faced by Black and Indigenous people. For the purpose of this study, the author uses the

term BIPOC however, since the terms people of color and person of color are used

throughout the study as well, the terms will be used interchangeably.

Woman of color. Woman of color is a phrase used to describe female people of color. At

times the study participants use the term woman of color to describe themselves or other

groups of non-white women. At times in this study the study participants use the term

interchangeably with the terms Black woman and African American woman and at other

times it represents a broader group of non-white women.

White. The United States Census Bureau (2020) defines white as a race category of

people who self-identify as having “origins in any of the original peoples of Europe, the

Middle East, or North Africa” (n.p.). The author recognizes this definition for the purpose

of this study.

Predominantly white institution of higher education (PWI). According to Lomotey (2010)

the term predominantly white institution is used to define institutions of higher education

 8

that traditionally excluded non-white student populations prior to 1964 and where more

than half of the student population currently consists of white students.

Historically Black Colleges and Universities (HBCUs). The Encyclopedia Britannica

(Stefon, 2019) describes historically Black colleges and universities (HBCUs) as

“institutions of higher education in the United States founded prior to 1964 for African

American students” (n.p.) and asserts that “the term was created by the Higher Education

Act of 1965, which expanded federal funding for colleges and universities” (n.p.), in

order to create educational opportunities for Black students who were experiencing racial

discrimination at other institutions.

 9

CHAPTER 2: REVIEW OF LITERATURE

Leadership theory does not accurately reflect the experiences of Black women in

leadership (Alston, 2012). Privilege and power often ignore diversity, marginalizes

groups and diminishes the potential for creativity, adaptability, and resilience (Kolan &

TwoTrees, 2014). To bring balance to the field of leadership, it is essential to study,

understand, and include Black women experiences, voices, and perspectives. Failing to

include diverse voices silences and marginalizes some groups while further privileging

others (Alston, 2012).

Researchers (Byrd, 2009; hooks, 1984; Parker, 2005; Parker & Oglivie, 1996;),

have slowly begun to explore the ways gender and race impact leadership styles and how

leadership theory works when applied by Black women. There are broad societal

dynamics at work that perpetuate the systemic oppression in organizational structures that

stem from the historical treatment of Black women. Black women have been considered

inferior and less competent and thus have faced multiple challenges in their professional

lives where white male behaviors are most recognized and celebrated (Allen, 1997; King

& Ferguson, 2001; Marble, 1990; Rosser-Mims, 2010). As organizations remain

dominated by white male behavior and style, hegemonic norms that maintain the beliefs

and values of white men are reproduced, further challenging the empowerment and

sustainability of Black women leaders.

This literature review is organized such that it demonstrates a layering effect in

which dominant leadership practices, situated as a foundation for understanding

hegemonic leadership values, impacts the unique challenges that Black women face in

the workplace due to their race and gender. The Transformative Leadership model, which

 10

centers social justice in leadership practice, is investigated as a potential pathway to

achieve empowerment and sustainability for Black women leaders. Intersectionality,

Critical Race Theory, and Black Feminism are then highlighted as theoretical frameworks

that provide the backdrop for this study. This review highlights the ways in which these

theoretical perspectives have collective impact on Black women which, coupled with the

unique challenges that Black women face outside of the workplace, creates a “Triple

Burden” effect. Finally, a conceptual framework is provided to illustrate the relationship

of these concepts to each other.

Dominant Leadership Theory

Early in the 20th century, scholars focused their studies on determining what

made a great leader. Theories such as “great man theory” were conceived after white men

studied other white men in positions within the military and with political and social rank

(Bass, 1990; Northhouse, 2010; Parker & Ogilive, 1996). At that time, this was the

reigning ideology perceived to provide an accurate understanding of the makeup of great

leaders. Later, many studies proceed to uncover differences between male and female

leadership traits and characteristics. Traits such as individualism, which emphasized

competition and rivalry as a strong trait often recognized in these military and political

men, was now being juxtaposed to more collaborative leadership traits seen in women

where partnership and working together were more pronounced. (Helgesen, 1990; Loden,

1985).

More recent discussions of leadership styles considered the concepts of

transactional and transformational leadership where transactional leadership style focuses

on supervision, organization, and daily progression toward goals and transformational

 11

leaders focus on motivation, engagement and shared vision (Fisher & Koch, 2001).

Transformational leaders in particular have been regarded as setting exceptionally higher

expectations and achieve higher performance. When considering others, transformational

leaders often raise the effort, commitment, maturity, and satisfaction of those whom they

lead as opposed to transactional leaders who succeed by delineating the expectations to

be accomplished and emphasizing the reward to be achieved once conditions are met

(Avolio & Bass, 2002).

In recent years, there has been an increase in literature focused on women as

leaders, however women of color remain severely underrepresented and ignored (Bell,

1992). There have been few studies that address the impact of race and gender on Black

women’s leadership development (Waring, 2003). While Black women have most closely

aligned their leadership style in studies to transformational leadership, specifically where

the emphasis is on social change and emancipation (Byrd & Stanley, 2009; Parker, 2005;

Walker, 2009), understanding the leadership development of Black women is imperative

to challenge traditional notions of leadership and shift the paradigm of knowledge.

Hegemonic Leadership Practices

In modern workplace environments, double standards persist where the gender of

leaders are considered. Male-dominated organizational cultures define success, leaving

women to adapt to these cultures (Carli & Eagly, 2001). These corporate cultures

perpetuate policies and practices that maintain the status quo including white men in

positions of power within organizations (Carli & Eagly, 2001). Stereotypical perspectives

on gender have created circumstances that have oppressed the growth of women into

senior leadership positions because organizations equate strong leadership with the ability

 12

to be masculine, strategic, assertive, and organized while women leaders have been

characterized as having contradictory qualities such as sensitivity, compassion and

nurturing (Fisher & Koch 2001).

Ransford and Miller (1983) suggested that feelings towards women continue to be

greatly impacted by racial oppression both past and current. In a study by Parker and

Ogilvy (1996), Black women reported that the greatest barrier to their opportunities

within dominant cultural organizations was racism rather than sexism. As workplaces

uphold white male hegemonic values, they do not sustain and empower Black women

leaders, which causes adversity and anguish. This is because Black women are forced to

behave as leaders in a way that upholds hegemonic ideals if they want to experience

professional success and growth (Hague & Okpala, 2017). Authentic leadership is less

attainable for Black women because they must forgo authenticity and perform leadership

styles that are most rewarded in white male dominated environments (Hall et al., 2012).

This behavior marginalizes Black women leaders as they hold back their authentic

methods and implement the more favorable dominant styles (Davis & Maldonado, 2015).

Rosser-Mims (2010) sums up the issues when she says, “these theories based on white

male experiences attempt to generalize leadership characteristics and as a result do not

reflect and devalue Black women and other disadvantaged groups’ leadership experiences

(p. 6).”

Transformative Leadership

According to Shields (2010), transformative leadership “begins with questions of

justice and democracy; it critiques inequitable practices and offers the promise not only

of greater individual achievement but of a better life lived in common with others”

 13

(p.559). Shields (2013) states that transformative leadership courageously calls attention

to and disrupts systemic and structural inequities that oppress marginalized and

disenfranchised groups and involves “moral purpose, intellectual and social development,

and a focus on social justice” (p. 14). Shields (2011) describes transformative leadership

as being comprised of seven core components. They are: (a) acknowledging power and

privilege and their impact; (b) focusing on moral purposes that are related to equity,

excellence, public and private good, along with individual and collective advancement;

(c) deconstructing and reconstructing knowledge frameworks; (d) seeking to balance

critique and promise which involves developing strategies to address inequities; (e)

Bringing about deep and equitable change; (f) working toward transformation (which

includes liberation, emancipation, democracy, equity, and excellence); and (g)

demonstrating moral courage and activism (Shields, 2011).

Bonaparte (2015) invites us to examine transformative leadership through the

works of three prominent Black women leaders in history: Sojourner Truth, Harriett

Tubman, and Mary McLeod Bethune. She presents their work as a strong example of the

transformative leadership model in action by highlighting their advocacy work, efforts to

bring about deep and equitable change, work to dismantle and reconstruct knowledge

frameworks and demonstration of moral courage and activism. Positioning these women

in this way is important as Black women leaders have historically been ignored and

devalued.

Historically, Black women have stood at the forefront of movements against

oppression yet as leaders they have frequently been relegated to the back. This behavior

over time helped to establish the regressive opinions of Black women as leaders in that it

 14

did not support the idea that Black women could lead. Bonaparte (2015) provides

evidence of the fact that these Black women, through their activism, demonstrate the

epitome of leadership. This in essence changes the narrative on Black women as leaders

by challenging the definition of leadership.

Bonaparte’s article not only shares the great contributions of transformative Black

women leaders, but it also serves as a great example of how transformative leadership

can improve the ethics, values, and practices of a society.

Impact of Race and Gender

 In her 1991 article, Mapping the Margins, law professor Kimberlé Crenshaw

(1991), described how people who are both a woman and a person of color experience

marginalization because the discourses are largely designed to address one facet of

identity and not both. For example, a heterosexual white woman and an LGBT Black

woman may both experience discrimination due to their gender, however this

discrimination will not be the same. The white woman is protected by her whiteness from

racism and homophobia while the Black woman experiences this added burden.

Black women face greater challenges in the workplace than their white women,

Black male and white male counterparts due to the combination of racism and sexism

(Hall et al., 2012). Black women navigate a plethora of challenges in these environments

that do not uphold them as Black women leaders to be successful. These include but are

not limited to harsher criticisms (Hague & Okpala, 2017; Hall et al., 2012; Mosley, 1980;

Rosser-Mims, 2010), minimal upward mobility (Davis & Maldonado, 2015; Hall et al.,

2012), limited support and mentorship (Hague & Okpala, 2017; Hall et al., 2012;

 15

Harvard, 1986), and threatened authenticity and burnout (Davis & Maldonado, 2015; Hall

et al., 2012).

Harsher criticism

Black women face criticisms and experience bias in the workplace due to their

race and their gender (Hague & Okpala, 2017; Hall et al., 2012; Mosley, 1980; Rosser-

Mims, 2010). Oftentimes, white environments view Black women in stereotypical ways,

which often treats them as less capable than their white male, white female, and Black

male counterparts (Davis & Maldonado, 2015; Hall et al., 2012). Perceptions that Black

women only exist in work environments as a result of diversity practices has led

coworkers to view them as leaders less capable of contributing to the success of

organizations (Davis & Maldonado, 2015; Dixson & Dingus, 2007). Consequently, when

Black women attempt to take on characteristics that are more celebrated in the workplace,

they run the risk of being considered too independent or aggressive, both historically

problematic depictions of Black women that dates back to slavery (Alston, 2012). An

example of this is the common stereotype of the “Angry Black Woman”. While white

men are expected to demonstrate both assertive and aggressive behavior in the

workplace, Black women, who have traditionally been relegated to more subordinate

positions due to hegemonic leadership practices and dominant leadership philosophy, are

not typically rewarded for demonstrating a similar quality and in fact might experience

backlash.

The experiences of Black people in the United States originates with hundreds of

years of oppression and enslavement that dismantled families and established norms for

labor among men and women (Jones, 1982). Gender roles among Black people were

 16

dictated by slave masters due to the denial of citizenship and freedom (Jones, 1982).

Black women were laborers, caretakers, mothers, sex objects, and spouses. While there

were some women who were regarded as leaders among slaves, they were forbidden from

demonstrating any independence (Jones, 1982).

 For the 100 years between 1860 and 1960, Historically Black Colleges and

Universities emerged and Black people earning a college education meant that

socioeconomic status differences became prevalent (Collins, 2001). Eventually, Black

women who opted for a college education found their way into the labor market,

especially into the 1970’s, when racial disparities and hardships surged in the Black

community. This oftentimes left Black women to take on an unprecedented amount of

work upholding their families (Childs, 2005). The irony is that while Black women

demonstrate significant resilience through personal and historical hardships and have

been documented in the literature as holding an ever-present role of “Superwoman,” or

what has been coined “Strong Black Woman” (Woods-Giscombe, 2010). This strength

and independence counter the expectations that society has for them to remain

subservient, vulnerable, and dependent (Crawford & Unger, 2000). These harsh

criticisms are a burden for Black women and are ever present as they navigate the

workplace.

Limited upward mobility

Regardless of the ambition and preparedness with which Black women enter the

workplace, they quickly begin to see their success will be impacted by the effects of

white male dominated organizations (Davis & Maldonado, 2015; Hall et al., 2012). While

Black women work to actualize upward mobility, this oppression and other obstacles

 17

contribute to the further immobility of their careers (Hague & Okpala, 2017). In a study

that examined factors impacting the career advancement of Black women leaders, one

retired leader with over 30 years of experience reflected on this idea stating:

My experience has not been an easy one. It is one that is marred with

discrimination based on my gender and race. Although I can say that I happily

retired as a leader, I cannot forget that I interviewed for one leadership position

that perfectly matched my training and experiences but did not get it. The position

was given to someone with a masters’ degree from another institution. That was

when I realized that I could never advance into those top leadership positions

because of my race and gender. Therefore, I retired (Hague & Okpala, 2017, p. 5).

This incident is a clear example of the ways in which Black women leaders can

experience oppression in the workplace regardless of the number of years of experience

and commitment to the industry. It also provides an astounding account of the

consequence of losing talented Black women not only from experiencing the challenges

of growing within organizations but also from the blatant halting of growth when

approaching the very top opportunities for leadership.

Limited support and mentorship

As Black women leaders are severely underrepresented in the workplace, Black

women professionals from seasoned leaders to young professionals lack the support from

others as they develop professionally (Grant, 2012; Hall et al., 2012; Harvard, 1986).

Mentoring relationships provide invaluable access to industry knowledge through

education and networking. When Black women access support systems in the workplace,

they are able to access key information that contributes to their professional development

 18

as well as career advancement (Davis, 2009; Hague & Okpala, 2017; Harvard, 1986).

Without mentoring relationships, the journey to the top is almost impossible because

mentoring relationships support vital networking that provide the connections and

knowledge needed for professional growth (Harvard, 1986).

Cultural similarities are significant in mentoring relationships as identifying with

another individual with regards to language, interests, aspirations, and obstacles can

contribute to success in the workplace (Athey et al., 2000; Welch, 1996). However, with

the limited number of Black women in the academy, it is nearly impossible for them to

access other Black women as mentors. When they do have access to mentors in the

academy, these frequently are white men and women. To obtain Black women as

mentors, these women often must pursue mentoring relationships external to the academy

(Patton, 2009).

Black women navigate challenging academic settings with regards to their

identity and in isolation as most are typically one of only a few Black women on their

campuses (Gregory, 2001). These settings are particularly difficult to experience success

within since they are dominated by the “old boy” system that maintains white male

hegemonic ideologies and practices (Allen et al., 1995). It is critical that Black women

acquire strong supports in the academy to encourage not only emotional and advisory

support, but also to access opportunities for career development and advancement.

Threatened authenticity and burnout

Behaviors that are traditionally associated with whiteness and masculinity are

those that are most celebrated leaving Black women challenged with maintaining their

authentic self as a leader. In addition, Black women navigate racial microaggressions in

 19

the workplace, are assumed to have a universal experience as other Black people, are

treated as invisible, and are excluded in a variety of ways (Holder et al., 2015). They also

experience marginalization, covert discrimination, racism, challenges with students, and

gender based discrimination (Turner et al., 2011). They have sometimes felt the need to

downplay their authentic personality traits for fear that they might be perceived

negatively in the workplace such as being less serious or unprofessional (Davis &

Maldonado, 2015). These same characteristics are ones that might allow a white male to

build relationships helpful for professional growth.

Black women experience stress navigating inappropriate and offensive behavior

from colleagues when contemplating whether to speak up or bite their tongue for fear of

seeming “angry” or “sensitive”. The issue of whether to speak up or not is also an ethical

dilemma for Black women leaders because while fighting oppression by speaking up is a

burden, not speaking up contributes to maintaining this oppression. This not only

threatens the sustainability and empowerment of future Black women leaders (Hall et al.,

2012), but also deters the innovation and creativity Black women bring that is vital to

solving institutional and world issues.

Black women also experience stress and burnout as their authority and

intelligence is questioned more frequently than their colleagues and they face oppression

as their intellectual contributions are undervalued. Burnout is a racialized and gendered

experience for Black women because the issues that cause the burnout are directly related

to marginalization due to race and gender (Hall et al., 2012). As Black women attempt to

share their perspective or give voice to issues, they face in the workplace, they are met

with dismissive attitudes working to uphold despotic standards. These attitudes make it

 20

nearly impossible for Black women not to burnout because combating oppression in the

workplace is exhausting and unsustainable. The suffering that Black women face is

unjust, unethical, and accelerates the burnout and departure of Black women leaders (Hall

et al., 2012).

Theoretical Frameworks

Three theories form the backdrop by which this study is shaped: Intersectionality,

Critical Race Theory, and Black Feminism. These frameworks approach the study of

Black women in considerably different ways than traditional methods. Intersectionality is

a relevant model for understanding the harmful effects of the cross inequalities stemming

from patriarchy and racism. As Black women navigate society and predominantly white

institutions, they navigate and mitigate these inequalities. Critical Race Theory provides a

valuable perspective into the experiences of Black women in predominantly white

institutions of higher education while Black Feminism is an avenue for uncovering the

unique qualities of Black women both inside and outside of the academy. It allows for a

counter-narrative to dominant culture ripening the opportunity for Black women to

produce knowledge based on their experiences.

Intersectionality

Coined by law professor Crenshaw (1989), Intersectionality is a key concept in

the work of Black feminists that moves the dialogue to an analysis of systems that

oppress some while privileging others. Intersectionality exposes how feminist and

antiracist policies have excluded Black women since they do not address the overlapping

identities of race and gender (Crenshaw, 1989). These multiple forms of discrimination

must be considered together to gain a full depiction of the unique burdens that Black

 21

women face. Crenshaw (1989) defined the experience of multiple oppressions as

intersectionality.

Crenshaw describes how, unlike white women, Black women cannot simply be in

opposition to Black men because racism is a greater issue to sexism. She stresses the

interdependence of Black women and men, which is important because Black women

describe that they share the struggles associated with the greater societal issues in the

same manner that Black men do. Further, she explains that although patriarchy exists

among the Black community, racism is a greater threat and therefore requires Black

women to raise issues that are also negatively impacting their male counterparts which is

harmful to the entire race.

Crenshaw (1989) argues that any analysis that ignores the intersectional

relationship between race, gender, and class is inadequate in fully representing and

understanding the challenges Black women face and in particular, the ways in which they

are relegated to a subordinate role when compared to white women and Black men. She

says, “problems of exclusion cannot be solved simply by including Black women within

an already established analytical structure. Because the intersectional experience is

greater than the sum of racism, classism, and sexism, any analysis that does not take

intersectionality into account cannot sufficiently address the particular manner in which

Black women are subordinated” (Crenshaw, 1989, p. 58).

Critical Race Theory

Critical Race Theory (CRT) emerged in the 1970s through the work of Bell

(1980), Freeman (1978), and Delgado (1995) as a reaction to the slow moving progress

since the civil rights movement (DeCuir-Gunby & Dixson, 2004; Ladson-Billing, 1998).

