

Genderové rozdíly ve výsledcích vzdělávání: Opatření a současná situace v Evropě

Genderové rozdíly ve výsledcích vzdělávání:

Opatření a současná situace v Evropě

Tento dokument vydala Výkonná agentura pro vzdělávání, kulturu a audiovizuální oblast (EACEA P9 Eurydice).

Publikace vyšla tiskem v jazyce anglickém (*Gender Differences in Educational Outcomes: Study on the Measures Taken and the Current Situation in Europe*), francouzském (*Différences entre les genres en matière de réussite scolaire: étude sur les mesures prises et la situation actuelle en Europe*) a německém (*Geschlechterunterschiede bei Bildungsergebnissen: derzeitige Situation und aktuelle Maßnahmen in Europa*).

ISBN 978-92-9201-130-7 (česká verze)

doi: 10.2797/48577 (česká verze)

Publikace je k dispozici také na internetu (<http://eacea.ec.europa.eu/education/eurydice>).

Konečné znění textu: prosinec 2010.

© Education, Audiovisual and Culture Executive Agency, 2010.

© Ústav pro informace ve vzdělávání, 2011.

Český překlad je publikován s laskavým svolením Komise Evropských společenství. Odpovědnost za překlad plně spočívá na Ústavu pro informace ve vzdělávání (Národním oddělení Eurydice).

Obsah publikace může být částečně reprodukován, s výjimkou reprodukce pro komerční účely. Výňatku musí předcházet úplný odkaz na „Eurydice, informační síť o vzdělávání v Evropě“ s datem vydání publikace. Žádosti o povolení reprodukovat celou publikaci je třeba adresovat EACEA P9 Eurydice.

Education, Audiovisual and Culture Executive Agency
P9 Eurydice
Avenue du Bourget 1 (BOU2)
B-1140 Brussels
Tel. +32 2 299 50 58
Fax +32 2 292 19 71
E-mail: eacea-eurydice@ec.europa.eu
Website: <http://eacea.ec.europa.eu/education/eurydice>

PŘEDMLUVA

Je mi velkým potěšením, že mohu představit tuto studii sítě Eurydice zabývající se klíčovou otázkou genderu a výsledků vzdělávání. Rovnost mezi muži a ženami je na evropské úrovni již dlouho hlavním cílem. Od 70. let 20. století položila v Evropě základy rovného zacházení a rovných příležitostí řada různých směrnic. Navzdory existenci komplexních právních rámců však genderové rovnosti prozatím nebylo dosaženo. Přestože ženy tvoří v mnoha zemích většinu studujících a absolventů univerzit, stále vydělávají méně a vykazují nižší zaměstnanost než muži. S ohledem na vzdělávání a odbornou přípravu genderové rozdíly přetrvávají jak ve výsledcích, tak ve výběru studijních oborů.

Povaha genderových nerovností ve vzdělávání se během posledních desetiletí velmi výrazně změnila a – zejména vzhledem k výsledkům – se stala složitější. Nehledě na nespravedlivost, která je podstatou veškeré genderové stereotypizace, mohou genderové rozdíly ve vzdělávání také negativně ovlivňovat hospodářský růst a sociální začleňování. Ženy jsou například i nadále méně zastoupeny v oborech jako matematika, přírodní vědy a technika, na druhou stranu však bylo prokázáno, že chlapci mnohem častěji dosahují nejslabších výsledků ve čtení. Tyto dva příklady dokládají, že při vytváření politik a strategií, jejichž cílem je výsledky vzdělávání zlepšovat, musí být genderové rozdíly ve vzdělávání brány v úvahu.

Evropská komise letos v březnu zahájila strategii pro inteligentní a udržitelný růst podporující začlenění „Evropa 2020“. Stěžejní a nedílnou součástí této strategie je vzdělávání a odborná příprava. Dva z pěti hlavních cílů Evropy 2020 totiž souvisejí se vzděláváním: do roku 2020 by podíl žáků, kteří předčasně ukončí školní docházku, měl být pod hranicí 10 % a 40 % mladší generace by mělo dosáhnout terciární úrovně vzdělání či získat ekvivalentní diplom.