 22

It examines the existence of race and racism in dominant culture and uncovers the

systemic oppression that is ever present in American life and deeply ingrained in our

society (Delgado & Stefanic, 2001). Solórzano (1998) identifies five elements that

describe the use of CRT in educational research: a) the importance of transdisciplinary

approaches; b) an emphasis on experiential knowledge; c) a challenge to dominant

ideologies; d) the centrality of race and racism and their intersectionality with other forms

of subordination; and e) a commitment to social justice.

Critical Race Theory is a theoretical framework that is useful in taking a critical

look at the experience of individuals within a research study. It considers forms of

discrimination such as racial isolation for BIPOC people in education (Ladson-Billings,

1998; Solórzano et al., 2000). It allows issues of race and racism to be front and present

in a study while challenging reigning ideologies and uplifting the experiences of the

participants (Solórzano & Yosso, 2002).

Therefore, my research study focuses on uncovering the stories of Black women

leaders in predominantly white institutions of higher education. The elevating the

personal experiences of the study participants is of the utmost importance and protecting

them requires resisting hegemonic ideologies that privilege objectivity for the sake of

preserving this experiential knowledge. Acknowledging oppression, racism, and sexism

in the experiences of the study participants reinforces the shared stories further validating

the importance of race and gender as central to this study. CRT allows researchers to

challenge hegemonic norms and dominant ideologies by situating Black women leaders

as holding wisdom and producing valuable knowledge that calls out and challenges

oppression. Using a narrative inquiry advances the CRT framework in the study and

 23

resists any perspective that devalues and ignores untraditional and culturally informed

research methods.

Black Feminism

Introduced by Hill-Collins (1989, 1998, 2000), Black feminism decenters white,

male-dominated power and centers the voices and experiences of Black women. It asserts

that Black women have a “self-defined” perspective and have the ability to assert this

perspective as a valid truth. As Black feminism embraces social justice and Black

consciousness, it pushes toward the deconstruction of oppressive systems.

In 1993, Cleage defined Black feminism as “the belief that women are full human

beings capable of participation and leadership in the full range of human activities—

intellectual, political, social, sexual, spiritual, [and] economic” (p. 28). Hill-Collins

(2000) highlighted issues specific to Black women and distinguished Black feminism

from traditional ideas of feminism. Hill-Collins achieved this by uplifting the long history

of Black women focusing their feminist actions on the well-being of Black people while

contending with oppression due to racism and sexism (Hill-Collins, 2000).

Hill-Collins (2000) highlights how the historical failure of the feminist movement

to fully include Black women and their issues in their agenda was a catalyst that helped to

grow the Black feminism. As feminism was entrenched in racism and only concerned

itself with the issues impacting middle-class white women, Black women directed their

efforts to highlight the issues they faced into a new movement.

As Black women were excluded from the feminist movement, corresponding

feminist theory cannot be widely applied to Black women. hooks (1989), considering the

 24

fact that western theories are often steeped in racism and sexism, states that Black

feminism takes a different position and challenges these systems and ways of knowing.

Hill-Collins (2000) explained that Black feminism is concerned with “reclaiming

Black women’s ideas and discovering, reinterpreting, and, in many cases, analyzing for

the first time the works of individual U.S. Black women thinkers” (p. 407). Reclaiming

these ideas and knowledge means new epistemological rules can be developed

challenging current intellectual discourse. This is critical as we shift to recognizing the

contributions of Black women in discourse and positioning them as critical holders of

knowledge.

Triple Burden

The terms “double jeopardy”, “double barriers” (Beale, 1970) and “double

whammy” have been used in the literature to describe the intersectionality of race and

gender in the workplace and particularly the discrimination that Black women face when

entering the workplace (Carter et al., 1987; Davis & Maldonado, 2015; Harvard, 1986;

Mosley, 1980). Black women leaders face unique challenges in their personal lives where

they not only face discrimination and outright racism, but they bear the burden for their

children and families as well. These challenges carryover into the workplace where they

must navigate additional discrimination. Thus, I describe the plight of Black women

leaders as facing a “Triple Burden” where the unique challenges they face in their

personal lives carry over into the workplace where there is additionally negative impact

due to both gender and race. This Triple Burden is a phenomenon that describes the state

of being for Black women leaders as they navigate their lives within the workplace. This

state of being is a persistent logistical and emotional weight and distraction.

 25

Conceptual Framework

The Conceptual Framework, developed for this dissertation, displays the interplay

of factors that impact the ability to empower and sustain Black women leaders in the

workplace. At the base is the hegemonic dominant leadership theory and practices that

exclude Black women’s voices. The overlap of gender and race have produced negative

outcomes for Black women in the workplace including lack of support and mentors,

limited upward mobility and harsher criticisms. The resulting effect is a Triple Burden

that Black women experience where they bear the weight of these dynamics as well as

the added pressures from their lives external to the workplace impacted by their

positionality as a Black woman. Intersectionality, Critical Race Theory, and Black

Feminism form the backdrop for understanding the interaction of these factors.

 26

Figure 1

Conceptual Framework. The components and layers that build and influence empowering

and sustaining Black Women leaders

 27

CHAPTER 3: RESEARCH METHODS

 As a Black woman with my own experiences as a leader in a PWI and as a

doctoral student in educational leadership and policy, I have been disturbed by the lack of

Black women in leadership roles in the academy. My observation has been that Black

women are underrepresented in positions of authority; however, this is not always an

issue of recruitment. The academy appears to be a revolving door for Black women.

While they may find their way into leadership positions, retention has sometimes eluded

them. My own experience struggling to maintain within these environments as a Black

woman informed my understanding of the potential factors at play impacting the ability

for Black women leaders to survive and thrive. This phenomenon, as well as the

pervasiveness of white supremacy culture, sparked my interest in examining the factors

and forces impacting the sustainability and empowerment of Black women leaders in

PWIs.

Purpose of Study and Research Questions

The purpose of this narrative study was to report the stories of Black women’s

experiences as leaders in predominantly white institutions of higher education and to shed

light on the factors that impact their empowerment and sustainability. For this study, I

investigated:

1. What are the experiences of Black women leaders in predominantly white

institutions of higher education?

2. What can we learn from the experiences of Black women leaders to create more

sustainable and empowering environments within predominantly white

institutions of higher education?

 28

Critical Theoretical Framework

 Considering that the participants in this study are members of two marginalized

groups, women and Black people, I considered more deeply this intersection as I applied

Critical Race Theory (CRT) and Black feminism in the research process. Ladson-Billings

and Tate (1995) applied CRT to educational research because it created a space to

welcome marginalized voices into research studies. I found it useful to consider the tenets

of CRT when contemplating the experiences of Black women. Black women hold truths

that are often quite different from Black men and other people of color as well from white

women. At the same time, Black women are not a monolith and so it is important to

maintain care when examining their stories so not to clump them together too quickly.

Counter-storytelling

One tenet of critical race theory, counter-storytelling, is a useful way of “exposing

and critiquing normalized dialogues that perpetuate racial stereotypes” (DeCuir-Gunby &

Dixson, 2004, p, 27). Solorzano and Yosso (2002) describe story-telling as a way to uplift

stories of people whose experiences are often untold. They challenge power and privilege

in discourse and minimize dominant voices while creating space to uplift marginalized

voices (DeCuir-Gunby & Dixson, 2004). In this study, I allowed my participants to

impart their counter-stories to the dominant reality humanizing their lived experiences.

Research Design

I employed narrative inquiry for this study in order to uplift the distinct

experiences of Black women leaders as told by themselves to provide a new opportunity

for meaning making. A narrative inquiry seeks to uncover how study participants make

sense of their experiences and provides an opportunity to hear the stories “from the

 29

viewpoint of the participants” (Roberts, 2004, p. 113). The first-hand knowledge of the

feelings and interplays of the participants is possible through narrative inquiry and

allowed the study to uncover the very personal perspectives of the study participants.

Narrative inquiry is the study of experiences told through stories and honors the

lived experiences as a means of gaining knowledge and understanding (Connelly &

Clandinin, 1990; Creswell, 1998; Creswell & Poth, 2018). It goes beyond simply telling

and hearing stories to examining the underlying assumptions that enlighten us. Narratives

also function as a counter to the elite structure that exists in scholarly discourse by

offering an opportunity for underrepresented groups to “participate in knowledge

construction in the academy” (Canagarajah, 1996, p. 327). As people make sense of their

lives according to the stories available to them, a narrative inquiry in this study not only

uncovers the unique and oftentimes ignored stories of Black women leaders but helps us

to consider new realities that can shape our perspectives.

Transformative Research Paradigm

The transformative paradigm is a framework that engages researchers in diverse

communities where their work centers social justice (Mertens, 2009). It highlights the

tensions present when there are unequal power dynamics within a research context

(Greene, 2008). The transformative research paradigm views knowledge as a social

construction shaped by individual experiences and seeks to empower mutual recognition

of this power. It also allows the parties involved to define both their issues and solutions

(Greene, 2008). This study provides opportunities for co-creation between me as the

researcher and the study participants and empowers participants to co-create knowledge

including the research methods process.

 30

Site and Participant Selection

This study targeted participants who self-identify a Black women and work at

various predominantly white institutions of higher education (PWIs) in the northeast

region of the United States. Participants for this narrative study were purposefully chosen

due to their positioning as senior level Black women leaders who hold roles of authority

such as Vice President’s, Deans, Directors, or Department Chairs. I accessed these

participants using a purposeful sampling technique (Miles et al., 2014). I worked with

colleagues within these institutions to access those individuals who could be potential

participants and contacted participants by email to invite them to participate in this study.

Study Participants

 Five Black women were selected and agreed to participate in this study. Centering

this study on the stories of just five subjects allowed me to focus my attention more

deeply on their stories and uncover a broader range of experiences. The names used in

this study are pseudonyms to protect confidentiality.

Adorah

Adorah is an Associate Dean for Administration at a small college where she

worked for the past four years. Prior to this position, she served as a Dean, Department

Chair, and faculty at a Historically Black College. Adorah holds a Doctorate in

Educational Leadership from a predominantly white institution. She is married and has

one daughter who recently graduated from college.

Agnes

Agnes holds a master’s degree and a law degree and is a former Department Chair

and a tenured faculty member at a small college. She has served in academia for over 20

 31

years. Prior to this position, she worked in corporate environments. Agnes is a single

parent with a high school aged child and spends much of her time serving in a variety of

community service capacities including an executive leadership role in a national

organization.

Betty

With over two decades of experience in higher education, Betty currently holds a

position as a Dean of Admissions. She holds a master’s degree in higher education from a

top Ivy league institution and has worked at six PWIs throughout the course of her career.

Betty is married and has one school aged daughter. She enjoys traveling, reading BIPOC

authors and attending music festivals.

Elizabeth

Elizabeth is a dynamic leader with over twenty years of experience at the

intersection of higher education administration and people management. Her expertise in

higher education reaches across areas to include student affairs, advancement, academic

affairs, and administrative leadership within a President’s office. She holds a master’s

degree in higher education and student affairs, is married, and has two dogs.

StarAnn

StarAnn is an accomplished professional who, among her various institutional

responsibilities, leads diversity, professional development, and engagement activities for

her division. She holds a master’s degree in higher education and student affairs and

offers her expertise as a lecturer within her current institution’s higher education and

student affairs program. StarAnn is actively engaged in her community and serves as a

 32

Board Trustee for another PWI. She is married and her spouse is a senior level leader at

her PWI.

Data Collection

According to Glesne (2011), it is important to detail descriptions of “people,

places, events, activities, and conversations,” as well as “ideas, reflections, hunches, and

notes about patterns that seem to be emerging” (p. 71). Over the course of this study, I

interviewed each participant three times. I conducted three semi-structured interviews

with each study participant regarding their experiences as a Black women leader in PWIs.

For each participant, I conducted an initial interview following a semi-structured

interview protocol (Appendix A). I then followed up with a second interview to revisit

the questions asked in the initial interview and aligned each interview by asking

additional questions that may have come out through the interviews for consistency

(Glesne, 1999).

The semi-structured questions served as a guide in the interview and allowed

interviewees to provide feedback on the scope of the questions. Interviewees also had the

opportunity to elaborate on any questions to expand the knowledge they shared. Allowing

room in the interview process for participants to elaborate on questions and freely

formulate new ideas allowed for study participant engagement in co-construction of

knowledge. This directly encouraged the sharing of power in the collection of research

data.

Finally, I conducted a third interview in order to member check the data collected,

review the findings and discussion (Glesne, 1999). In advance of the third interview, I

provided a version of chapter five as a shared google doc with full editing rights to each

 33

study participant, highlighting where their names emerged throughout the story.

Participants were invited to make comments and suggest edits on this document. During

the third interview, I reviewed chapter five and collaborated with study participants to

make any edits to the write up and discussion. This was done to ensure the participants

had an opportunity to deeply understand the content and analysis of the content, to vouch

for the content, and to emphasize, elaborate, or discard any content they felt did not

accurately reflect their stories. Four of the five study participants met with me to conduct

a third interview; however, Betty was not available to meet and so she decided to provide

her feedback on chapter five without meeting to discuss.

Interviews lasted for approximately one to one and a half hours and were audio

recorded. According to Glesne (2006), interviews allow a process for listening to

respondents to learn directly from them about their experiences. As this study seeks to

uplift the unique voices and stories of Black women leaders, semi-structured interviews

were an appropriate method for collecting data. At the start of the interviews, I assigned

participants a pseudonym and referred to them by this pseudonym throughout the

interview to help ensure that personal identifiers were not revealed during the recording,

analysis, and write-up of findings. I also redacted any additional identifiers that I felt

compromised the ability to maintain confidentiality in this study.

After conducting the first and second interviews, I prepared a memo to myself

about the data collected. Miles et al. (2014) explains that writing memos helps to track

idea development and uncover broad themes. I also drafted memos to capture my

reflections on the interview experience to highlight the ideas, questions and interesting

items that arise during the interview. I captured salient points from each interview and

 34

any thoughts that I had about the process that I felt might influence how I would proceed.

I also share these notes and the entire individual participant data file with each study

participant so that they had access to all data and notes pertaining to my interviews with

them. Some study participants weighed in on the data in the files including the interview

transcripts and this feedback directly impacted the data that was included in the study

findings. This sharing of information was an additional way I was able to create balance

in the power dynamics between myself as the researcher and the study participants.

Data Analysis

After conducting the initial two interviews with participants, I managed the data

by transcribing all of the interviews and importing them into NVivo 12, the data

management software used in this study. This first step in the data analysis process is

what Creswell (2013) called the “first loop in the spiral” (p. 182). Once the cleaned data

were imported into NVivo, I read it over to gain a general sense of the contents. Then, I

reread the data over multiple times, capturing notes to myself on things that I noticed or

had questions about. Creswell and Poth (2018) indicate that this method of analysis helps

the researcher to build a sense of the data without getting bogged down with the coding

process. This process of reading over the transcripts multiple times engrosses the

researcher in the details to gain a broader sense of the information (Creswell & Poth,

2018).

I then created codes from my review of literature (a-priori codes) (Miles et al.,

2014) and codes that emerged from the data (in-vivo) (Creswell, 2013). I made a list of

these codes along with a description of their meanings using what Miles et al. (2014)

referred to as descriptive coding. The process summarizes the data using short words or

 35

phrases. After creating the a-priori and in-vivo codes, I went back over the data and

officially assigned codes to the ideas that arose. After transcribing the data, reviewing the

coded data and consulting my notes in the margins, I again reviewed specifically to

ensure that I coded the data appropriately and to look for any “drifting” in my coding

process. I then summarized my initial thoughts in a second memo to myself.

After a thorough review of the coded data, I clustered the codes around ideas and

categories that emerge and classified them into themes. This method of describing and

classifying codes into themes in a narrative inquiry study outlines the patterns across the

participant’s objective experiences and records the stories in a chronology (Creswell,

2013; Creswell & Poth, 2018). Clustering the codes around themes allowed me to make

sense of the findings and refine the themes further into sub-themes.

I interpreted and made sense of these findings, described the themes and

categories, compared the data, and related all of the aforementioned to the conceptual

framework where possible. This was done to locate revelations within the stories, identify

circumstances that form the data, and parse the larger meaning of the story (Creswell &

Poth, 2018). Throughout the entire process, I reviewed, reexamined, and repeated these

steps, which allowed me to refine the themes further.

In an effort to maintain participant voice throughout the process, I created

checkpoints for participants to review the raw data, coded data, and interpretation of the

coded data. This offered multiple opportunities for the study participants to co-construct

the knowledge that emerged from the study.

Trustworthiness

Lincoln and Guba (1985) defined credibility, transferability, dependability, and

 36

confirmability as the four areas that can increase trustworthiness of a qualitative research

study. They further describe reflexivity as an important part of ensuring the transparency

and quality of qualitative research. I maintained reflexivity through ongoing journaling

and reflective writing post interviews with the resolve to examine my personal biases and

assumptions. The strategies I used to establish credibility included conducting two initial

interviews with each participant, and then a third interview to member-check and

establish internal validity.

Triangulation is the collection of information from various sources used to

determine the validity of data (Glesne, 1999). For this study, triangulation was facilitated

by conducting in-person interviews and remote interviews via video conferencing with

the participants. Most importantly, the study participants’ own data and process checking

throughout provided the most important input on the appropriate sources of data

collection. Conducting member checks is the most crucial technique for establishing

credibility and involves sharing interview transcripts and the findings with the

participants (Lincoln & Guba, 1985). This is done to ensure accuracy of their stories as

well as to solicit feedback on the preliminary findings of the study (Glesne, 1999).

To ensure accuracy and completeness of these data, member checking was

conducted after each interview and after writing the findings. At the completion of the

initial interviews, I emailed a copy of the transcript to the participants requesting they

review the document to confirm that I have correctly documented their responses.

Additionally, I shared a copy of the findings chapter with all study participants and met

with them to review the chapter, get their reactions, and collaboratively make any

necessary edits.

 37

Transferability refers to the extent to which the outcomes of a qualitative research

study can be applied to other situations (Lincoln & Guba, 1985). An important way to

establish transferability in a research study is to detail the backdrop, the participants, and

the concepts of a qualitative study in rich detail. According to Denzin (1989), “thick

descriptions are deep, dense, detailed accounts…Thin descriptions, by contrast, lack

detail, and simply report facts” (p. 83). The purpose of a thick description is that it

generates a feeling in readers “that they have experienced, or could experience, the events

being described in a study” (Creswell & Miller, 2000, p. 129). I established

transferability in this study by detailing the stories of the study participants with depth

and breadth and encouraged study participants to provide rich details in the interview

process.

Dependability and confirmability refer to the ability for research study to track the

process from start to finish so that the trail to knowledge is reliable and accurate.

Documenting the research steps from start and throughout ensures that, in the end, the

outcomes are derived from the data and backed by the literature. I established

dependability by keeping a clear audit trail of my process and encouraged confirmability

by grounding my process in the literature with frequent checks by the study participants

(Lincoln & Guba, 1985).

Limitations

This study has potential limitations. The data were based on the individual

personal accounts of the study participants. In particular, this study focused on the lived

experiences of five Black women leaders in PWIs located in the northeast region of the

United States and set out to uncover the specific stories as they navigate leadership in

 38

these institutions. While the stories of these Black women leaders are profound and may

hold similarities to the stories of Black women leaders across the country, they should not

automatically be generalized to a larger population.

It would be important to study more Black women in other regions of the United

States, such as the more overtly racist deep south because regional context would likely

impact study findings. It would also be important to investigate the experiences of Black

women leaders in other industries outside of higher education to glean similarities and

differences in their stories.

Researcher Identity

The researcher in a qualitative research project is the instrument for data

collection and interpretation (Creswell, 2002). As a result, it is crucial that I identify

myself within the study to discuss the lens through which I made observations and related

to participants (Creswell, 2013). I am an educated, Black, woman who has felt the

challenges of advancing as a leader in professional spaces. I recently worked as a leader

at a PWI and have my own experiences as a Black woman with a collective eight years in

higher education.

I approached this work with my own biases and assumptions about what the

participants may share and name this to bring awareness and counter any influence I may

have over the research. I maintained a self-reflexive journal as a way to mitigate these

potential influences and prevent my own expectations from permeating the study. I relied

on my methodologist to support the cross checking efforts to ensure that the findings as I

write them are reflective of the study data and not my own thoughts, opinions, or

assumptions.

 39

Black women infrequently represent authority over their own stories in the

academy. This study uplifts and centers the voices of Black women by interweaving the

principles of the Transformative Research paradigm throughout the study from the data

collection process through to the analysis of the findings. In doing this, I capitalized on

my own positionality as a Black woman to enhance knowledge in this process. Winkle-

Wagner (2010) describes that in essence, “one’s culture can act as [currency] in social,

settings where one can exchange cultural knowledge skills, abilities, norms, references,

or mannerisms for social rewards such as acceptance, recognition, inclusion, or even

social mobility” (p. 5). Applying this perspective, I assert that my lens in this particular

study is capital.

 40

CHAPTER 4: CONTEXT

In order to provide a comprehensive picture of the environment within which this

study is situated, this chapter traces the social and cultural context to shed light on the

factors impacting this research. As I situate myself in this research study as an equal

participant to the study participants, I wanted to also demonstrate the trajectory of my life

over the span of this study, especially as a Black woman impacted by global and national

events.

 This chapter first discusses the Coronavirus Disease 2019 (COVID-19) global

pandemic providing an understanding of the disease which rocked the entire world in the

middle of this research study. Next, I highlight the increase in protests due to racial

violence against Black people that was ignited after the murder of George Floyd by

police on May 25, 2020. I then discuss the ways the COVID-19 global health pandemic

and the attempt to reckon with racial violence overlap, shedding light on the significant

disparities experienced by Black people. I discuss these disparities by addressing

economic, and health disparities and the impact of the political environment. I delve into

my personal experience as a Black woman leader in this time, addressing factors

including my role as a mother and as a Black woman leader within a PWI. Finally, I

address my experience with the Triple Burden, and my journey to regain my grounding

despite the challenges.

Coronavirus Disease 2019 (COVID-19) Global Pandemic

The coronavirus disease, an infectious disease spread from person to person

through droplets of saliva or discharge from the nose from coughing or sneezing causing

respiratory illness, was first identified in December 2019 in China. By January 30, 2020,

 41

with 7818 cases across 19 countries, the World Health Organization declared a public

health emergency and then a global pandemic on March 11, 2020 when Italy, Iran, South

Korea and Japan all reported rapidly growing cases (World Health Organization, 2020).

Eventually, on March 26, 2020, the United States led the world with the highest number

of cases.

Throughout the spring and summer, the United States remained mostly locked

down and as the country grappled with the severity of cases and deaths. Many restrictions

were put in place including lockdowns, the bans on large gatherings, stay-at-home-orders,

and travel restrictions. Eventually states began to relax restrictions and another rise in

infections ensued. Additionally, many schools remained closed while some went to

hybrid learning models. By November 2020, there were more than 13,200,000 confirmed

cases and 266,000 deaths in the U.S., the most of any country (World Health

Organization, 2020).

Reckoning with Racial Violence in 2020

On May 25, 2020, in Minneapolis, Minnesota, a police officer knelt on the back

of the neck of George Floyd, a 46-year-old Black man for 9 minutes, which ended his

life. Floyd's murder came on the heels of countless others at the hands of police include

Breonna Taylor who was asleep at home when police raided her home and shot her,

Atatiana Jefferson who was at home when police responded to a call by her neighbor

reporting her front door was open and shot her through a window in front of family

members, Stephon Clark who was standing in his grandmothers back yard holding a

mobile phone, Botham Jean who was sitting on his sofa eating ice cream when his

neighbor, an off duty officer, entered his apartment confused and thinking it was hers and

 42

shot him, Philando Castile, who was pulled over for a traffic stop, Alton Sterling who

was selling CD’s and DVD’s and was confronted by officers outside a shop before being

tased, pinned to the ground, shot and then repeatedly badgered with profanities while his

body lay dying, Freddie Gray who has been arrested then shackled and improperly

restrained in a police van causing his body to sustain a nearly severed spine killing him,

Eric Garner who was placed in a chokehold for allegedly selling loose cigarettes and

murdered as he pleaded saying “I can’t breathe” 11 times, Tanisha Anderson who was

handcuffed, slammed to the ground by police and left without medical attention for over

20 minutes after her family called for help because she was experiencing a mental health

crisis, and 11 year old Tamir Rice, murdered while playing with a toy gun in a park.

The murder of George Floyd sparked protests across the globe and ignited a

national movement that placed the atrocities of racial violence against Black people on a

national platform. In the United States, people began to reckon with racism in policing

and in communities. The routine deaths of innocent Black people in the United States

became a reality that was finally shocking and disturbing to a larger portion of the

population, including more white people. It became clear that it is not safe for Black

people to simply exist in this country not only because of the threat of racial violence but

also because of the heinous disparities that exist pertaining to COVID-19 death rates.

COVID-19, Racial Violence, and Black People

 The emergence of the COVID-19 pandemic and associated health disparities

accompanied by the escalation of racial violence and discrimination against BIPOC

people, created a public health emergency for Black people. In the United States, the

mental health and general well-being of Black people has been gravely impacted by these

 43

occurrences happening simultaneously. Black people grappling with the realities of both

COVID-19 and racial violence are reconciling the fact that they are just as likely to die

from police brutality as they are to die from contracting the coronavirus. As protests

broke out across the country, many people had the awareness that they could be risking

exposure to the disease in order to come together with their communities to speak out

about the crisis of racial violence at the hands of police. Systemic racism became as big

an issue as police violence and Black people who are bearing the brunt of the public

health emergency recognize the interconnectedness of the crises. Black people recognize

that the inequalities they continue to face in this country are playing out both in the

violence they are experiencing due to racism as well as the disproportionately higher

rates that Black people are suffering from COVID-19.

Economic Impact

The COVID-19 pandemic has intensified systemic economic racism against Black

people and has highlighted the enduring racial disparities due to centuries of institutional

and structural oppression towards Black people. Black people are disproportionately

negatively impacted financially by COVID-19 because Black people not only lag

significantly behind white people with regards to average income and wealth (Bhutta et

al., 2020; Snowden & Graaf, 2021) but the wage gap between Black and white workers is

worsening as well (Gould, 2020). Additionally, with regards to wage earnings, Black

women are penalized twice and experience a doubled negative impact on their wages due

to their race and gender (Gould, 2020). Systemic economic disadvantage established and

maintained by those with political and economic power can be traced back to redlining, a

practice in which banks prevented Black people from amassing wealth through real estate

 44

by labeling the neighborhoods in which they lived high risk and then denying them loans

to purchase homes. This practice directly caused the persistent wealth gaps that exist

today between Black and white people as well as a plethora of other structural inequities

such as less funding for public education which perpetuates the school-to-prison pipeline

and increased incarceration rates for Black people.

The 2019 Federal Reserve Board Survey of Consumer Finances (SCF) produced

staggering data on the changes in the financial outlook for families in the United States

between 2016 and 2019 (Bhutta et al., 2020). The findings demonstrate that a significant

and persistent wealth gap exists across racial and ethnic groups, and especially between

Black and white people. In particular, the survey data reveals that white families have

eight times the amount of wealth of a typical Black family (Bhutta et al., 2020).

There is a long history of occupational segregation that produces differences in

the access Black and white people have to the labor market and disproportionately

relegates Black people to lower paying front line positions. Today, BIPOC people hold

more jobs classified as essential such as store associates, public transit workers,

healthcare practitioners, building and grounds cleaners and personal care attendants

(Gemelas et al., 2021). All of these positions have had concerns about worker safety and

protection being on the front lines interacting with the general public during the COVID-

19 global health pandemic (Hawkins, 2020). Unfortunately, the need to maintain critical

income means that Black workers are more likely to remain in these positions despite the

risks. Further, without higher wealth Black people are less likely to make the choice to

leave their jobs to protect their health.

 45

The 2019 Federal Reserve Board Survey of Consumer Finances data uncovered

that white people hold over four times the liquid assets that could be accessed in an

emergency compared to Black people (Bhutta et al., 2020). Specifically, white people on

average have about $8,000 available compared to Black people who only have an average

of $1,500 in liquid assets (Bhutta et al., 2020). During the COVID-19 global health

pandemic, these liquid assets mean that many white families faced with job loss have a

way to weather the economic downturn, are less likely to fall behind on bills, and are

better able to stay afloat. Unfortunately, Black people did not benefit from generational

wealth at the same rate as white people, and so are more likely to have a harder time

navigating these challenges with such minimal liquid assets.

Health Impact

Black people are dying from COVID-19 at higher rates than white people due to

deep and lasting health disparities caused by the systemic and structural inequities

plaguing our society (Marrett, 2021). The cumulative impact of denying Black people

equitable access to not only health care but other social determinants of health such as

education, housing, employment, and justice is a vast range of health risks and outcomes

(Centers for Disease Control, 2020; Snowden & Graaf, 2021). While it is true that these

preexisting conditions are factors that have increased the chances of death in COVID-19

cases, in particular, we know that Black people are more likely to have asthma, diabetes,

and hypertension than white people and are less likely to have health insurance to address

these conditions and access treatment for COVID-19 (Wakeel & Njoku, 2021). The

existence of these pre-existing conditions in Black people directly correlate to the

systemic oppression and they persist because systemic racial disparities remain in the

 46

United States such as poor living conditions, or the higher rate of apartment dwelling

among Black people making the opportunity to come in contact with COVID-19 greater.

For many Black people, they have lost family or friends due to the coronavirus.

Some Black patients did not get tested due to a reluctance to see a doctor or a lack of

availability of testing (Marrett, 2021). There is a history of Black people not having their

medical concerns taken seriously or worse, like with the AIDS epidemic of the 90’s, not

having access to healthcare and medicine to combat the disease (Laurencin, 2021).

Additionally, there is a fear of stigmatization as has historically been an issue in which

Black people with a disease are less likely to access resources as quickly as white

communities. Black people are more impacted as a whole because disparities in health

have persisted for decades due to systemic oppression.

The public health emergency due to both the COVID-19 global health pandemic

and racial violence is taking a heavy psychological toll on Black people. Racism alone

can ignite depression, anxiety, post-traumatic stress, and substance abuse disorders and

can lead to the development of stress related diseases such as cardiovascular and other

physical diseases (Paradies et al., 2015). Coupled with the global health pandemic, Black

people are experiencing a crisis that has dire health consequences.

Political Environment

In the midst of the overlapping crisis of racial violence and the COVID-19 global

pandemic, there has been a multitude of misinformation and dangerous rhetoric from the

office of the President of the United States which has exacerbated the issues. Not only

has misinformation amplified by the 45th President and other political elite led to

increased racism and discrimination against racial and ethnic minorities, including Black

 47

people, they have had huge health consequences. In particular, many people believe that

there was a concerted effort by the 45th President’s administration to conceal early

information about the public health emergency on the horizon which many feel directly

impacted the exponential growth of COVID-19 in the United States. Additionally, the

45th President’s administration has actively worked to roll back protections that provided

significant protections for Black Americans such as eliminating the Affordable Care Act,

an act that would deny health coverage to many Black people.

My Experience as a Black Woman During the Public Health Crisis

Prior to the COVID-19 global pandemic, my life was already impossibly

overwhelming and busy as a mother, wife, professional, doctoral student and very active

member of my community. My days were consistently filled with routine schedules,

around drop off and pick up from school, meetings, classes and home life. I was the

epitome of the “strong Black woman” trope that is often talked about. While I was

thriving for the most part, I do recognize that there was an unhealthy balance happening

where I would take on more and more without stopping to consider my physical, mental,

and emotional well-being. In early March as I navigated a major family transition, stay at

home orders were announced, calls to shut down non-essential establishments, and

schools went to a fully remote format. The COVID-19 global pandemic was hitting hard,

and I was grappling with the new reality.

Being a Black Mother During the Public Health Crisis

Between March and June 2020, I was navigating working from my home office

while simultaneously homeschooling my 10 year old son who is in fifth grade and my 13

year old daughter who is in eighth grade. While schools were making drastic moves to

 48

pivot into remote learning, families were trying to figure out how to navigate this new

reality. At the onset of remote learning, there was no plan so while school districts

worked to put together a plan, families including ours scoured the internet for remote

learning resources and social media was inundated with every conceivable idea for how

to manage homeschooling routines and curriculums. I worked tirelessly to keep up with

the barrage of information, feeling inadequate and failing consistently, until I finally gave

up. Soon the schools came up with plans and our family settled into a bit of a routine,

discombobulated as it was. As the kids navigated traveling between two households, and

their father and I worked to collaborate on best practices for this new reality, everyone

struggled and rejected much of the plans. Just as we got into enough of a stable rhythm,

we were rocked by the death of George Floyd. Like Black people across the country, it

was the occurrence that sent us spiraling into a dark and heavy place.

The emotional toll of the death murder of George Floyd was immense for all of us

but especially for my daughter. Navigating remote learning as an extrovert was already

tortuous but this made it essentially impossible. Following the curriculum outlined by her

teachers quickly came to a halt as we worked every day to manage our mental health and

well-being. It was also clear that the schools were not adequately addressing the issue of

racial violence and so the curriculum as outlined felt frivolous and out of touch for Black

students. My daughter focused her time on learning that helped her to address the issues

she felt were pressing which led to her not completing schoolwork. She consistently felt

this pressure and it all came to a head in June when her social studies teacher sent an

email, blind copying students and their parents who had not satisfactorily completed the

 49

final quarter of remote learning. At this point I decided it was time to step in to advocate

for her, so I sent a message to her teachers. It read:

Hi School Team,

Thanks, Jane, for this email. I will talk to her to see what she can do but to be
honest I'm not sure how much she will be able to accomplish.

I just wanted to share that these past few weeks have been pretty difficult for my
daughter. It's a scary world and she literally fears for her life. She is hurt and
angered by racism she's seeing on social media, has nightmares about family
dying, crys a lot, etc. The other evening riding in the car she heard loud noises
coming from another vehicle and ducked down in her seat afraid something bad
was going to happen to her. In the middle of the night, she is waking up and
coming to sleep with me (something she never does).

She's been extremely stressed and anxious because she desperately wants to do
good in school yet can't wrap her head around schoolwork to get it done. She has
expressed the pressures she's feeling from the teacher expecting her to do better
because she is capable, and that hasn't helped. I have worked to counter these
ideas with messages that it is ok not to get it all done and with straight A's. Quite
honestly so much of the schoolwork feels frivolous at a time when I am fighting
for her to just be ok. Completing schoolwork with a clear mind and without
personally being impacted by the trauma of people like you dying in this country
IS a privilege for some students.

I am trying to support her whole self and well-being so that often is in conflict
with the schoolwork because she is holding so much as a Black child. I'm sharing
this all with you so that you have awareness of this for her and likely many other
students who you may not have heard from. It was difficult for me to listen to the
video outlining the document of work for the week because there are just so many
other emotions impacting me. I can't imagine what it must be like for students
where it doesn't appear there has been an opportunity to pause and reflect as a
group and to uplift and support Black students. They are traumatized and Black
families are in deep pain and really struggling.

I just wanted to share this lens as you wrap up the year. Thank you for what you
have been able to do in this incredibly difficult time and I hope you all remain
healthy.

Best,
Nadia

 50

While the response from her teachers was mostly positive, I sent a follow up

email in response to the Principal of the school’s message clarifying the grading policy. I

wanted to advocate for the fact that my daughter had done more than enough to not only

earn a passing mark but one that reflected she had actually exceeded the requirements. I

wrote:

Thank you, Jane and Laura, for your emails.

I wanted to respond earlier but couldn’t quite put into words what I was feeling
until I just read Mary’s email regarding fourth quarter grading. Here is the section
I am referring to:

Q1-Q3 grades will be averaged as usual. Teachers will add points to the Q1-Q3
average as follows:

● Not yet making satisfactory progress: average for Q1-Q3 remains as is.
● Making satisfactory progress: Students showed growth that is consistent

with previous quarters; teachers use discretion in leaving the average for
Q1-Q3 as is, or “bumping” up to ⅓ letter grade (example: from B to B+).

● Making exceptional progress: Students making exceptional effort and
growth relative to previous quarters; teachers use discretion adding up to
1 letter grade (example: from B to A).

I was struck by your last comment Jane that you supported whatever decision we
made around completing her schoolwork. She actually has done plenty of work
that is not reflected back to you because it isn’t part of your curriculums.
However, there are many ways in which she has exceeded my expectations and
has done exceptionally well with regards to culturally relevant and timely
learning. To name a few, she has:

1. Engaged in the social justice group and had discussions around riot, tear
gas, and general feelings,

2. Called out racism on social media platforms and has engaged in dialogue
around learning,

3. Started an Instagram page called “our young voices” to talk about social
justice, Black lives matter etc.,

4. Written many pieces including a very powerful poem to help process and
journal her feelings,

5. Asked me for access to books about Black history which I provided her
with a series (see photo attached), and she has been sifting through for the
past couple of months, and

6. Begun a project with my close friend around learning about her rights
including Miranda rights and free speech.

 51

I’m not sure how many other folks can say that they have engaged in this level of
learning around these issues, but she has and has been committed to it. It has been
her way to navigate and process this really difficult time.

I believe that she has done exceptionally well and should be rewarded
academically for it. That is equity and that is justice.

Thank you for your consideration.

Nadia

This interaction highlights the constant need for Black mothers to be deeply

involved in the lives of their school aged children to be able to identify and address issues

of inequity and harm. This is a typical burden to receive equity and justice for our Black

children. This work is exhausting and serves as free education to the teachers and

administrators. I was asked if it was alright for my message to be shared with the school

district in order to enhance learning around issues of equity. While my daughter’s final

quarter grade was improved through this effort, the reality is that there are other Black

students on that email whose parents were not able to advocate for them. This is a

systemic problem plaguing Black families and in particular Black mothers.

While I was doing this level of advocating for my daughter, I was also managing

conversations around my son’s progress as well. His team of teachers and educators met

regularly to ensure that his individualized educational plan would remain intact through

the remote learning environment. It was a very challenging thing to manage with

overlapping goals and priorities, so I had to remain diligent and on top of it every day.