Ministři školství zemí EU se již shodli i na dalších cílech týkajících se například vzdělávání a péče v raném věku, žáků s problémy v základních dovednostech a účasti dospělých na celoživotním učení. Má-li být těchto cílů dosaženo, pak je nutné vytvářet účinné politiky založené na jasných důkazech. Tato zpráva sítě Eurydice poukazuje na stávající genderové nerovnosti ve vzdělávání a poskytuje ucelený přehled národních politik, které se na ně zaměřují. Účinné řešení těchto nerovností vyžaduje přístupy založené na solidních důkazech; vzájemné učení i výměna osvědčených postupů mezi zeměmi ho můžou velmi usnadnit. Jsem přesvědčena, že tato studie přináší hodnotný přehled politik řešících genderové nerovnosti ve vzdělávání a že o ni tvůrčové politiky projeví velký zájem.

A handwritten signature in blue ink, appearing to read 'A. Vassiliou', with a long horizontal stroke extending to the right.

Androulla Vassiliou
Komisařka pro vzdělávání, kulturu, mnohojazyčnost a
mládež

OBSAH

Předmluva	3
Obsah	5
Úvod	7
Shrnutí	11
Kapitola 1: Gender a vzdělávání v Evropě: Přehled literatury	15
1.1. Protichůdné pohledy na gender a rozdíly mezi pohlavími	15
1.2. Úloha feminismu	16
1.3. Gender a pojetí rovnosti ve vztahu ke vzdělávání	20
1.4. Výzkum rozdílů mezi pohlavími	22
1.5. Mezinárodní studie dosažených výsledků	23
1.6. Sociální faktory ovlivňující výkony a chování dívek a chlapců	25
1.7. Genderová témata v současné vzdělávací praxi	26
1.8. Závěr	32
Kapitola 2: Genderové vzorce v mezinárodních hodnotících šetřeních	33
2.1. Průměrné genderové mezery v dosažených výsledcích	34
2.2. Faktory ovlivňující výsledky a genderové mezery	40
Kapitola 3: Právní a politické rámce pro genderovou rovnost ve vzdělávání	45
3.1. Definování genderové rovnosti v právních rámcích	46
3.2. Hlavní cíle politik genderové rovnosti v primárním a sekundárním vzdělávání	50
3.3. Gender mainstreaming a sledování politik genderové rovnosti	53
Kapitola 4: Genderová rovnost a organizace škol: vzdělávací programy, poradenství a školní klima	57
4.1. Začlenění genderu do vzdělávacích programů	57
4.2. Zpochybnění tradičního výběru povolání prostřednictvím profesního poradenství	61
4.3. Hodnocení školních učebnic a učebních materiálů	65
4.4. Skryté kurikulum: politiky genderové rovnosti o školním klimatu, násilí a obtěžování z důvodu pohlaví	67
4.5. Zvyšování povědomí rodičů o otázkách genderové rovnosti	70

Kapitola 5: Genderové vzorce ve výsledcích vzdělávání	73
5.1. Zaostávání ve škole	73
5.2. Opakování ročníku	76
5.3. Předčasný odchod ze školy a dokončení vyššího sekundárního vzdělávání	77
5.4. Genderové vzorce v národních testech a zkouškách	79
5.5. Znevýhodněné skupiny mezi chlapci a dívkami	80
5.6. Politické reakce na genderové rozdíly v dosažené studijní úspěšnosti	81
Kapitola 6: Koedukace a oddělená výuka chlapců a dívek	85
6.1. Oddělené chlapecké a dívčí školy	85
6.2. Vyučovací hodiny pro chlapce a dívky	87
Kapitola 7: Učitelé, ředitelé škol a genderové otázky	89
7.1. Feminizace učitelského povolání	89
7.2. Strategie pro zlepšování genderové rovnováhy mezi učiteli a řediteli škol	91
7.3. Gender jako téma ve vzdělávání učitelů	94
Kapitola 8: Politiky genderové rovnosti ve vysokoškolském vzdělávání	97
8.1 Horizontální segregace	97
8.2 Vertikální segregace	102
Závěr	109
Problémy genderové rovnosti, na něž se evropské země zaměřují	109
Možná opatření k řešení genderových nerovností	110
Glosář	115
Seznam obrázků	119
Odkazy	121
Přílohy	135
Poděkování	137