There were times I had to push back on the learning plan and request additional support

or a review of the plan. There were also times when we were operating without a plan

since it took longer for the school district to determine how to handle individual learning

 52

plans and make decisions around how learning would be delivered. Like all of us, he did

the best he could and pivoted or disconnected from the work when necessary to maintain

his well-being.

Being a Black Women Leader in a PWI during the Public Health Crisis

Navigating the public health crisis meant that I was required to balance being a

mother supporting children through homeschooling while simultaneously performing

well under new extreme pressures at work. As a professional responsible for equity

initiatives at a PWI, my new reality at work at the onset of the global health pandemic

was frantic. I was working with a team to navigate the swift departure from campus for

students, with particular leadership around scenarios involving equitable solutions for

students of concern. The work carried a significantly high burden of emotional labor that

only intensified when George Floyd was murdered, and the country began to reckon with

racial violence.

As the institution grappled with how to best support the entire campus

community, it was also experiencing a major transition of leadership with the

appointment of a new college President. The presidential transition was one that

completely rocked my stability at work and has had lasting impact on my experience as a

Black woman leader working within a PWI. Although I was hopeful that this would be a

promising time of innovation and great change as the new college president was a Black

man for the first time in the history of the college, my experience instead was one of great

disappointment in the institutional response to equity, diversity, inclusion, and racial

justice work under the new leadership.

 53

There were a number of leadership changes that occurred rapidly at the institution

including the departure of my supervisor, the only queer, woman of color. During this

time, I felt increasingly marginalized, invisible, and ignored as I watched the leadership

shift almost entirely to white women and with no immediate priority to stabilize the

institution's diversity, equity and inclusion initiatives. It was not lost on me that while I

was embarking on this particular dissertation work, uncovering the stories of Black

women leaders in predominantly white institutions of higher education and considering

the factors impacting sustainability and empowerment, I myself was living an existence

as a Black women leader at a PWI experiencing a drastic shift in my work life where I

was not empowered at all and ultimately forced into such an unsustainable situation that I

had decided to resign from my position.

My Triple Burden

Managing through the COVID-19 global health pandemic and racial violence it

was clear that it was an impossible task and at times I felt like I was failing miserably.

There were many tears associated with my newly separated status as well as my new

reality of working remotely and supporting my children’s remote learning from home. I

continually worked to press forward reminding myself that I was blessed to still have a

job in a world where many people had lost their jobs. I reminded myself that there were

plenty of people who were worse off than me so I needed to pull it together. I eventually

allowed myself to lean into the despair I felt and accepted that I didn’t have to make

excuses for how I was feeling and that it was ok to acknowledge the struggle I was

experiencing.

 54

I have learned that trying to maintain the strong Black women role was not only

not necessary at times but also harmful to my overall health. My friends and family were

always familiar with me displaying resilience and perseverance, and I was comfortable

situating myself in that acknowledgement. The fact of the matter was that I was slowly

coming apart and my emotional and mental wellness was suffering. The burdens of my

personal life had carried over into my work life and vice versa and I was experiencing the

Triple Burden with such intensity that it had taken a severe toll. The feeling was like I

was losing my footing and was completely off balance and I knew I had to do something.

Regaining Ground

As I pondered what I would do to make a drastic pivot, I reached out to a close

friend Macy and expressed my despair. Macy had a solution; we would make this the

summer of camping. I had never been camping but immediately connected to the idea of

grounding myself to the earth in this way. My summer consisted not only of camping

adventures with Macy and our kids, but a multitude of other life-giving, soul filling

adventures with my adventure partner Kwame. I connected with my cousin and fitness

coach Cee and began a journey to improve my physical health, which turned out to boost

my mental well-being as well and I relied heavily on my closest friends, Blanca and

Viola, for deeply intimate reflection and conversation. This all allowed me the space to

reset and recharge by tending to my spiritual, mental, and physical well-being while

indulging in personal joys.

I began to push back on the notion that Black women had to be superbeings in

order to demonstrate success. In fact, I began to resonate with the idea that rendering

Black women as superbeings is an act that contributes to the invisibility and silencing of

 55

Black women. It is an act that contributes to the unfair expectations and stereotype that

Black women must endure agonizing grief and pain all in the name of resiliency and must

do so without the benefit of recognition, care, support, or the advantage of patriarchy.

Resisting this stereotype is an act of strength that requires courage to be vulnerable and

set boundaries to create a healthy and balanced life. Doing this freed up space to focus on

my personal well-being and self-care in the form of resetting relationships, exercising,

hiking, traveling, and spending quality time with loved ones. It meant choosing myself

before choosing others and allowing space to quiet my thoughts, get centered, listen to

my mind, body and spirit and respond accordingly. The journey provided a new avenue

for feeling empowered and sustained.

 56

CHAPTER 5: FINDINGS AND DISCUSSION

The purpose of this study was to uplift the stories of Black women’s experiences

as leaders in predominantly white institutions of higher education and to shed light on the

factors that impact their empowerment and sustainability. Although the study participants

provided unique accounts of their professional journeys, there were many commonalities

within their stories.

In analyzing the interview data, three major categories of themes emerged from

the data with sub themes stemming from those. The major themes were the burden of

extra work, care and support, and the treatment of Black women. Appendix B provides a

complete list of codes and the themes that evolved from them in a chart.

Burden of Additional Work

 The participants all discussed the burden of taking on responsibilities outside of

those described within their official job descriptions. This burden shows up when simply

navigating a white space as a Black being and when they take on responsibilities for

supporting Black people, Indigenous people, and other people of color. Collectively,

navigating dominant leadership norms, navigating bias and racism, navigating limited

representation, visibility issues and usery, and educating white adult peers about issues

describe the ways the study participants were impacted by being Black in a white space.

Blackness in a White Space

Simply existing as a Black person in a PWI created the burden of added work for

the study participants. Agnes reflected on the fact that her presence alone on a

predominantly white campus is added work saying,

 57

So, my very presence. The act of being, is often difficult for my peers to wrap

their minds around. Particularly, not just the PWI, but the PWI in [STATE

REDACTED], of all places. Right. So, there's always this kind of like, Hmm.

What brought you here? As if you know it's a bit difficult to understand to wrap

their minds around my being here and being in this position. So, you begin in that

place where it's, it's a bit of a surprise. So, you often find yourself, explaining

yourself, explaining your presence, explaining how you came to be where you

are.

Agnes’s reflection demonstrates how there is added work having to constantly justify her

existence in a predominantly white institution. This is additional work that no doubt has

an impact on well-being and self-worth constantly receiving messages that make one

question their position.

Black women not only find themselves over explaining their existence on PWIs

but also as they navigate their work outside of the campus environment. Betty explained

that she felt this more as she has moved into a more senior role.

I feel that certainly as I moved to more senior roles, and particularly as I've

traveled, which has been so interesting. You know, they're largely white

businessmen on the road, right. So, in my hotel, in a conference space, in

restaurants when you're dining on your own. There's just a ‘why are you getting

on this flight or are you coming into this hotel or you're on the executive floor’ or

you’re, you know, Hilton honors? Like, ‘why are you, who are you?’ The more

senior you get, the fewer people there are, and people of color.

 58

Here Betty articulates how even when she is working for her PWI on the road traveling,

she is still within predominantly white environments, and specifically environments

dominated by white men. Even as she moves around the country traveling for work, she

is not able to escape the suspicion people feel about her existence in spaces as a Black

woman.

 The burden of being Black in a white space for the study participants was a

burden that they realized was a greater issue for them than the burden of being a woman.

When considering the challenges they faced, Elizabeth and StarAnn highlighted how the

burden of being Black is greater than being a woman. Elizabeth reflected that there is

sometimes a desire for her white women peers to relate as women but there does exist a

gap in connecting when her Blackness is considered.

And I think that then there are these awkward moments where people will say

things about being women, and how hard that is and how much of a thing that is

and like kind of making it all about being a woman, and relating to me in that

way, but not really being able to acknowledge that maybe there's something else

going on.

StarAnn reflects that considering both her race and her gender is something that is

omnipresent and although they are both salient and at play, race still rises up as most

prominent.

It is a constant and never ending. The two components I think they happen to also

be the identities that are most salient for me. If I had to pick an order, I would say

my race first and then my gender, but I think in the lens in which I have come to

 59

understand myself and the world I think they both are at play, almost equally at

times or jointly at times.

The idea that race rises up as a more prominent aspect of StarAnn’s identity over gender

is common here and in the literature. While Black women do feel the challenges of being

a woman in the workplace, there is no escaping the greater impact of race.

Betty and Adorah both reflected on the lack of understanding by white peers

because they aren’t always speaking up about situations they encounter. Betty talks about

how she doesn’t keep a catalogue of all the times and doesn’t always relay her

experiences to colleagues so when they do have awareness of a situation they often react

with shock and dismay.

I don't have the catalog of all those things, but they're definitely experiences that

you know I've shared, and even recently with people in the office and they're like,

gosh, I had no idea that was happening. And I'm like yeah, because I don’t live

my life by that one experience, but you should know it ain't easy out there. I don't

have the same flow that you have when you're traveling through an airport, I don't

have the same flow that you have when you're going into a prestigious high

school. I have to show three forms of ID, you show one. So cataloguing is, you

know, it doesn't always happen.

Adorah realizes that it is a constant challenge deciding whether or not she should call out

this lack of understanding. Especially when there is a lack of acknowledgement by

leadership when experiencing disrespectful behavior by colleagues. She shared an

example of how she has to question if this behavior is due to her race. She describes this

burden of extra work as a minefield that Black administrators have to navigate.

 60

And the fact that there was no acknowledgement of the email by the Dean...

These are the kinds of minefields, for lack of a better word, that I think Black

administrators go through at PWIs. And, you know, it's that question of, do I

acknowledge this situation, and if I do acknowledge it, how do I acknowledge it,

and was this situation prompted by my race.

Here we see that it is not only about deciding whether or not to call out the particular

occurrences, but rather Black women first have to decide if there is even an awareness.

Lack of awareness means Black women have to first expend energy articulating why

something is an issue even before having to manage any potential negative reaction to

being called out.

Navigating dominant leadership norms. Navigating expectations for how Black

women show up as leaders can also be a challenge as they navigate hegemonic leadership

ideals. Adorah described how she must navigate this nuance not just as an administrator,

but specifically as a faculty administrator.

So, just in general, taking on the role as a Black woman in an administrative

position has its own nuances, because there are assumptions and perceptions and

dynamics that are present because of the faculty administrator relationship, and I

have to navigate through that. But then to add another layer of the faculty

administrator dynamic, when you are a Black female administrator is another

aspect to that relationship. So, I am constantly moving in and out of those spaces

and those intersectionalities. And on some days I feel as though I have navigated

successfully, and then on other days I question. So, I think that as a Black female

administrator at a predominantly white institution, I am constantly and

 61

intentionally making decisions to help me navigate through all those

intersectionalities.

For Adorah, the nuances of deciding how to show up creates this undercurrent of

additional work. She demonstrates how she does not have the luxury of navigating the

PWI thoughtlessly, but instead must always be considering how her identity is impacting

the work dynamics.

Agnes, Betty, and Elizabeth reflect on the intersection of race and gender and how

this bumps up against normative leadership ideologies when they are regarded in the

workplace. Agnes’s experience was that the intersection of race and gender will always

impact the way her leadership is received in her work environment.

Regardless of whatever the decision is that's being made it's being made by a

Black woman. And so, the perception of those decisions, even though the decision

could be the exact same decision that would be made by a white colleague,

because of the way people perceive you as a leader, it's viewed differently.

Sometimes it's difficult to recognize it. Sometimes you have to struggle with

knowing that it's the right decision, regardless of how it's going to be interpreted.

You're the one making it because it's coming out of your mouth. That's what I

mean, that it’s an intersection of race, it's an intersection of gender.

Betty reflected that sometimes her methods for achieving the good of the students isn’t in

line with what her peers are used to because she brings a unique experience and approach

as a Black woman.

I see myself serving the good of the students and the will of the students in some

ways, and sometimes that doesn't always jog with institutional priorities or

 62

sometimes that doesn't jive with individuals who have not had experience with a)

a woman in a role of influence and b) a person of color and influence and not

understanding what you bring to the table that might be different than just

plugging in another administrator, who has come from a very similar path of other

white administrators over time.

Pondering what it means to be a successful leader, Elizabeth realizes the burden dominant

cultures influence on our perspective on success.

It's so hard for me to separate out how much of that is about being a woman, how

much of that is about being a Black woman, and how much of that is just being

me. But I do think there's some of those pieces of how I define success in a

certain way. And in some ways, buying into other people's largely white majority

versions of success.

In each of these experiences, the intersection of race and gender was a factor that

impacted how the participants moved around their work environments and how

colleagues engaged with them. The extra work comes from having to constantly be

cognizant of the different ways people are reacting to you and successfully mitigate these

reactions.

Navigating bias and racism. The prevalence of bias and racism on campuses and

the need to navigate it was true for study participants. Adorah reflected on how working

within the predominantly white institution has required her to shift her style of

communication. She talked about having to address a white male colleague during a

faculty meeting where she felt there was a lack of respect for her as a Black woman.

 63

I have had to ... not necessarily demand, but command respect for me as a Black

woman in this position, and this particular situation was particularly among white

males. And I have found myself, for the first time in a long time in my career,

having to be confrontational.

Adorah also described one of the few times in her five years at the PWI, where she did

decide to call out what she called “dismissive, closed-minded, and disrespectful”

behavior by white women colleagues that occurred during a meeting that she was

facilitating.

It was obvious to me that they engaged in a pre-meeting gaslighting strategy.

Faculty member A said she would not have felt the need to interrupt me if I had

sent out a meeting agenda in advance listing the order of the agenda items. And

because of how she processes information, that I should have reversed the agenda

order. Faculty member B said if she had known how formal and structured I

expected the meeting to run that she would not have taken so much time with her

story and for the future that she was giving me her permission to tell her to shut

up if necessary. My response to the both of them was that my issue was how the

two faculty members forcefully centered themselves which compelled me to exert

a combative and aggressive stance. I shared with them my expectations of the

tone of a meeting and reminded them that it should not be incumbent upon me to

regulate my colleagues’ behavior.

The blatant gaslighting to pivot blame back to her while centering themselves was

present here and Adorah had to respond in a way that does not represent her typical

demeanor. While Adorah was able to effectively address this occurrence, she did so by

 64

significantly shifting her personality. This is an example of how hegemony in PWI

disrupts the ability for Black women to show up naturally and be successful as leaders.

Agnes described having to deal with racism so blatant that it is shocking to

consider that when it occurred in a meeting, it went completely unchecked.

I went to the meeting, and we were working with a search firm. And we sit down.

The search firm guy is presenting to us. I said, Can I see the job description?

‘Well, you know it's on the website so you can look it up on the website’. All

right. 10 minutes later, white male colleague comes in late to the meeting and sits

down. So, he doesn't know what we talked about or discussed, as he was not there

on time. And he says, ‘can I see the job description’. The search committee guy

takes the job description, out of his folder and passes it down the table, past me, to

the guy who asked for it.

This example depicts the blatant racism that is pervasive in the workplace. The fact that

this was allowed to happen, unrecognized and unchallenged by the room of white

colleagues is precisely how racist and sexist norms are perpetuated in not only our

institutions of higher education but our society. As no one called this behavior out, the

burden of the work fell completely on the Black woman who was impacted by the

occurrence.

Agnes also talked about how she not only frequently is tapped to serve on search

committees to add diversity, but that she is often put in a position to have to probe the

system on its process of including diverse candidates.

Sometimes I sit back, and I wait to see who's going to ask the question about

where we are searching, or the diversity of the candidate pool. I am never the first

 65

one who's going to jump out with it. I always sit back and I wait to see if anybody

else is going to ask the question. Why does it have to be me? Well, you know

sometimes somebody else will ask it, you know, and then the reaction invariably

is ‘oh yes, but you know we want to make sure that we get qualified candidates.’

Okay, I can't count the number of times that that has been said or that that has

been heard by me. As if diversity and quality are mutually exclusive.

In this example, Agnes must navigate the pervasive idea of needing to focus on qualified

candidates over diverse candidates, a problematic and racist perspective on the readiness

and qualification of BIPOC job candidates.

Bias and racism are something that Black women can experience working in a

PWI even when traveling for work. One instance shared by Betty depicts the exhaustion

of navigating the pervasiveness of bias and racism in a single conversation. In her story,

she could hardly convince a white man that she, a Black woman, belonged.

 I got on the elevator and this gentleman got on and he saw my badge and he was

like ‘oh are you here for one of the pre-conference workshops’ and I said yeah,

I'm here for the directors workshop. He said, ‘oh no you mean the middle

managers workshop.’ No, I'm a director and I'm going to go to that conference,

and I know where I am. And he just kept saying, ‘you must be mistaken or

confused’ No, I don't mean anything else but what I said. And he didn't back

down. He was like okay I guess, but he kind of didn't believe me. My first thought

was really? Would anyone fake this... what's the point.

At times the racism was experienced when Black women are considered to be less

qualified than their white male counterparts with significantly less experience such as in

 66

Betty’s case where she often has to push back on perceptions of her ability compared to

her peers.

I have a colleague who has half the higher ed experience that I have. And often,

people make a big deal out of the number of years that he has experience but my

25 plus years in higher ed, is sort of like, well, you know, you may not have

encountered this yet. No, I have encountered that, and I've been doing this a lot

longer and I've been in higher ed and aware of these things.

Bias and racism within PWIs are pervasive and creates a dynamic where Black women

not only have to deal with oppressive treatment by white colleagues but also are

completely exhausted by it.

 At other times the racism can be experienced in the functions of the job and when

trying to navigate this and express concerns it can be met with confusion or disbelief.

Elizabeth shared an example of this navigating relationships with others assigned to her.

People seem surprised when you sometimes would push back to say, I don't know

if I'm the right person to solicit this person. They’re like ‘well what do you mean

that's your territory.’ I’m like, ‘I think they're racist. Look at these emails, they've

written.’

Elizabeth also reflected on the racist perceptions of Black and brown students and the

way she navigates stereotypical assumptions about student support needs.

It rubs right up against that white savior, complex for me. So, I think there were

some places where I felt like it shouldn't be about like, oh, let's help all these poor

brown kids. Well, you know almost any student could find themselves in this

situation.

 67

Here Elizabeth experiences an added burden by having to take on a sort of advocate role

for both herself and other BIPOC students being served by her institution.

Navigating limited representation, visibility, and usery. Agnes talked about

managing being taken advantage of and being positioned in such a way by the institution

that makes them look good, as though the institution is doing the work to be diverse and

inclusive.

I will get noticed or put out there. Which is sometimes a good thing because you

get opportunities. But if you had to count the number of times I've appeared in the

magazine, you know, always with a picture of me smiling (laughing). You know,

it's those kinds of things.

Agnes also describes how this can be a double edged sword.

I mean it definitely is a double edged sword. You know you can get called upon

and tapped to do so many different things. And you know why. I mean, part of

you says, yeah, cause’ I'm awesome. Right, you know you're awesome. But the

reality is, sometimes it's not because you're awesome. It is simply because you're

a minority. It’s simply because you're Black. They need somebody and you

happen to be that person. Because they don’t have many others to choose from.

Agnes’s examples demonstrate the way in which the institutions can often mask the fact

that they have not completely committed to the work to be more inclusive by creating a

facade using Black employees. The extra work comes from having to consider every

opportunity for its potential undercurrent of being used.

Whether Black women are being tapped because the institution is seeking another

perspective or because there are simply too few of them, so they are asked to show up in

 68

spaces more frequently, Black women are often invited into spaces simply because the

institution needs a Black face at the table. Both Agnes and StarAnn recognized that they

may not have been necessarily invited because they were thought of as exceptional and

needed in the dialog but once they arrived, they demonstrated their excellence. Agnes

reflected that

It might not be that they feel that you're so exceptional. Right. It just might be that

they need a Black face at the table. And then you get there, and you're

exceptional. And you get more opportunities because you’re good and you’re

Black.

Similarly, StarAnn understood that this sometimes means Black women are not included

at the beginning of processes.

For Black women as leaders, I think sometimes unless folks can see that there are

tangible outcomes for them to benefit from, you're not necessarily always

included in the beginning of innovative ideas or practices.

Both of these examples demonstrate the usery that persists as Black women are

underrepresented and so are tapped more frequently. Additionally, both Agnes and

StarAnn’s examples highlight that while Black women’s’ talents are frequently ignored,

these usery type situations actually create an avenue for dodging marginalization.

Educating white adult peers about issues. White peers in PWIs often relied on

Black women to help educate them about issues faced by Black people. Agnes reflected

on how people often turn to her to provide them guidance around issues of race. She, like

other Black women, is often put in a position of having to educate adults on issues that

 69

she feels she should not have to and talked about the surprise her white peers expressed

as she began to set boundaries around this.

There just came a point where I was done doing their work. I think peers or

colleagues were surprised. You know, I was not giving of my time. I was not. No.

I'm not coming into your class. You need to figure out how to talk to your class

about issues of race.

For Elizabeth, this was particularly alienating in one incident where she served on a

search committee and had to question a process that in her experience could have

implications for discouraging diverse candidates from applying. While her goal was to

challenge the process, it turned out that she became the Black woman showing up in

support of other BIPOC people.

You know, it felt like suddenly I had to show up as this person of color, and it felt

like that was what it was about - a person of color advocating for other people of

color, as opposed to being a leader, advocating for us following our own policies,

and upholding our own values.

Elizabeth goes on to describe how incidents like this one come up often and it is a

process to decide whether or not she has the desire or capacity to address it.

And things like that often would come up. I would say that's a more extreme or

more pointed example where I actually decided to do something about it. But if I

think about over the course of twenty plus years of being in the field, there are a

number of times where something like this has come up and I've just decided, it's

kind of not worth my time to worry about it.

 70

This is the epitome of holding the burden of extra work just simply being a Black woman

in a PWI, knowing that some issues just have to be let go and left unaddressed because

they occur too frequently.

It is extra work to both represent the voices of other Black students and students

of color on their campuses while navigating the surprise that white peers demonstrate

when confronted with the issues Black people face on white campuses. Agnes shared the

utter disbelief some of her colleagues’ experience when she reports the difficult

experiences BIPOC students face on her campus.

You know, when you have these meetings and students talk about how they feel

and the experiences they’ve endured. And then it's like, oh my gosh I didn't

realize that things like that happen here. White colleagues are often shocked.

People are so amazed. Oh my gosh, that couldn’t happen here. Oh my gosh. I

don't think there's recognition. I don't think they understand what our students are

experiencing. And so, I don't even think they know what to provide to those of us

who are supporting them, because they don't recognize that there is something to

support. They don't recognize that there's an issue there.

In Betty’s experience this is also true when sharing the stories that Black professionals

experience at work.

She had no idea how to handle that. We are talking about a white colleague who

has been in the office 20 plus years. She was like, it didn't occur to me that this

could happen. I'm like, this has happened to me multiple times. Now I'm not

going to bring this to a staff meeting every time it happens to me, but you should

be aware that staff are going to experience the world differently. Yes, not all of us

 71

can just roll in. I said no I don't come to every staff meeting and talk about the

time that, you know, a security guard pulled me aside out in the front of the

building, and it was like ‘why are you loitering out here?’

These examples illustrate how Black women shoulder the weight of educating their white

peers, even as their peers demonstrate a complete ignorance to the issues occurring.

Both Agnes and Betty expressed frustration at this role that they often have to

play educating white peers and pushed back on this, deciding it is not their responsibility

to educate their peers in this way. Agnes shared

And there was a point when I decided, my peers are not my problem. They are

grown adults. They need to figure out how to deal equitably with their students.

My responsibility was the students of color. That was in my mind. Because it's

not my job to work to educate grown people simply by my being Black. That's not

my job. My job is to take care of the students and to educate the students. Right.

And so, there was just a point where I said I'm done with dealing with my peers.

Similarly, Betty shared

I think the expectation sometimes falls to the two women of color who sit in the

room to kind of explain it to them. And sometimes I'm not going to engage. That

is not my work. That is their work.

It became a sustainability issue for both Agnes and Betty who eventually realized they

needed to set firm limits around taking on the role of educating white peers.

Supporting and Mentoring People who are BIPOC

All five study participants indicated that they take on additional work related to

supporting and mentoring other BIPOC colleagues. Agnes, Adorah, and StarAnn

 72

reflected that for them, this happens when dealing with students. Agnes shared that this

burden is substantial and connects to the fact that students have limited access to Black

people or people of color on her campus.

It’s definitely about the students on campus. It's that invisible work, the cultural

tax that you put in that doesn't go on your resume kind of thing. I'm into plenty of

that. Absolutely. Plenty of that, you know, because there are so few of us on my

campus. Right. There is a natural affinity. Where else are they going to go?

Agnes’s quote epitomizes the work that Black women experience in supporting students

of color and demonstrates that this work is invisible and not something that can be

quantified on a resume.

Adorah discussed this extra work as one in which she has taken on organically,

but also with coaxing by upper administration who indicated to her that this is a way to

support the retention of these students. The following quote demonstrates the way this

extra work is imposed upon Black women leaders as an unofficial responsibility outside

of the boundaries of official workload.

I don't assume that my presence in the PWI gives me the privilege of taking on

that type of relationship. However, it just happened organically. And I was told by

one of the administrators that this mentor-mentee relationship is very valuable in

that it helps with students not only surviving the institution but thriving in the

institution and being of value in terms of student retention.

Agnes’s institution leans on her to take on this additional work in a reactive way. She

details how she was pushed to support students after racist occurrences on campus and

how she was sought out because the institution was unable to respond.

 73

When there's some kind of negative situation that happens, then they look to me

like, ‘we're completely inept in taking care of the students, so we're so glad you're

here’. Right, they view it as my responsibility. You know they’re like, ‘pheww,

Agnes is here she’ll handle it’.

This demonstrates the way in which institutions have relied on Black women to shoulder

the weight negative incidents impacting students of color. While it should be the

responsibility of the institution to take on this work, in a crisis, they are relying on

marginalized populations within the institution's faculty and staff to carry this extra work

supporting marginalized student populations. This shifting of work can also shift

responsibility for fixing the problems onto the backs of Black women leaders.

 This can also become complex as Black women negotiate their relationships with

students since they can often shift from a supportive mentoring role to an almost maternal

figure in the lives of students. Black women represent a familiar home life and thus

provide comfort to BIPOC students when they are having a difficult time. Adorah

describes this as “connected to the students’ sense of familiarity and comfort and

establishes a space for the students to breathe.” Students have become so at home with

Adorah that she reports they have begun to call her “Auntie” and “Queen”, terms that use

in the academy by white students to refer to their white institutional leaders is

unfathomable. Agnes realizes this complexity when she recalls

For the students of color in particular, there is definitely an affinity and I feel like,

and I hate thinking this way but, it's much more like a mother. Like here's what

you need to do...It's okay. You can cry. It's fine. Okay, now we're done crying,

and we’ve got to strategize and figure out what you're going to do... And so, yeah,

 74

you are responsible for other people's children and if they're hurting. Right, their

mom isn't here... I feel like it's my responsibility because I would want somebody

to do the same thing with [my child].

While Black women leaders at PWIs taking on maternal or family-like roles in the lives

of students may seem odd or different from hegemonic norms within PWIs, this actually

more closely mirrors a common way that Black women show up in their community and

families. Black women collectively represent a village that wraps around every member

of the community regardless of if there is a family tie.

 Betty, Elizabeth, and StarAnn discuss the roles they play in supporting and

mentoring other BIPOC colleagues at their institutions. While these populations of people

remain severely underrepresented in PWIs, the study participants reflect that they often

take on roles to support and mentor other BIPOC employees at their institutions. Betty

recounted the time she had to support a member of her team as they experienced racism

and bias while traveling for work related business.

I mean, I had to have a conversation with the staff person because she was going

to a high school visit in [LARGE STATE REDACTED], and she parked in a

neighborhood that was one of those sort of private streets kind of neighborhoods.

She was just eating her salad because she was like 40 minutes early to the visit,

and the cops came up. You know she comes from a family where she has a large

number of people in her family who are undocumented. It was a horrific

experience to be called out by the cops and to be questioned and told “you have to

move along”. And you know she actually thought she was in trouble with us. She

was like “I didn't do anything wrong” and I'm like “been there, done that”. I don't

 75

know how to train staff of color on how to manage that, but she was obviously

upset, broken, you know, hurt.

She then recounted how she had to step in to do this when other colleagues simply did

not understand the weight of the experience for the employee.

And, you know, I have white colleagues who are like “well you know, we can talk

to her about it but she's just going to have to move on” and I'm like, “Okay, I will

talk to her”. We will have this conversation, but no one can just move on. If you

felt that and you felt the fear of being called out and thinking you were (a) going

to be pulled into the police department because you're sitting on a street

somewhere and you have no idea what you've done wrong, and (b) that’s in any

way shape or form okay.

Betty now has to be proactive in supporting young BIPOC colleagues about the

experiences they may have in the PWI work environment.

It was a large impact, she was traumatized. And I'm like, and now I have to think

about how I prepare young women of color, men of color for the kinds of

experiences that they are going to have out there. And how do you process, how

do you unpack that, how do you find a place of resilience around that experience

because honestly, I can't say it's not going to happen, and I can't say that someone

else isn’t going to be curious about you.

Supporting, mentoring, and preparing BIPOC colleagues for the negative work

experiences they may encounter is not something that Betty’s white peers can do simply

because they do not have these experiences themselves and do not fully understand.

White leaders who demonstrate confusion about the issues that BIPOC people experience

 76

are useless in providing support, which consequently forces to Black women shoulder

this burden of work.

Betty also understood that she holds this responsibility both because she sees it as

an informal responsibility but also because the lack of BIPOC people in her area of work

at the leadership level. She realized that BIPOC professionals across the country will be

referred to her.

Because of where I am now there are not a ton of other people of color in staff

roles, so I think people will refer everybody to me, not just a particular kind of

person. But I think in higher ed, more broadly, encountering younger [role

redacted], for example like being on a panel somewhere and then on the road and

I meet somebody and then their supervisor will say you should really talk to

[name redacted] more with questions about, you know, being a woman of color in

a leadership role if you're thinking about being a director for example.

Elizabeth reflects how navigating the PWI is challenging and successfully doing

so means you’ve cracked a code of sorts. She sees it as important to her mentoring

younger and newer BIPOC employees through this.

I feel like I really want to help people crack the code. I mean, it does feel like

there's a code right, I think, to my earlier point about kind of how I navigated

promotions and opportunities. It was like, I figured out the code and it's like,

Okay, got it. Relationships are key. Yes, I need to figure out what I want to say

and what I want to be doing and I need to show up. Well, but I also need to be, I

can't just stay in my little bubble and the meet and greet. It's been sustaining those

 77

relationships so right. I would rather like something I don't need, I don't need to

hoard that information for myself, it feels really important that it is shared.

Elizabeth also recounts that she spends significant time coaching these employees as the

training process doesn’t account for the details specific to BIPOC employees navigating

PWIs and realizing the added burden of unfair criticisms.

A lot of coaching I think particularly for the people of color who we would hire

into those roles. For example, there was a young woman who did great work, but

she would make these little mistakes all the time, just like not proofing things

when turning stuff in. I was like, yeah, you didn't quite finish it out...and I just

said, we need to figure out how to support you around proofing this and getting

stuff to be more detail oriented because this is the thing that people are going to

focus on. They're not going to give you allowances because the content was

fantastic. At the end of the day, they're going to be fixated on these little things, so

I think there's something valuable about hearing that kind of feedback from

someone who looks more like you where it's given with a sense of, I'm giving you

feedback, positive or negative because I care, because I want you to be successful.

In some instances, this support is in the form of organizing affinity spaces for

BIPOC employees to come together. In StarAnn’s experience, she has even created space

for BIPOC employees at her home.

We ended up doing the BIPOC affinity space in our backyard but people social

distance and got like meals and to go stuff. It was like when people were just

talking about, like, my boss let us do that with funding that I had in my budget,

which was nice.

 78

The study participants understood each demonstrated a responsibility they felt to prepare

and support BIPOC colleagues in PWIs. While this responsibility is additional work for

them, none of them expressed any issue with taking on this work. In fact, the study

participants expressed a desire to do this work in order to help set BIPOC people up for

success in their institutions.

Care and Support

The findings provide evidence that Black women leaders achieve care and support

through mentorship and support at work, through their own intrinsic connection to a

greater purpose and connection to purpose, by growing from their experiences and

making new choices including balancing the burdens of added work pressures, and from

family and friends.

Mentorship and support

 Black women leaders did not express that they were able to access other Black

women as mentors in their professional life and so had to find other ways to navigate

gaining mentorship and support. Agnes did not feel it was possible for white colleagues

to provide mentorship to her as a Black woman but was happy to have some guidance

from peers as a fellow educator.

They could not have mentored me as a Black woman leader, because they were

not Black women. They provided me with what they could provide me with in

terms of guidance as fellow educators, which was great, but in terms of the

acknowledgement of the differences or difficulties that were unique to me they

could not have advised me in that. Yeah, I don't think that they would have been

much help in that regard.

 79

In the absence of mentor relationships at her institution, Agnes proactively sought out

information on her own to help her on her professional journey.

But there have definitely been people that I've been able to look to, not even

necessarily people that I know, but people in the larger world community where

you can say, okay, she did this. I mean there are plenty of books out there, plenty

of memoirs out there that talk about personal experiences and reading through and

you can see yourself and say yeah that's me, I have experienced that. And so, you

learn, and you pick up things in different ways. It isn't always just one way and it

isn't always an individual that is able to shepherd you along. The people that were

in my life were not all Black women. But there were definitely people who

encouraged me along the way, who, you know, buoyed my spirits along the way

to keep me moving, or who provided encouragement, but I wouldn't say mentored

me.

Though not able to access real mentors in the work environment, Agnes makes sure she is

able to get the information she needs by taking a proactive role in seeking out alternate

resources.

While not at her institution, Betty was fortunate to connect with a Black male in

her area of work who had a pattern of looking out for BIPOC people across the field.

He was just looking out for other people of color and saying you know don't get

discouraged. You know I know you wanted the job but, here are the real other

opportunities that I see for you. And also, just willing to hear me out, like, you

know, okay here's my situation here's what I need help with so that was certainly

one.

 80

Like Agnes, Betty also found informal friendship with people to serve as avenues

of support even just to lift her spirits and encourage her to continue on.

You know it goes the span and I find that a lot of my mentors are also just friends,

people that you want to go to a movie with or people that you want to send a

funny text to every once in a while to lighten the mood.

Here it is clear that Black women may not always have seamless access to mentors and

support in the work environment, but they have become savvy in finding other ways to

access needed support.

StarAnn described how she is proactive about seeking out mentors through

affinity groups when she arrives at new institutions.

I think every time I go to a new institution, or I join a new organization, I develop

some deep relationships that don't necessarily start out as formal mentoring but

continue as some.

StarAnn has approached mentorship relationships from a broader perspective. She has

been able to create co-mentor relationships with other BIPOC women leaders, even those

not senior to her, as a way to not only gain support and mentorship but also a sense of

community within a PWI.

I think one of the one of the things that's really important to me, at a PWI always

as soon as I get there, and even if I can do some of this proactively before I start

the role, is to find community with other folks in affinity, so folks of color. So, I

think I do have access to other women of color who are leaders, and I use leaders

in a broad sense whether they're leaders because of their faculty roles or leaders

administratively or leaders because they've been in the community, doing certain

 81

work and I really would like to help with that. So, I think for me, those are always

relationships that I'm trying to attend to and always try to grow and deepen.

As StarAnn navigates building community, she has been successful at solidifying

relationships with individuals even after they leave her institution because she has been

able to establish deeply meaningful and lasting relationships.

I'm grateful that I feel like I have at least a few here and some folks who are no

longer at [institution redacted] but have moved on, but still keep in really good

contact with me and understand the institutional infrastructure, and the members

who make up how the institution functions which is very helpful. And so, you

know, this particular matter of mentor that I'm thinking of is someone who has

invested, personally, in my life which I think is for me helpful in terms of the

longevity of the relationship, it's not just because I work here, and they work here.

They are someone that our bosses say you will help her with this. And that's in a

really friendly way. And they are someone who has said to me early on in my

career, I want to be helpful to you, but I want to be supportive.

StarAnn displays a great deal of commitment to connecting with BIPOC communities in

her PWI and prioritizes these relationships. She has a keen understanding of the

importance of accessing other BIPOC leaders and focused on building these relations at

all stages of her time with her PWI including before she arrived, during her time there,

and even after some of her colleagues have left.

For Elizabeth not having access to a mentor of color became a pressing issue as

she navigated the work environment as a woman of color and wanted to have an outlet to

express the unique challenges and issues she was facing.

 82

And I remember a couple of years ago feeling like. Gee, I would really have loved

some of that connection with another woman who is a more senior leader, and

either they didn't exist, or they existed and were too busy. That was mostly it, they

were too busy. And I say there were some conflicts like I think, for me it's also

again going back to that piece of the more conscious I became of being a woman

of color and what that meant and seeing some things and being willing to and

wanting to say like, No, I think that's bs. I kind of wanted to be able to call a

spade a spade at least within close personal relationships to say, I don't believe

that institution when they say they're doing XYZ and I think it's total bs, and I felt

like I couldn't identify anyone at the institution who wasn't going to just give me a

party line back.

Over time Elizabeth felt really disconnected from higher education and reflected that her

experiences had become pretty unbearable.

I would say it's probably part of the reason why I feel really disconnected from

higher ed. You know, I mean, this is the only career field I've ever been in aside

from my work as a coach. You know, I went straight from undergrad to a

graduate program in higher ed administration. The only thing I've really ever

seriously thought about doing, and I've had some really crappy experiences at

work, starting in 2009 and since then. I could leave higher ed in a heartbeat.

Elizabeth’s story is profound in that it speaks to the endangered nature of Black women

leaders in PWIs. She is a highly skilled and experienced leader and persisted in the field

for over 20 years but found herself in a position where the environment was no longer

empowering and sustainable. This coupled with the lack of mentorship for Elizabeth

 83

undoubtedly contributed to her decision to eventually leave higher education during the

course of this study.