ÚVOD

Tato studie je příspěvkem sítě Eurydice k diskusi o rovnosti mužů a žen ve vzdělávání na žádost švédského předsednictví Rady Evropské unie pro druhou polovinu roku 2009. Prvotním záměrem bylo prozkoumat, do jaké míry a jakým způsobem je v evropských zemích genderová nerovnost v dosaženém vzdělání předmětem zájmu. Přestože se situace s ohledem na míru účasti ve vzdělávání v posledních desetiletích radikálně změnila, genderové rozdíly přetrvávají jak ve výsledcích, tak ve výběru studijních oborů. Studie proto zkoumá, zda tyto rozdíly vedly k politickým iniciativám, jako jsou návrhy na změny zákonů a jiných předpisů souvisejících se vzděláváním, k vnitrostátním průzkumům, k projektům či jakémukoli jinému druhu úředních opatření zaměřených na genderovou problematiku. Studie se rovněž snaží zmapovat existující politiky a strategie v celé Evropě, jejichž cílem je řešit genderové nerovnosti v současných vzdělávacích systémech.

Rozsah

Studie obsahuje přehled studií o genderu a vzdělávání a shrnuje hlavní zjištění mezinárodních výzkumů sledujících výkon z hlediska genderových rozdílů ve vzdělávání. Předkládá sekundární analýzy údajů z výzkumu PISA, přičemž se převážně zaměřuje na rozdíly v dosažených výsledcích podle pohlaví. Hlavní část této zprávy tvoří srovnávací přehled politik a opatření zavedených v evropských zemích s ohledem na genderovou rovnost ve vzdělávání. Studie pojednává o legislativních a politických rámcích pro genderovou rovnost ve vzdělávání a označuje hlavní problémy v oblasti genderové rovnosti. Uvádí vybrané příklady ilustrující rozsah, v jakém evropské země zavádějí konkrétní politická opatření zaměřující se na genderové nerovnosti ve vzdělávání.

Tato studie se vztahuje k **referenčnímu roku 2008/09** a zahrnuje všechny země sítě Eurydice s výjimkou Německy mluvícího společenství Belgie, Bulharska a Turecka. Informace o těchto zemích/regionu nicméně mohly poskytnout údaje z výzkumu PISA (*Programme for International Student Assessment*) a z úřadu Eurostat. V relevantních případech byly rovněž brány v úvahu veškeré změny a reformy plánované na nadcházející roky.

Přestože jsou zařazeny **všechny úrovně ISCED**, velká většina této zprávy se spíše než vysokoškolskému vzdělávání věnuje školní úrovni.

Co se týče zdrojů, výchozími použitými prameny jsou oficiální dokumenty vydávané ústředními školskými orgány. Pro země, kde takové úřední dokumenty neexistují, byly použity dohody, včetně těch, které jsou navzdory svému privátnímu charakteru uznávány a přijímány veřejnými školskými orgány. Studie rovněž obsahuje informace o menších projektech, jež byly pro její účel považovány za relevantní. Kromě oficiálních zdrojů byly použity také dostupné výsledky národních šetření a statistik.

Studie se zabývá pouze **veřejnými** školami a vysokoškolskými institucemi, s výjimkou případů Belgie, Irska a Nizozemska, kde se zaměřuje i na dotovaný sektor soukromých škol, protože do nich dochází většina žáků (v Nizozemsku ústava zaručuje ekvivalentní postavení a financování obou sektorů).

Struktura

Kapitola 1 se věnuje diskusím a výzkumům v oblasti genderu a vzdělávání a také studiím rozsahu a příčin genderových rozdílů ve vzdělávání v celé Evropě. Zabývá se vývojem názorů i vývojem politiky a praxe. Uvádí, že v oblasti genderu a vzdělávání došlo k posunu od politiky zaměřené především na napravování nespravedlností vůči dívkám a ženám k politice ovlivněné mezikulturními

výzkumy výkonů u zkoušek a takzvaných studijních neúspěchů chlapců. Ukazuje také, že většina zemí v Evropě byla do určité míry zapojena do feministického hnutí, což mělo pro vzdělávací politiku a praxi nejrůznější důsledky. Tato kapitola obsahuje pododíl věnovaný tématu genderu v politice EU.

Kapitola 2 zkoumá genderové vzorce v dosažených výsledcích u jednotlivých předmětů (čtení, matematika a přírodní vědy). Pojednává o „genderových mezerách“ vytvářených lepšími výsledky chlapců a jindy naopak lepšími výsledky dívek v těchto předmětech, přičemž odkazuje na příslušná mezinárodní šetření jako Mezinárodní výzkum čtenářské gramotnosti (*Progress in International Reading Literacy Study*, PIRLS), Program pro mezinárodní hodnocení studentů (*Programme for International Student Assessment*, PISA) a Mezinárodní výzkum trendů matematického a přírodovědného vzdělávání (*Trends in International Mathematics and Science Study*, TIMSS).

Kapitola 3 představuje stávající vnitrostátní právní a politické rámce pro genderovou rovnost ve vzdělávání. Ukazuje, jak je genderová rovnost ve vztahu ke vzdělávání v různých právních rámcích definována, a následně se věnuje politikám genderové rovnosti v primárním a sekundárním vzdělávání, přičemž kategorizuje stávající politické priority. V závěru tato kapitola také uvádí příklady realizace strategie gender mainstreamingu.

Kapitola 4 se zabývá různými aspekty organizace škol z genderového hlediska. Jejím cílem je zjistit, do jaké míry jsou genderové otázky začleněny do formálních vzdělávacích programů, a zajímá ji, zda součástí vzdělávacích programů jsou i sexuální výchova a partnerská výchova. Pátrá také po tom, zda v evropských zemích existují nějaké formy genderově citlivého poradenství. Pojednává o otázce genderového hlediska při tvorbě a hodnocení školních učebnic a učebních materiálů a v závěru kapitola ukazuje, jak se evropské země staví k genderovým otázkám v souvislosti se školním klimatem a se zapojováním rodičů do prosazování rovnosti žen a mužů.

Kapitola 5 doplňuje výsledky mezinárodních šetření uvedené v kapitole 2 o výsledky národních testů a obsahuje statistické údaje o počtech žáků opakujících ročníky a předčasně opouštějících školy. Tato kapitola rovněž obsahuje současné politické reakce na genderové rozdíly ve výsledcích vzdělávání.

Kapitola 6 se zabývá tématem koedukace versus oddělené výuky dívek a chlapců a ukazuje, kde se oddělená výuka v sektoru veřejného vzdělávání vyskytuje (samostatné školy či vyučovací hodiny pro dívky nebo chlapce) a zjišťuje, zda existují nějaké příslušné politiky týkající se těchto dvou forem organizace škol.

Kapitola 7 uvádí některé zásadní problémy týkající se pedagogických pracovníků. Zkoumá statistické údaje ukazující, do jaké míry je učitelství feminizovanou profesí, což kontrastuje s relativní nepřítomností žen v řídicích funkcích ve školách. Pojednává o kampaních a iniciativách na národní úrovni s cílem získat pro učitelskou profesi více mužů a zabývá se tím, v jakém rozsahu je gender začleněn jakožto téma v přípravném vzdělávání učitelů a dalším profesním rozvoji pedagogických pracovníků.

Kapitola 8 pojednává o problémech a politikách genderové rovnosti týkajících se vysokoškolského vzdělávání. Vznášá otázky týkající se odlišných podílů mužů a žen v různých studijních oborech i relativně nižších procentních podílů žen s doktorátem a nedostatečného zastoupení žen mezi

profesory a akademickými pracovníky univerzit; v závěru pak představuje politiky a projekty zaměřené proti těmto genderovým nerovnostem.