 In our third interview to review this chapter and the findings, Elizabeth reflected

further and expanded her thoughts here. She shared that she has yet to find an institution

that she truly believes has integrity where words and actions are in line with values. More

often than not, she finds that when PWIs are pressed to uphold their values they push

back. She describes this tone as one of “gaslighting” where Black women are othered.

Pondering the question of whether mentoring would have made a difference she shared

Mentoring might not have helped with that but what got frustrating for her was

being surrounded by white people, who might not have even felt differently, but

they were more tolerant of it and somehow felt like there was a feeling of how

dare you to have the audacity to expect more. You should be happy here as it is.

You should be happy here too if I am as a white woman. Like, what are you

complaining about? There was an atmosphere that says you don’t have any reason

to complain here and you're going to get your hand slapped if you complain or

become more vocal and call out the bs.

Elizabeth shared an example of being reprimanded for speaking up where she worked in

an office where the senior leader was doing terrible things. When she brought it up to her

boss, there was no digging into what was going on because he just didn’t care and wanted

her to stop talking about the issues with other people. “Just shuffle papers and smile and

otherwise be quiet if you don’t have anything nice to say.” As she became more

comfortable being uncomfortable and evolved both professionally and personally as a

Black woman, this became more of a problem.

 84

It feels like higher ed really only wants to accept one version of Black women.

Women who evolve to not accept these things are the first go. All of a sudden,

Black woman are not palatable when they want an “easy” version and where

white comfort is most important.

For Elizabeth, this was a very clear marginalization of her voice and silencing of her

experiences. This is something that Black women have to work against constantly in the

workplace which, for Elizabeth, became unbearable to manage.

Connection to purpose

Study participants described feeling a sense of connection to greater purpose as a

way they felt intrinsic value in their work as a Black women leader in a PWI. In

particular, study participants felt that their roles as a Black being in a PWI was especially

important for students. Adorah describes that helping others and seeing students thrive

keeps her going.

What keeps me going is any evidence that I have been able to help someone else

grow, and prosper, and flourish, and thrive. That's what keeps me going. When I

first moved into administration out of teaching a four course load per semester, I

found it very isolating to be in administration because I was not connecting with

the students anymore. And so, the next opportunity that I had as an administrator,

I wanted to keep some level of direct interaction with students. I will always want

to teach, as well as being an administrator, because I find that to be a happy

balance for me.

Agnes understands that students of color seeing a successful Black person is important

and that is a major way she connects to purpose.

 85

Personally, you know it's students of color who just need to see somebody in a

leadership position, you know, someone who looks like them. Right. Just your

mere presence says okay somebody made it. She graduated from somewhere.

Betty also finds staying connected to students to be the most important aspect of her

work, without which she would lose purpose. She too recognizes the importance of the

relationship with BIPOC students who need to see and hear from BIPOC leaders.

So, I guess I haven’t ever been good at letting go of the student piece. I have

learned to say no to every committee related to the work because I feel like we got

a campus full of smart people and not all of them need to be people of color

telling you that we shouldn’t say certain words and we should treat each other

with respect, and we have systemic racism. I think there are wonderful scholars

that can probably pick that up. But for the student piece I think there is nothing

that you can change about the impact of them seeing a [position redacted] say I

get it, I see you, I hear you, and I'm not expecting any sort of glossing over of

your experience. It is what happened to you, it’s what happened to me. It’s

happened to people I know, and I just want to figure out a way to support you in

whatever way that is, whether that’s transferring or whether that's sticking it out

or trying to improve something about the ways in which we operate.

StarAnn offered that she too finds connection to purpose meaningful and in particular is

able to tap into her own positive view of herself and connection to the greater spirit of her

ancestors who have allowed her presence in her position.

For me my empowerment comes from my own self-realization and actualization

of who I am and not the position. So, like whether the position had been there like

 86

I think I was still I was showing up with some of the same principles and some of

the same ground. For me I'm only sitting here because my ancestors have allowed

me to stay here. Everything that I do is based in connection with other people.

The study participants clearly articulated the importance of having a greater purpose.

Given the challenges they faced, it became evident that having a greater purpose was a

key factor in sustaining within their PWIs. Of all the ways they did find purpose, being

connected to the students and their success was a most prominent theme salient

throughout their stories.

Growing from experiences and making new choices

Another salient way study participants expressed they accessed the care and

support they needed was by learning from their experiences and seeking better avenues.

Elizabeth recognized that colleagues around her had successfully asked for and received

things they wanted or needed. Learning from this she was encouraged to do the same in

hopes of improving her work life.

I think I needed the experience of seeing lots of other people, often white men,

asking for stuff and getting it. Like the more I saw people ask for stuff all the

time, all sorts of stuff. It would never even occur to me that you could ask for

XYZ time off or time at home or to work remotely or money or an admin assistant

or a coach or whatever.

Agnes realized that sometimes she just needed to say no to taking on additional work in

order to take care of herself at work. Agnes expressed how this can be a real internal

battle realizing that if she doesn’t do the work no one will.

 87

And you know, it's sometimes a fight within myself, because if I don't do it, who's

going to do it. And if I don't do it, is it going to ever get done. So, although I may

not feel like I want to engage at that level, or that I want to take on that additional

burden or responsibility, it is this question or this feeling of responsibility for

making sure it gets done.

Over time, Agnes realized that her emotional and mental health were at stake and so that

helped her to make choices to not always take on the added work.

I mean for my own mental health there just comes a point where you're just fed up

and you're like, boom, I am not going to do this. It is detrimental to me. No, I'm

not. I am not going to be detrimental to my own mental health for your well-

being. To make you feel better. No. So there just came that point where I was like

I'm done. I need a break.

Perhaps the most profound decision that Agnes made was to take an entire year off of

work to tend to her well-being. This decision was one that she navigated knowing that

she would not draw her annual salary to do so and while having to contemplate what else

she would do given the enormity of her identity wrapped up in her life at a PWI.

I think what I'm looking at out of this time is the ability to be as disengaged as I

want to. I think what I'm learning is that, you know, there are alternatives. Doing

this for almost 20 years now prior to taking this leave, I just felt like this is what I

do so you know what else is there for me to do. But there are other things for me

to do, you know, and I guess because I've been so deeply invested in academia

and my teaching and believing that that's who I am. I am more than just a teacher.

There are so many other things out there for me.

 88

The impact of her work life was so great, and the need to step completely away was so

immense, that she was forced to access her personal savings/finances to make it happen.

Reflecting on this, it is clear that making this decision is not one that most Black women

could likely make, which leaves us with the alternative of Black women leaving higher

education to pursue other careers.

Support from family and friends

Accessing family and friends was an important way study participants achieved

care and support. Both Adorah and Agnes talked about how they rely on their network of

family and friends for support and that they find that taking care of themselves is both

intrinsic and extrinsic in nature. For Agnes this was sometimes a matter of protecting her

mental well-being.

You know, it's about being able to have people who are able to acknowledge that

you're not the crazy one, that yeah this really is a problem or an issue. And then

it's about them being able to share with you what they think or what they would

do or that they just simply encountered something very similar. You know, so it is

about finding your crew and being able to socialize with them.

Adorah talked about how she has had to balance the expectations that she takes on added

work in the professional environment with making smart decisions to not engage when it

would not benefit her health and well-being.

Sometimes it is a process that once I get through internally, I then can share with

loved ones in my family, particularly my husband and/or other colleagues.

In addition to family, Betty sees the relationships she has been able to build with her

direct colleagues as instrumental in providing friendship.

 89

I think I draw on family, but I also draw on my colleagues. I mean we spend so

much time together at work, you know your colleagues are your family, your

second family because you're spending nine or ten or twelve hours working with

them.

For StarAnn, she sees that she is more empowered at work because she has family to

retreat to for support when she needs it.

I think, you know, a lot for me is always around my family. I think I also felt

empowered enough or had enough relationships, or I felt enough self-worth to go

for what I wanted. And I also know if it hits the fan, I was going to go home with

someone who's going to be there to catch me. That had a role in what I was

willing to try and willing to explore.

Support from family and friends was an important way that study participants sustained

in their environments. These relationships both inside and outside of the work

environment allowed participants a vital place to retreat and be uplifted.

Treatment of Black women

 Black women leaders often face treatment in their work environments that disrupt

their empowerment and sustainability in PWIs. They face added scrutiny for the work

they do compared to white colleagues at the same time experience marginalization and

are rendered invisible in the workplace. They find it challenging at times to achieve

professional growth and face undue pressure to prove they belong in professional

environments and have the knowledge necessary to do the job. Black women also find

themselves pushing back on coercion to take on work related to equity, diversity, and

inclusion in their work environments whether or not they have experience in this area.

 90

Criticisms

Participants perceived themselves as receiving harsher criticism in their roles as

Black women leaders. Agnes reflected on this showing up in her evaluations where

students used coded and stereotypical language to describe her style. She also highlights

the difference between how her white students evaluate her and how her students of color

see her performance.

In terms of student evaluations, you get the buzzwords. I get intimidating. I get

sassy, because I'm an eight year old girl apparently, (laughing). You know, you

get, she's large and in charge. I don't think I've ever gotten aggressive, but I've

definitely gotten the borderline, she's an in charge person, like she doesn't take

any stuff.

Similarly, Adorah reflected on the vast change in the course evaluations she received

from her white students in her current PWI versus the course evaluations by students at

her previous institution, which is an HBCU.

So, interestingly enough, or maybe not surprisingly, my student evaluations, prior

to coming to the PWI, were always high (laughing). So, I experienced a decline in

my student evaluations at the PWI. So, in my conversations with my Dean during

my evaluation review, it was recommended that if I made these adjustments that I

would see improvements in my student evaluations. So, I've made those

adjustments, and I think embedded in that conversation were factors of race, as

well as gender and as well as my unfamiliarity with the, I guess, personality with

white students versus students of color. So, I've made those adjustments and I am

seeing improvements (laughing).

 91

The description of their treatment as professional Black women was astonishing.

Particularly in contrast to their experiences of respect and appreciation from BIPOC

students. These experiences highlight the ever present underlying expectation that Black

women behave in a way that upholds dominant hegemonic leadership styles. Further, in

the case where Adorah is persuaded by leadership to adjust her style, it is clear that

leadership within predominantly white institutions are perpetuating racism and sexism.

Black women have long navigated the “angry Black woman' stereotype that

serves to silence and reprimand Black women for speaking up assertively to issue they

experience at work. Betty recognized that she has been a victim of this trope being

described as bitter for not blatantly supporting an initiative at work.

And I was set to be the person who had to respond and say something, and also

the person who was then sort of spurned for the rest of my time there for being,

they didn't go as far as the angry Black woman, but they were like she's just so

bitter about, you know, how far we've come and she's just not supportive of how

many inroads we've already made and, and she just doesn't get it she just comes at

us as if we've done something wrong. And, you know, just the way it went down

every stereotype, it checked off every box, angry Black woman.

Betty also recognized that while she is hyper criticized for minor mistakes, her white

male colleagues have had the luxury of brushing their mistakes off as simple errors.

I feel like male colleagues can easily say, oh I messed that up, or, you know,

oops, I missed that number and laugh it off. I'm not given the same level of

courtesy or respect around missing something or overlooking something or, not

crossing a T or not adding a decimal point or, you know, you don't get the same

 92

sort of leeway around any sort mistake or hiccup and so I've tried to, build the

armor to be able to, you know, certainly own it, but also push back if someone

says, I think you're really struggling because of who you are, maybe, your

background or what you ...Nope, we are not going there. This double standard is

threatening to Black women who have to work overtime to achieve perfection for

fear of being called to task for errors.

Black women are aware of the undue scrutiny they face in the workplace compared to

white colleagues, particularly white men. Dominant norms within PWIs allows white

colleagues to underperform at times without the same added scrutiny that Black women

face regularly.

It is not only formal feedback but also informal feedback that can be harsher for

Black women. Elizabeth experienced informal feedback that also upheld biases and

stereotypical views of Black women that have challenged her all while ignoring poor

behavior from colleagues around her that had gone unaddressed.

I feel like there been a couple of things like that where I felt like there were not

informal feedback that like intermittent feedback from someone who's like, Oh,

you know, you kind of show up this way or you have this thing going on and it

very much felt like, it's around an edge, it's around voice tone, which does feel

like the most common ways, in my view that Black women are policed, how they

show up at work. And I feel very very defensive about that, in part because I

know it's true that sometimes I can respond more harshly, or I can be more

defensive when initially caught off guard, so it is both true. And there's all sorts of

 93

poor behavior happening all around me that I don't see anybody getting called on

the carpet for.

Again, the reality that Black women are scrutinized more harshly is problematic for

Black women who constantly feel they have to work harder and manage others’

perceptions of them in the workplace knowing this is not the same reality for their white

colleagues.

Being a hidden figure and lack of recognition

Lack of recognition for the exceptional or additional work that the participants

perform was salient in the interviews. Agnes talked about how people aren't even aware

of the additional work she performs so if they don’t realize, they are not likely to

recognize you for it.

I don't think there is necessarily an understanding of all the work that it takes.

Because my peers or because the administration isn't having this same kind of

relationship with the majority students.

Agnes takes this a step further and highlights that this burden is substantial and connects

to the fact that students have limited access to Black people or people of color on her

campus.

In terms of evaluating your work, the institution might say what we value

scholarship. You know, we value scholarship over service, but the service is the

part that is much more prevalent for me. Because I'm doing service that is not

being recognized. Scholarship is quantifiable, the service I perform is not. So, in

terms of assessment, you know I always get, ‘publish more publish more, publish

 94

more’. Well, yeah. Okay. That means ignoring the needs of students of color.

There are only 24 hours in a day.

As the academy values the production of scholarship and other work and is not

acknowledging the time intensive and emotionally taxing labor to support BIPOC

students, Black women will not only continue to underperform their jobs in the eyes of

their institutions, but they will do so while feeling emotionally and physically drained.

Adorah obtained an incredible achievement in helping to secure a major grant for

a local organization that would work with her institution, and it went completely

unrecognized at her PWI unlike the achievements of some of her white colleagues.

You may have one perception of your position or place in the institution. When it

may not be the same as other folks in the institution. And, for example, if there

was one instance in which I was involved in a grant activity. And I thought the

outcomes were extraordinary however, there was no acknowledgement from

upper administration about it at all.

Betty has experienced people flat out taking credit for the accomplishments she achieved

at work and so she has had to navigate making sure her achievements are recognized as

hers and not taken over by colleagues.

When people take credit for the things that I've done when they haven't done

them. I'm sort of right out front with that was my idea and I think people sort of

sometimes look at me like, Why is she calling out that is her idea but I do that

because knowing that other people will say we have decided we're going to do

this thing, it's like, Nope, we are not, you didn't decide that and you weren't even

at the table when we made this choice and so you're taking all the credit for

 95

something that eight of us had priority on, and I feel like as a person of color, and

particularly a woman.

Given the opportunity to reflect, Elizabeth recognized that she was passed over for a

professional opportunity that she believes she would not have been if she were white. She

is acutely aware of the impact her work had on her institution and still, she was not the

choice for career advancement.

Although it's interesting to me that when given an opportunity I named for myself

that I think that if I was white, I would have been [position redacted]. I have never

named that before. I'm fine with where I am now but I do think it's a loss. For

them and for me. I had given so much to the institution and my career and I had a

five or so year period where things were so terrible, but in the end, I just

completely opted out of the school and higher ed. I just didn’t want to convince

people of my value after I’d so clearly demonstrated it and I didn’t want to

pretend anymore.

Black women work hard to achieve benchmarks and success and make significant

contributions to the academy, yet these achievements are often ignored and not

celebrated. As such, Black women find themselves missing out on the professional

validation that should come with professional milestones such as broad institutional

acknowledgements or like in Elizabeth’s case, career advancement.

Mobility

 The ability to be mobile and move up in higher education is a challenge for Black

women who have to contend with oppressive perspectives by white leaders that they are

 96

not ready for career advancement. Betty has had to navigate couched language around her

readiness to take on more leadership roles.

Well, I get, you know, I'm not sure that's the direction we want to go in and you

know all this sort of couched language about, whether or not somebody is strong

enough to kind of lead the charge, and partly it was gender, but I also think it was

being a person of color who had moved up pretty rapidly in the office and that

was largely because my supervisors and boss saw my work and, whereas external

folks didn't have as much exposure to me.

When she was not able to successfully overcome these oppressive forces, she made sure

she took the opportunity to move on and find other opportunities.

I think the best thing I was able to do and not everybody can do these things but

was to move on to other opportunities. When I felt like I couldn't see the ways in

which I might be promoted, and I couldn't see the ways in which I was being

recognized for the work that I was doing.

Here we see an example of the direct relationship between institutional oppression and

the instability of Black women leaders who choose to leave PWIs when systemic

oppression prevents them from opportunities for career advancement.

 Elizabeth saw that there were opportunities that she was able to grow, she also

saw other less qualified white women getting opportunities to grow where she wasn’t

even considered.

I'm certainly seeing other individuals, white women, who I want to say I believe

to be less talented getting opportunities. And I've had lots of opportunities

 97

provided to me, and at the same time I'm like, that's interesting that there wasn't

even a conversation with me about that particular opportunity.

The reality is Black women feel it necessary to be overly prepared, and almost perfect to

achieve mobility. Elizabeth has an almost comical take on the absurdity of this reality.

I would say that I do think that as a Black woman I feel conditioned to have

checked every single box and have done as much as I possibly could with as little

resources as possible. I have demonstrated how fantabulous I am to the Nth

degree before it's okay for me to say, please, mother may I, could I get a little six

cents? Like I just, I do feel like there were many things about the code that I was

like okay, got it. Cracked it. That’s how I’ve got to move here.

Elizabeth articulates how hard Black women must work to navigate these impossible

circumstances and how doing so means she has cracked a code to success in a PWI. It

was profound how even after demonstrating significant wealth of knowledge and

preparedness, she still felt the need to request rather than command that she be granted

her earned advancement opportunities.

Questioning Black women belonging and their knowledge

The study participants all experienced some form of marginalization by peers who

questioned their belonging and knowledge. Agnes talks about how the colleagues and

even students make it so that she has to always explain herself. “Instead of the acceptance

or acknowledgement that maybe, just maybe you know your stuff, there's always this

need to legitimize yourself. I start the first class each semester listing her degrees” For

Betty, she too is hearing messages that question her belonging and these messages are not

 98

grounded in the reality of her experience, but rather stereotypical assumptions about her

as a Black woman.

They say ‘Well, I think, you know, because of her background she may not be

fully aware of, you know how important this donor relationship, or this trustee

relationship is to the institution.’ It sort of becomes about background as opposed

to, you know, experience with the work. There's always sort of the alluding to,

well, your background may not have allowed you to understand that this project

really needed some more data around it and maybe you don't have the skills yet to

figure that out and you know just sort of the assumptions again of a person of

color who was relatively on the young end of the work.

StarAnn recognizes the elite nature of higher education, the fact that she doesn’t hold a

terminal degree and presents as a younger woman really encourages these reactions to

her.

I present young looking, thank goodness, I think when I come into spaces as a

Black woman who also looks younger. I definitely think if people don't

understand my role, or they don't understand my positionality or they don't have a

sense of my credibility. I'm not heard as often, or ask for input, until some of

those things can happen. But mostly, I would say, mostly white men but I think

men in general, and older white women in the institution.