Metodologie

Průvodce obsahem vypracovalo oddělení Eurydice (součást Výkonné agentury pro vzdělávání, kulturu a audiovizuální oblast – EACEA) společně s akademickou odbornicí Gaby Weiner (*Centre of Educational Sociology, University of Edinburgh*, Spojené království) a za intenzivních konzultací se švédským oddělením Eurydice i s odborníky ze švédského Ministerstva školství. Srovnávací analýza vychází z odpovědí národních oddělení Eurydice na zadání tohoto průvodce. Tuto zprávu kontrolovala všechna národní oddělení účastníci se studie ⁽¹⁾. Poděkování všem, kteří do studie přispěli, je umístěno na konci dokumentu.

Konkrétní příklady s národními informacemi jsou uvedeny odlišným typem písma, aby se dobře oddělily od hlavního textu. Prostřednictvím konkrétních případů tyto příklady dokumentují některá obecnější tvrzení obsažená ve srovnávací analýze. Mohou rovněž dokládat výjimky z toho, co je v řadě zemí považováno za všeobecný trend, či nabídnout zvláštní podrobnosti doplňující společný vývoj.

⁽¹⁾ Irsko neověřilo kapitoly 3 až 8.

SHRNUTÍ

Výzkum genderu a vzdělávání ukazuje na význam genderové stereotypizace

- Výzkum rozdílů mezi pohlavími ukazuje, že je obtížné oddělit vrozené typy chování od naučených nebo zjistit, do jaké míry stereotypizace ovlivňuje způsoby jedincova vnímání a behaviorální či kognitivní rozdíly mezi pohlavími. Výzkumy prokazují, že v porovnání s podobnostmi, jež mezi ženami a muži existují, je šíře rozdílů všeobecně malá.
- Výsledky mezinárodních šetření studijních výkonů související s genderem mohou poskytnout ukazatele toho, jak národní vzdělávací politika týkající se rovnosti funguje v porovnání s ostatními politikami, avšak obvykle nemohou poskytnout analýzu konkrétních kauzálních faktorů ani toho, co by se mělo nebo mohlo udělat pro vytvoření rovnoprávnějšího genderového systému.
- Způsob, jakým vyučující vnímají genderové role, je klíčový pro jejich vztahy se žáky a může představovat důležitý faktor pro vytváření genderově spravedlivého prostředí ve školách. Genderové stereotypy rovněž zpravidla posilují či oslabují učebnice a materiály k četbě poskytované ve škole.

Gender je pouze jedním z faktorů ovlivňujících dosažené výsledky

- Nejvýraznější genderový rozdíl v dosažených výsledcích jsou lepší výkony dívek ve čtení. Dívky v průměru více čtou a čtení je baví víc než chlapce. Lepší výsledky dívek nalezneme ve všech zemích, bez ohledu na věkové skupiny, dobu provádění šetření i vzdělávací programy.
- V matematice mají chlapci a dívky ve většině zemí ve čtvrtém a osmém ročníku školy podobné výsledky. Výhoda chlapců začíná být zjevná až ve vyšších ročnících a je obzvláště patrná mezi žáky stejné věkové skupiny se stejnými vzdělávacími programy.
- Genderové rozdíly ve výsledcích v přírodních vědách jsou nejmenší. Přestože dívky ve většině zemí podávají stejně dobré výkony jako chlapci, mají v přírodních vědách zpravidla slabší sebepojetí než jejich spolužáci, tj. v průměru měly dívky nižší míru důvěry ve své přírodovědné schopnosti nežli chlapci. Přesto se však chlapci i dívky o přírodní vědy zajímají podobnou měrou a nebyl zjištěn ani celkový rozdíl ve sklonu dívek a chlapců používat přírodní vědy v budoucím studiu či povolání. V porovnání s chlapci nicméně považuje čtení za důležité mnohem více dívek ve všech evropských zemích.
- U chlapců existuje vyšší pravděpodobnost nejhorších výkonů ve čtení. V matematice a přírodních vědách nejsou mezi žáky se slabými výsledky ve většině zemí žádné genderové rozdíly. V matematice je u dívek větší pravděpodobnost nižších výkonů v přibližně jedné třetině vzdělávacích systémů v Evropě.
- Gender je pouze jedním z faktorů ovlivňujících dosažené výsledky v různých předmětech. Velice silný faktor představuje socioekonomické postavení; při podpoře dětí se špatnými výsledky je proto důležité brát v úvahu kromě genderu také rodinné prostředí, z něž pocházejí.