In each of these cases, Black women who perform as leaders in their institutions spend a

considerable amount of time proving that they both have the knowledge necessary to do

their jobs and belong in the roles they hold. This is a distraction for Black women who

should be afforded the opportunity to just show up and be great leaders.

 99

Resisting marginalization into diversity work

Black women often found that they were asked or expected to take on work

related to diversity, equity, and inclusion (DEI) at work regardless of whether they held

roles related to this work. Adorah found the degree of assumptions colleagues made

about her desire to take on DEI work almost comical.

Sometimes coworkers would say, or assume, that I would be interested in

(laughing) diversity initiatives. (laughing) And I would politely (laughing) I

would politely let them know that that was not necessarily the case (laughing).

Adorah also realized that while there were some advantages to supporting the institution's

DEI initiatives, she had to be careful when taking on unofficial DEI roles as not to create

an expectation that this is an area she would take on more frequently.

I had to be very careful in terms of going back to my performance evaluations of

how to be supportive of the institution, since it did have diversity and inclusion

initiatives, but at the same time not lock myself into that. And at the risk of folks,

assuming that's where I belonged. But over the years, I think I have been able to

show that I can be just as effective in the role that I have as an administrator, as

well as be supportive of DEI efforts, maybe not in an official capacity, but maybe

in an unofficial capacity with some of its diversity and inclusion and equity

initiatives.

Similarly, Betty navigated the occurrences where she often would be the only voice in the

room and so had to be careful not to let other leaders off the hook from speaking up

around issues of DEI.

 100

I try not to be the only voice of diversity, equity and inclusion. I think that other

people, our director and others in the office, also need to chime in and give

suggestions for readings and podcasts, you know cool events that people can

participate in.

Elizabeth described how strange the assumption was that she could do DEI work simply

because of her identity as a Black woman.

I would say the other place for marginalization or these sort of weird moments

comes up for me is, there's a presumption that because I'm a person of color that I

that this is my jam, right, like diversity and equity, and inclusion is the thing I

should be assigned to I'm like, I actually am probably, maybe not like the best

person. So why are you coming to me because I have had nothing to do with this.

I have my personal experience as a Black woman, but I am not an expert in

diversity and equity work.

It is clear that making smart decisions around how Black women engage in diversity and

inclusion work within PWIs is critical to well-being. While PWIs are responsible for

advancing equity and justice, they are falling short and instead relying on Black women

to shoulder the weight of the issues, even if they don’t have an interest or hold expertise

in this area. This creates a challenge for Black women who on the one hand understand

the importance of this work and the institutions aspiration to undertake diversity, equity,

and inclusion initiatives, but on the other are trying to avoid being tapped to serve in this

way beyond their capacity.

Triple Burden

 101

Throughout the study, the participants shared their stories navigating

predominantly white institutions of higher education as Black women and reflected on

the added burdens associated with living life as a Black woman. The weight of the world

that these women navigate outside of their work environment was immense, particularly

as they navigated this during the global health pandemic and the pandemic of racial

violence. The study participants articulated the stress of managing life as Black women

who hold additional roles as mothers, spouses, friends, and community leaders. This

Triple Burden was evident throughout their stories.

Agnes was acutely aware of the fact that the burden for Black women coming in

to teach the class versus white men was different with COVID-19 because of racial

disparities in health care.

If I get COVID-19, there is an extra burden. COVID-19 is not just an external

thing where we’re all in this together. Some people are in a yacht and some

people are in a canoe and some people are drowning. COVID-19 is affecting me

and my white colleague right beside me completely differently. We have the same

job, we’re showing up for our students, and have the same health care, but we

know that because of the disparities if I were to get COVID-19 the outcomes are

much worse. It’s the overall societal disparities that we carry with us every day

and that interact with us at work.

Agnes very clearly articulates the Triple Burden in that she identified the greater societal

circumstances that exist external to the workplace that are omnipresent for her every day

that she also has to negotiate within her work environment.

 102

The impact of the double pandemic was one that Adorah realized created a

strange new reality for her at work where white colleagues who could arguably be

considered well meaning, demonstrated an uptick in their concern for her.

I think that this is just a weird type of space right now that all of us are being

challenged to navigate because it's all new. So, not only now is there the question

of is this happening because of my race, there's also now, on top of that, is this

happening because of the pandemic. Or, on top of that, is this happening because

of the racial unrest that we are experiencing, not only internationally and

nationally, but also locally. So, the reason why I bring that up is because there

may be some assumptions on some, on the part of some of my white colleagues

that, because I am an African American, I am experiencing an additional

emotional burden because of what society is experiencing right now in terms of

racial injustice and racial unrest.

Adorah also reflected that in this new reality she is also having to manage her feelings

towards colleagues who now are taking an interest in her state.

I am getting overtures now from white colleagues who I had not really had much

communication with before. And while I vacillate between thinking, I need to be

appreciative of those overtures versus annoyed by them.

This added concern was not welcome because it created a dynamic where white people

were actually performative in their concern for her and not actually relieving her of any

additional burden. In fact, they were placing their issues at the feet of Black women who

now had to deal with the new issue of navigating the expectation to manage white

peoples’ comfort.

 103

 The global health pandemic created immense challenges for PWIs who worked to

reimagine higher education. While great strain was placed on institutional leaders to

understand how to move forward, racial violence and unrest surged. Many PWIs failed to

adequately recognize the impact of racial violence and address this in their campus

communities. Betty experienced this in her institution and reflected on one video

meeting.

And there were just these comments like, wow, you know we just don't have time

to reflect on this right now. I mean you know the Black Lives Matter movement

and you know all of the stuff that's happening with criminal justice...I think we

should just push that conversation until October. And I had to carefully unmute

myself because I was mad, and I was like I'm not waiting. You all can wait. I said

I don't think that's the good optic that you're looking for, to say, to anybody. Oh,

and we'll wait on that piece because we're focusing on the reopening. We have

students who are in distress within our community, and we have parents in

distress. We have people from cities that are on the national news all the time. I

don't get it. So, if you can't find an hour to have this conversation there's

something wrong.

She expressed how she was at her limits and still pressed for action to be taken, even on

the heels of racial violence she herself experienced in a community meeting.

And I said, look, I'm at the max too. And that was shortly after we got zoom

bombed at a [local meeting redacted] meeting here in [city redacted] where we

were talking about reopening plans and someone came on and started writing

‘Kill the [N word]’ and drawing swastikas and stuff. So, I was already past it right

 104

like no one did anything about it. No one said anything about it. No one's fixed it.

And now you're telling me you have no time. And I was like, nope, we're not

doing this we have to make time. I have to make time because I have no choice, I

walk this path. And you have the luxury of putting it aside when you don't feel

like talking about it but nope. And I was happy that several colleagues stepped up

and said nope, we're not waiting. You know I think that's right, we can’t. If not

now than when?

Betty like many Black women leaders were greatly impacted by these institutional

failures as they bore the brunt of the fall out for themselves experiencing the Triple

Burden, and for the Black students on their campuses. The fact that her institution

attempted to continue on with business as usual while she was burdened as a Black

woman was impacted by rampant racial violence occurring in United States is a

manifestation of the Triple Burden.

Elizabeth reflected on the mental harm done experiencing the ignorance and

disconnection to issues that her white colleagues displayed in her presence.

So, this, um, I just remember like one day is the day that Philando Castille was

killed. And I came into the office and I was kind of like low energy and she's like

oh yeah how are you doing? You seem low energy but just in general how are you

doing? And I was like, well, okay, kind of struggling a little bit like I had a hard

time sleeping. And just feeling really down, and she's like oh yeah, it's so hot.

And then I said, yeah, it is it is warm, I also am really just feeling some kind of a

way about this murder. And it was like, you could kind of see this flash across her

 105

face like yeah that, but then there was no additional follow up it was just kind of

dropped.

StarAnn recognized that as racial violence occurred and she was managing reactions on

her campus, she also knew it was necessary to not hold all of the pressure herself.

I think the narratives that folks shared about what the impact was on them being

on this campus and what people have said or what happened in social media

changed…. and I think it was becoming really clear that I don't need to hold all

that by myself.

Black women were faced with navigating the uptick in racial violence and still has

extraordinary responsibilities to hold reactions and feelings about this at work. They

experienced a Triple Burden as they had their own feelings about what was happening in

the country which carried over and impacted them in the work environment.

In addition to racial violence and the COVID-19 global health pandemic, the

United States was also grappling with an election year in which people were very

concerned about the outcomes given the 45th president's tenure and racist policies. This

reality intensified the Triple Burden effect for both Betty and Elizabeth. Betty was very

concerned about keeping not only her campus community safe but also her own family.

You know I’m just thinking, how do I keep my family safe? How do I keep

integrity around the conversation in spaces? We just as a staff were talking about

some training we're doing, and I said you know no one is brought this up but

election day is coming up. And I said you know having lived through 2016 on this

campus, I think it would be a huge misstep not to plan for some kind of feelings

and I don't know how the election is going and I'm not going to predict. But I

 106

think we have to leave some time and space for people to either have a release or

have a space to be upset or happy or whatever it is to reflect on where we've been

the last four years. And I don't think work training the day after the election is

really the best idea.

Generally, these are huge burdens to bear. Elizabeth understands that these are ever

present and both conscious and unconscious.

I think that that's the piece that keeps bubbling up is all the things that I am

carrying an awareness of, even when it's not conscious. Like every interaction.

Betty perhaps articulates The Triple Burden the clearest when she reflects on the

weight of being a Black woman and a leader at a PWI. Having navigated PWIs her entire

career, she understands that her role requires a level of strength to get through the rough

interactions that come from her holding a different life experience than her colleagues.

Pondering this and the events that transpired over the year of the double pandemic, she

shared how the overlapping nature of life within and outside of work together is a lot to

hold and she expressed the immense concern that she holds for this.

And so, I actually brought that up at work and at home about how heavy it was. I

mean certainly after the election and when Trump took over, I remember that day

on campus and I was talking to a student about that recently that we basically just

went to the chapel and everyone just sat there and hugged and talked. So that's the

overlap. It’s not just the work, it's not just your personal life, but it's also feeling

like you have lost control of the narrative around the progress that was happening.

And I think particularly in a place like [STATE REDACTED] where you don't

have to change. There isn't a requirement that things change, you know, I want it

 107

to be different here and I want more people of color to move here and I want that

evolution to happen but really people don't wake up here in the morning and feel

like they have to make change, because it's comfortable, and it's easy enough...I'm

like, and it's so much bigger, it's just a constant barrage of questioning of who we

are as people, our humanity, what our families have fought for, what experiences

our kids are going to have in school. I mean, there's just so… it's just a lot to wear.

It is clear that the problem is compounded because different realities exist for white peers

in that they do not experience the same burden of added work with the dominant student

population. Additionally, the danger here is that while there is the burden of additional

work, the system is regarding Black women as not performing all the functions of their

job. Black women are not only working with additional burden that is invisible, but they

are also often being coerced into this added work. Since this extra work is not relatable

for white colleagues, Black women are not recognized for the extra efforts and further

and most alarming, considered as not fulfilling the responsibilities of the job as stated in

the job descriptions which impacts their ability to receive positive job evaluations.

 108

CHAPTER 6: CONCLUSION

Through this study, we have gained an immense amount of information about the

lives of Black women leaders in predominantly white institutions of higher education and

the factors impacting their empowerment and sustainability. Collectively, the tapestry of

the stories of the study participants demonstrated the very real threat to the empowerment

and sustainability of Black women leaders in PWIs. Together their stories emphasized

that Black women have the burden of additional work, navigate issues around care and

support, and negotiate the variety of ways they are treated as Black women in PWIs.

Summary

Black women experience the burden of additional work in PWIs including

supporting and mentoring BIPOC students and other professionals in the workplace and

burdens associated with simply existing as a Black being in a PWI. Being Black in a

PWI, Black women navigated dominant leadership norms and practices that did not

always uphold them, rampant bias and racism, limited representation of other Black

women leaders creating issues around their visibility and usery behaviors and having to

educate their white peers about the issues that they and other BIPOC people face in

PWIs.

Black women in PWIs are faced with issues around getting proper care and

support in PWIs. Access to mentors and support systems can be challenging but because

of limited representation of other Black or BIPOC leaders. They also find it important to

feel connected to a greater purpose, which often stems from working with BIPOC

students. They have grown as professionals in PWIs and have learned much form their

experiences, which led them to make new, more sustainable choices. Black women

 109

leaders also rely on family and friends for care and support which serves as a needed

reprieve from the pressures of work in a PWI.

Black women leaders in this study collectively highlighted the issues that arise

from the treatment they receive as Black women in PWIs. They face harsher criticisms

for the work they do than their white colleagues and have experienced a lack of

recognition for the work that they have achieved. There have been concerns about the

ability for career advancement as Black women have sometimes been regarded as less

qualified due to bias and they have to constantly challenge questions of whether they

have the knowledge needed to do their jobs and if they belong in PWIs as leaders. They

actively resist institutional pressures to take on work related to equity, diversity, and

inclusion work but do so carefully as they also recognize the opportunity that can exist

when supporting institutional initiatives.

Triple Burden

Black women sustain a Triple Burden where the unique pressures of their lives

outside of the workplace carryover to their existence in PWIs and impact their lives at

work. The COVID-19 global health pandemic disproportionately Black people while

racial violence against Black people in the United States has exacerbated the weight for

Black women leaders. Black women leaders are not only dealing with their own feelings

and concerns regarding the overlapping societal issues that are creating a public health

crisis, but have also had to shoulder the weight of the impact on BIPOC students and

other colleagues in their PWIs. This has had a grave impact on the sustainability of Black

women leaders in this study and contributed to the departure of two study participants

from their positions at their PWI during the course of this study.

 110

Implications for Research, Policy, and Practice

This study provided insight into the lives of five Black women leaders in PWIs in

the northeast region of the United States and the findings have implications for future

research. As Black women take on additional work that is above and beyond the

responsibilities outlined in their job descriptions they are overburdened, and this is

unrecognized. More attention should be given to explore the institutional and structural

factors in place that perpetuate this so that institutions can work to dismantle these

oppressive forces.

Additionally, this study revealed that accessing proper support and mentorship

was important to the success of Black women leaders in PWI, however this has been

difficult for many Black women. It will be important for future research to address this

lack of representation in PWI for Black women, and for PWIs to develop practices and

policies that prioritizes the professional development of Black women leaders. These

policies and practices need to include direct access to pathways for growth, clearly

defined access to senior-level organizational leaders to serve as professional sponsors,

and avenue for hearing and reacting to the experiences of Black women leaders.

As conditions within PWIs perpetuate negative treatment towards Black women,

specific attention in future research should address the pervasive racism and bias, with a

particular focus on both uncovering more stories of Black women and connecting these

stories directly to institutional priorities. The process to develop policies centering Black

women leaders should be done with power in the process given to Black women leaders.

PWIs need to make explicit commitment to uplifting Black women and they need

to articulate the importance of this priority to all employees. At the same time, they need

 111

to make clear the drastically different and more challenging experiences that Black

women are having in the workplace compared to their counterparts. They must also foster

a culture that supports and values Black women. This should include significant efforts to

denounce discrimination and microaggressions providing Black women with the support

they need. Norms and rituals that do not create a sense of belonging for Black women

need to be disrupted in PWIs and institutions should listen to Black women while holding

their wisdom and knowledge in the highest regard.

PWIs need to give Black women power. There is a very real need to

counterbalance hegemony in PWIs. By giving Black women power to make decisions

that could alter the course of institutions, PWIs would actually be interjecting a counter-

narrative that would work to disrupt dominant norms and culture enacting justice for

Black women.

Conclusion

There is great strain on the ability for Black women to experience success in their

social interactions, relationships, leadership tasks, and overall well-being. The reality of

these issues highlights the struggle of Black women leaders for freedom, equality, and

justice in the workplace. They not only encounter struggles in the workplace in isolation,

but rather they sustain a Triple Burden where the unique pressures Black women face

outside of the workplace carryover and are present with them at work, impacting their

lives there as well.

As leaders, it is important to understand these struggles and exercise a

transformative leadership approach as a way to break down the injustices Black women

face in professional environments. To effect change, it is imperative that those in

 112

positions of power within organizations make deep commitments to promoting more

sustainable and empowering environments for Black women leaders. As this is a moral

and ethical responsibility, organizations should work to deconstruct hegemonic

leadership practices and work to uplift the experiences of their Black women leaders.

Like two of the study participants, I also did not sustain at a PWI during the

course of this study while I watched white colleagues be elevated to leadership positions.

Having had the incredible privilege of uncovering the stories of these five study

participants, there is no question that with the immense talent that these women hold, any

PWI that would relinquish power and allow them to lead without reservation would be

rewarded enormously. Until this behavior is adopted broadly, PWIs will continue to

uphold institutional and systemic oppression which directly endangers the existence of

Black women leaders on their campuses.

 113

REFERENCES

Allen, B. (1997). Re-articulation of Black female leadership processes, networks and a
culture of resistance. African American Research Perspectives, 7, 61-67.

Allen, K., Jacobson, S., & Lomotey, K. (1995). African American women in educational

administration: The importance of mentors and sponsors. The Journal of Negro
Education, 64(4), 409–422.

Alston, J. A., & McClellan, P.A. (2011). Herstories: Leading with the lessons of the lives

of Black women activists. New York, NY: Peter Lang Publishing, Inc.

Alston, J. A. (2012). Standing on the promises: A new generation of Black women

scholars in educational leadership and beyond. International Journal of
Qualitative Studies in Education, 21(1), 127-129.

Astin, H. S., & Leland, C. (1991). Women of influence, women of vision. A cross-

generational study of leaders and social change. San Francisco: Jossey-Bass.

Athey, S., Avery, C., & Zemsky, P. (2000). Mentoring and diversity. The American

Economic Review, 90(4), 765–786.

Avolio, B. J., & Bass, B. M. (2002). Developing potential across a full range of

leadership. Cases on transactional and transformational leadership. Mahwah:
Lawrence Erlbaum Associates, Inc.

Bass, B. M. (1990). From transactional to transformational leadership: Learning to share

the vision. Organizational Dynamics, 18(3), 19–31.

Bass, B. M (1991). Bass and stogdill's handbook of leadership: Theory, research, and

managerial applications (3rd ed.). New York: Free Press.

Beale, F. (1970). Double Jeopardy: To Be Black and Female. In The Black Woman, ed.

Toni Cade, pp. 90–100. New York: Signet.

Bell, D. A. (1980). Brown v. Board of Education and the interest-convergence dilemma.

Harvard Law Review, 93(3), 518-533.

Bell, E. L. (1992). Racial and ethnic diversity: The void in management education. In

Vance, C.M. (ed.), Management Education Method: Classics and Innovations.
Newbury Park: Sage.

Bhutta, N., Chang, A. C, Dettling, L. J., and Hsu, J. W. (2020, September 28). Disparities

in wealth by race and ethnicity in the 2019 survey of consumer finances. FEDS

 114

Notes. Washington: Board of Governors of the Federal Reserve System.
https://doi.org/10.17016/2380-7172.2797.

Bonaparte, Y. L. (2015). A perspective on transformative leadership and African

American women. The Journal of Values Based Leadership, 8(2), 1-6.

Byrd, M. (2009). Theorizing African American women’s leadership experiences: Socio-

cultural theoretical alternatives. Advancing Women in Leadership Journal, 29(1),
2-19.

Byrd, M., & Stanley, C. (2009). Bringing the voices together. Advances in Developing

Human Resources, 11(5), 657- 666.

Canagarajah, A. S. (1996). From critical research to critical research reporting. TESOL

Quarterly, 30, 321-331.

Carli, L., & Eagly, A. (2001). Gender, hierarchy, and leadership: An introduction. Journal

of Social Issues, 57(1), 629-636.

Carter, D., Pearson, C., & Shavlik, D. (1987). Double Jeopardy: Women of Color in

Higher Education. The Educational Record, 68, 93-103.

Centers for Disease Control and Prevention (2020, December 10). COVID-19 racial and

ethnic health disparities. Retrieved online April 7, 2021, from
https://www.cdc.gov/coronavirus/2019-ncov/community/health-equity/racial-
ethnic-disparities/index.html

Childs, E. C. (2005). Looking behind the stereotypes of the "Angry Black Woman": An

exploration of Black women's responses to interracial relationships. Gender and
Society, 19(4), 544-561.

Collins, A. C. (2001). Black women in the academy: A historical overview. In R.

Mabokela & A. L. Green (Eds.). Sisters of the Academy (pp. 29-42). Sterling, VA:
Stylus.

Connelly, M. F., & Clandinin, J. D. (1990). Stories of experience and narrative inquiry.

Educational Researcher, 19(5), 2-14.

Crawford, M., & Unger, R. (2000). Women and gender: A feminist psychology (3rd ed.).

New York: McGraw-Hill.

Crenshaw, K. (1989). Demarginalizing the intersection of race and sex: A Black feminist

critique of antidiscrimination doctrine, feminist theory and antiracist politics.
University of Chicago Legal Forum, 1(8), 139–167.

 115

Crenshaw, K. (1991). Mapping the margins: Intersectionality, identity politics, and the
violence against women of color. Stanford Law Review, 43(6), 1241–1299.

Creswell, J. W. (1998). Qualitative inquiry and research design: Choosing among five

traditions. Thousand Oaks, CA: Sage.

Creswell, J. W. (2002). Educational Research: Planning, Conducting, and Evaluating

Quantitative and Qualitative Research. Upper Saddle River, NJ: Pearson
Education

Creswell, J. W. (2013). Qualitative inquiry & research design: Choosing among five

approaches (3rd ed.). Thousand Oaks, CA: SAGE Publications.

Creswell, J. W., & Miller, D. L (2000) Determining validity in qualitative inquiry. Theory

Into Practice, 39(3), 124-130.

Creswell, J. W., & Poth, C. N. (2018). Qualitative inquiry and research design: Choosing

among five approaches (4th ed.). Thousand Oaks, CA: SAGE Publications.

Davis, A. T. (2009). Empowering African American Women in Higher Education

Through Mentoring. Journal of the National Society of Allied Health, 6(7), 53–58.

Davis, D. R., & Maldonado, C. (2015). Shattering the glass ceiling: The leadership

development of african american women in higher education. Advancing Women
in Leadership, 35, 48-64.

DeCuir-Gunby, J. T., & Dixson, A. D. (2004). So when it comes out, they aren’t that

surprised that it is there: Using critical race theory as a tool of analysis of race and
racism in education. Educational Researcher, 33(5), 26-31.

Delgado, R. (Ed.). (1995). Critical race theory: The cutting edge. Philadelphia: Temple

University Press.

Delgado, R., & Stefancic, J. (2001). Critical race theory: An introduction (3rd ed.). New

York, NY: New York University Press.

Denzin, N. K. (1989). Interpretive interactionism. Newbury Park, CA: Sage.

Dixson, A. D., & Dingus, J. E. (2007). Tyranny of the majority: re‐enfranchisement of

African‐American teacher educators teaching for democracy. International
Journal of Qualitative Studies in Education, 20(6), 639-654.

Fisher, J., & Koch, J. (2001). Presidential leadership. Phoenix, AZ: The Onyx Press.

 116

Freeman, A. D. (1978). Legitimizing racial discrimination through antidiscrimination
law: A critical review of supreme court doctrine. Minnesota Law Review 62,
1049-1119.

Gamble, E. D., & Turner, N. J. (2015). Career ascension of african american women in

executive positions in postsecondary institutions. Journal of Organizational
Culture, Communication and Conflict, 19(1), 82–101.

Gemelas, J., Davison, J., Keltner, C., & Ing, S. (2021). Inequities in Employment by

Race, Ethnicity, and Sector During COVID-19. Journal of racial and ethnic
health disparities, 1–6. Advance online publication.
https://doi.org/10.1007/s40615-021-00963-3

Glesne, C. (1999). Becoming qualitative researchers: An introduction. Addison, NY:

Wesley Longman, Inc.

Glesne, C. (2006). Becoming qualitative researchers: An introduction, 3rd, Boston, MA:

Pearson Education.

Glesne, C. (2011). Becoming qualitative researchers: An introduction, 4th, Boston, MA:

Pearson Education.

Grant, C. M. (2012). Advancing our legacy: A Black feminist perspective on the

significance of mentoring for African-American women in educational leadership.
International Journal of Qualitative Studies in Education, 25(1), 101–117.

Greene, J. C. (2008). Is mixed methods social inquiry a distinctive methodology? Journal

of Mixed Methods Research, 2, 7–22.

Gregory, S. T. (2001). Black faculty women in the academy: History, status, and future.

The Journal of Negro Education, 70(3), 124–138.

Gould, E. (2020, February 27). Black-white wage gaps are worse today thank in 2000.

Working Economics Blog, Economic Policy Institute.
https://www.epi.org/blog/black-white-wage-gaps-are-worse-today-than-in-2000/

Guido-DiBrito, F., Noteboom, P. A., Nathan, L., & Fenty, J. (1996). Traditional and new

paradigm leadership: The gender link. Initiatives, 58, 27-38.

Guillory, R. M. (2001). Strategies for overcoming the barriers of being an African-

American administrator on a predominantly White university campus. In L. Jones
(Ed.), Retaining African Americans in higher education: Challenging paradigms
for retaining students, faculty and administrators (pp. 111-124). Sterling, VA:
Stylus.

 117

Hague, L. Y., & Okpala, C. O. (2017). Voices of African American women leaders on
factors that impact their career advancement in North Carolina community
colleges. Journal of Research Initiatives, 2(3), 1-9.

Hall, J. C., Everett, E. E., & Hamilton-Mason, J. (2012). Black women talk about

workplace stress and how they cope. Journal of Black Studies, 43(2), 207-226.

Harvard, P. A. (1986). Successful behaviors of Black women administrators in higher

education: Implications for leadership. Paper presented at the Annual Meeting of
the American Educational Research Association (67th, San Francisco, CA April
16-20, 1986)

Hawkins, D. (2020). Differential occupational risk for COVID‐19 and other infection

exposure according to race and ethnicity. American journal of industrial
medicine, 63(9), 817-820.

Helgesen, S. (1990). The female advantage: Women's way of leadership. New York:

Doubleday.

Henry, W. J., West, N., & Ferguson, D. (2013, June). Programs 'by us, for us' - Support

Black women. Women in Higher Education, 22(6), 11-12.

Hill-Collins, P. (1989). The social construction of Black feminist thought. Signs, 14(4),

745–773.

Hill-Collins, P. (Ed.) (1998). Fighting words: Black women and the search for social

justice. Minneapolis: University of Minnesota Press

Hill-Collins, P. (2000). Black feminist thought: Knowledge, consciousness and the

politics of empowerment (2nd Ed.). New York: Routledge.

Holder, A. M. B., Jackson, M. A., & Ponterotto, J. G. (2015). Racial microaggression

experiences and coping strategies of Black women in corporate leadership.
Qualitative Psychology, 2(2), 164–180.

hooks, b. (1984). From margin to center. Boston: South End Press.

hooks. b. (1989). Talking back: Thinking feminist, Thinking Black. Boston: South End

Press.

Hunter-Gadsden, H. (2018, November 6). The troubling news about Black women in the

workplace. Forbes. https://www.forbes.com/sites/nextavenue/2018/11/06/the-
troubling-news-about-Black-women-in-the-workplace/#222b3f8e6053

 118

Jackson, J. F. L. (2004). Engaging, retaining, and advancing african americans in
executive-level positions: A descriptive and trend analysis of academic
administrators in higher and postsecondary education. The Journal of Negro
Education, 73(1), 4–20.

Jones, J. (1982). My mother was much of a woman: Black women, work, and the family

under slavery. Feminist Studies, 8, 235-269.

King, T. C., & Ferguson, S. A. (2001). Charting ourselves: Leadership development with

Black professional women. NWSA, 13(2), 123-141.

Kolan, M., & TwoTrees, K. S. (2014). Privilege as practice: A framework for engaging

with sustainability, diversity, privilege, and power. Journal of Sustainability
Education, 7, 1-14.

Komives, S. R., Lucas, N., & McMahon, T. R. (1998). Exploring leadership for college

students who want to make a difference. San Francisco: Jossey-Bass.

Ladson-Billings, G. (1998). Teaching in Dangerous Times: Culturally Relevant

Approaches to Teacher Assessment. The Journal of Negro Education, 67(3), 255-
267.

Ladson-Billings, G., & Tate, W. (1995). Toward a critical race theory of education.

Teachers College Record, 97(1), 47–68.

Laurencin C. T. (2021). Addressing justified vaccine hesitancy in the Black community.

Journal of racial and ethnic health disparities, 1–4. Advance online publication.
https://doi.org/10.1007/s40615-021-01025-4

Lincoln, Y. S., & Guba, E. G. (1985). Naturalistic inquiry. Newbury Park, CA: Sage

Publications.

Loden, M. (1985). Feminine leadership or how to succeed in business without being one

of the boys. New York, NY: Times Books.

Lomotey, K. (Ed.). (2010). Encyclopedia of African American education. Thousand

Oaks, CA: SAGE Publications, Inc.

Marble, M. (1990). Groundings with my sisters: Patriarchy and the exploitation of Black

women. In Darlene Clark Hine, Black women in United States History. Black
Women’s History: Theory and Practice (Vol. 2, pp. 407-439). Brooklyn, NY:
Carlson Publishing Inc.

 119

Marrett C. B. (2021). Racial Disparities and COVID-19: The Social Context. Journal of
racial and ethnic health disparities, 1–4. Advance online publication.
https://doi.org/10.1007/s40615-021-00988-8

Mertens, D. M. (2009). Transformative research and evaluation. New York, NY:

Guilford.

Miles, M. B., Huberman, A. M., & Saldaña, J. (2014). Qualitative data analysis: A

methods sourcebook (3rd ed.). Thousand Oaks, CA: Sage Publications.

Moses, Y. T. (1997). Black women in academe: Issues and strategies. In L. Benjamin

(Ed.), Black women in the academy: Promises and perils (pp. 23-37). Gainseville,
FL: University Press of Florida.

Mosley, M. H. (1980). Black women administrators in higher education: An endangered

species. Journal of Black Studies, 10(3), 295-310.

Northouse, P. G. (2010). Leadership: Theory and practice (5th ed.). Los Angeles, CA:

Sage Publications.

Paradies, Y., Ben, J., Denson, N., Elias, A., Priest, N., Pieterse, A., Gupta, A., Kelaher,

M., & Gee, G. (2015). Racism as a determinant of health: A systematic review
and meta-analysis. PloS one, 10(9). https://doi.org/10.1371/journal.pone.0138511

Parker, P. S. (2005). Race, gender, and leadership: Re-Envisioning organizational

leadership from the perspective of African American women executives. Mahwah:
Lawrence Erlbaum Associates.

Parker, P. S., & Ogilvie, D. (1996). Gender, culture, and leadership: Toward a culturally

distinct model of African American women executives’ leadership strategies.
Leadership Quarterly, 7(2), 189-214.

Patitu, C. L., & Hinton, K. G. (2003). The experiences of African American women

faculty and administrators in higher education: Has anything changed? In M. F.
Howard-Hamilton (Ed.), Meeting the needs of African American women (pp. 79-
94). San, Francisco, CA: Jossey-Bass.

Patton, L. D. (2009). My sister's keeper: A qualitative examination of mentoring

experiences among african american women in graduate and professional schools.
The Journal of Higher Education, 80(5). 510-537.

Ransford, H. E., & Miller, J. (1983). Race, sex and feminist outlooks. American

Sociological Review, 48(1), 46-59. Ready, D. A. (2004). How to grow leaders.
Harvard Business Review, 82(12), 92-100.

 120

Roberts, B. (2004). Health narratives, Time perspectives and self-images. Social Theory
& Health, 2, 170–183.

Rosser-Mims, D. (2010). Black feminism: An epistemological framework for exploring

how race and gender impact Black women’s leadership development. Advancing
Women in Leadership Journal, 30(15), 1-10.

Shields, C. M. (2010). Transformative leadership: Working for equity in diverse contexts.

Educational Administration Quarterly, 46, 558-589.

Shields, C. M. (2011). Transformative leadership: An introduction. In C.M. Shields (Ed.),

Transformative Leadership, A Reader (pp.1-17). New York, NY: Peter Lang
Publishing.

Shields, C. M. (2013). Transformative leadership in education: Equitable change in an

uncertain and complex world. New York, NY: Routledge.

Snowden, L. R., & Graaf, G. (2021). COVID-19, Social determinants past, present, and

future, and African Americans' health. Journal of racial and ethnic health
disparities, 8(1), 12–20. https://doi.org/10.1007/s40615-020-00923-3

Solórzano, D. G. (1998). Critical race theory, race and gender microaggressions, and the

experience of Chicana and Chicano scholars. International Journal of Qualitative
Studies in Education, 11(1), 121-136.

Solórzano, D., Ceja, M., & Yosso, T. (2000). Critical Race Theory, Racial

Microaggressions, and Campus Racial Climate: The Experiences of African
American College Students. Journal of Negro Education, 69(1/2), 60-73.

Solórzano, D. G., & Yosso, T. J. (2002). Critical race methodology: Counter-storytelling

as an analytical framework for educational research. Qualitative Inquiry, 8(1),
23−44.

Stefon, M. (2019, October 1). Historically black colleges and universities. Encyclopedia

Britannica. https://www.britannica.com/topic/historically-black-colleges-and-
universities.

The United States Census Bureau. (2020, October 16).

https://www.census.gov/topics/population/race/about.html

Turner, C., González, J. C., & Wong, K. N. (2011). Faculty women of color: The critical

nexus of race and gender. Journal of Diversity in Higher Education, 4, 199-211.

 121

Wakeel, F., & Njoku, A. (2021). Application of the weathering framework: Intersection
of racism, stigma, and COVID-19 as a stressful life event among African
Americans. Healthcare, 9(2), 145. https://doi.org/10.3390/healthcare9020145

Walker, S. (2009). Reflections on leadership from the perspectives of African American

women of faith. Advances in Developing Human Resources, 11(5), 646-659.

Waring, A. L. (2003). African -American female college presidents: Self-conceptions of

leadership. Journal of Leadership & Organizational Studies, 9(3), 31-44.

Welch, O. M. (1996, April). An examination of effective mentoring models in the

academy, Paper presented at the Annual Meeting of the American Educational
Research Association, New York, NY.

Winkle-Wagner, R. (2010). Cultural capital: The promises and pitfalls in education

research. ASHE Higher Education Report, 36(1), 1-144.

Wolfman, B. R. (1997). "Light as from a beacon:" African American women

administrators in the academy. In L. Benjamin (Ed.), Black women in the
academy: Promises and perils (pp. 158-167). Gainseville, FL: University Press of
Florida.

Woods-Giscombé, C. L. (2010). Superwoman schema: African American women’s

beliefs on stress, strength, and health. Qualitative Health Research, 20(5), 668-
683.

World Health Organization (2020, January 30). Novel Coronavirus(2019-nCoV) Situation

Report – 10. Retrieved February 14, 2021 from https://www.who.int/docs/default-
source/coronaviruse/situation-reports/20200130-sitrep-10-
ncov.pdf?sfvrsn=d0b2e480_2

 122

Appendix A: Semi-Structured Interview Protocol

General
1. Tell me about your experiences as a Black woman leader in a predominantly

white institution of higher education.
Leadership

2. Have you experienced marginalization in your role as a leader? Tell me your
story.

3. How would you describe the impact of your race and gender on your positioning
as a leader?

4. Have you been treated differently than your white peers? Are there stories you
can tell?

5. What are your experiences as a leader?
6. What is your thinking about leadership?
7. What makes a good leader?
8. What makes a bad leader?
9. What does it take to feel uplifted? Examples?

Mobility
10. How have you been able to navigate the hierarchy and move up since you started

your career in higher education?
11. How has the process been to move up compared to your peers?

Mentorship
12. What has been your experience with mentoring?
13. Can you talk about a mentor that you have had at your institution or in the field?
14. What has been your experience as a mentor to others?
15. What has been your experience as a mentor to students, Black students and/or

students of color?
Support

16. Talk about your experience with support in your professional environment?
17. Do you receive the things you need to do your job?

Evaluation/Feedback
18. What feedback have you received about your job performance
19. Tell me about your experience with your evaluation in your role as leader?
20. What were you told as your strengths?
21. What were you told that you had to improve?
22. What is your feeling around the impact of your race and gender on your feedback

and performance evaluations?
Impact of home life and work

23. What are your family responsibilities outside of work?
24. What are the responsibilities outside of the workplace that are impacted by race

and gender?
25. Do you have to deal with racism in your personal life?
26. What is the collective impact of responsibilities outside of work impacted by race

and gender?

 123

27. What are the responsibilities within the workplace impacted by race and gender
beyond mentoring?

28. What is it like to balance responsibilities between settings?
General

29. How do you cope with the disappointments and difficulties?
30. What keeps you going?
31. Are there stories that you are willing to share about lessons learned?

Transformative Research Paradigm
32. I am looking to uncover (INSERT RQ’s). Did I ask the right questions and/or is

there anything that you would like to add to help me understand this experience?
33. Is there anything else that you would like to share that I didn’t ask or that we

didn’t talk about?

 124

Appendix B: Code List

Themes emerged in four major categories (level 2) under which additional themes

emerged (levels 3 and 4).

LEVEL 2 LEVEL 3 LEVEL 4

BURDEN OF ADDITIONAL WORK

 Burden of additional work - Blackness in white space

 Burden of additional work - Navigating dominant leadership norms

 Burden of additional work - Navigating bias and racism

 Burden of additional work - Navigating limited representation,

visibility and usery

 Burden of additional work - Educating white adult peers about issues

Burden of additional work - Supporting and mentoring BIPOC people outside of job
description

CARE AND SUPPORT

 Care and support - Mentorship and support

 Care and support - Connection to purpose

 Care and support - Growth from experience and making new choices

 Care and support - Support from friends and family

TREATMENT OF BLACK WOMEN

 Treatment of Black women - Criticism

 Treatment of Black women - Being a hidden figure and lacking recognition

 Treatment of Black women - Mobility

Treatment of Black women - Questioning Black women belonging and their level of
knowledge

 Treatment of Black women - Resisting marginalization into diversity work

TRIPLE BURDEN