Genderová nerovnost je v mnoha zemích předmětem zájmu, ale celková politika často chybí

- Většinu evropských zemí genderové nerovnosti ve vzdělávání znepokojují. Komplexnost právních a politických rámců se však velmi výrazně liší. Na jedné straně jsou mezi nimi rozdíly v míře, do níž jsou koncepty genderové rovnosti zakotveny v různých právních aktech. Na straně druhé mohou genderovou rovnost formulovat rozmanitými způsoby a soustřeďovat se při tom na jeden či více aspektů, které jsou s tímto pojmem spojovány (rovné zacházení, rovné příležitosti, rovnost výsledků).
- Nejčastějším cílem politik genderové rovnosti ve vzdělávání je zpochybňovat tradiční genderové role a stereotypy. Ve spojení s tímto hlavním záměrem se mohou jednotlivé země zaměřovat na potírání obtěžování a násilí z důvodu pohlaví, na posilování zastoupení žen v rozhodovacích orgánech či snahu změnit genderově podmíněné vzorce ve výsledcích vzdělávání. Podoba politických rámců je různá, od úplné absence politických opatření až po široce definované problémy.
- Zatímco různé země zavedly nejrůznější politické nástroje, obecnější strategie často chybí. Konkrétněji řečeno, ačkoli cíl poskytování rovných příležitostí pro ženy a muže existuje téměř všude, pouze několik zemí výslovně uvádí záměr dosáhnout rovnosti výsledků nebo úspěšně provádí strategii gender mainstreamingu v oblasti vzdělávání. Přestože je seznam potenciálních politických opatření s cílem změnit tradiční genderové role a stereotypy dlouhý, jen několik málo zemí je všechna realizovalo.

Vzdělávací programy, poradenství a školní klima v boji proti genderové stereotypizaci

- Zdá se, že evropské země vyvíjejí úsilí o začlenění genderu a genderové rovnosti do obsahu předmětů nebo průřezových témat ve školních vzdělávacích programech. Totéž ale neplatí pro vytváření odpovídajících genderově specifických didaktických metod a pokynů, které by však mohly hrát významnou roli v boji proti genderovým stereotypům ovlivňujícím zájmy a učení žáků.
- Pokud jde o sexuální výchovu a partnerskou výchovu, některé země uvádějí, že poměrně vysoká míra volnosti ve výběru materiálů a metod společně s absencí materiálu kvalitní vnitrostátní podpory přispívají k faktu, že se tato témata nadále vyučují poněkud neefektivně. V tomto ohledu může hrát roli i nepovinný charakter mnoha předmětů zabývajících se určitými stránkami sexuální a partnerské výchovy.
- Potírání genderové stereotypizace ve výběru povolání a podpora mladých lidí ve školách prostřednictvím systematického genderově citlivého poradenství pro další studium a povolání je oblastí, v níž v řadě evropských zemí existuje mnoho zajímavých individuálních iniciativ a projektů. Většina zemí nicméně postrádá celkovou národní strategii. Pociťuje se zde také nedostatek iniciativ zaměřených přímo na chlapce.
- Tam, kde existují politiky týkající se skrytého kurikula a školního klimatu, je většinou jejich cílem bojovat proti násilí a sexuálnímu obtěžování ve školách. Tento cíl je nicméně prioritou pouze v několika málo zemích, většina ostatních zemí spoléhá na nepočetné nebo účelové iniciativy.

- Navzdory významné úloze rodičů jsou vládní projekty a iniciativy s cílem informovat je o otázkách genderové rovnosti vzácné, a ještě méně pozornosti se věnuje intenzivnějšímu zapojování rodičů do prosazování genderové rovnosti ve vzdělávání.

Politiky řešící genderové mezery ve výsledcích vzdělávání se většinou zaměřují na slabší výsledky chlapců

- Nejranější rozdíly mezi chlapci a dívkami ve studijní úspěšnosti se objevují jako zaostávání ve škole a opakování ročníků, přičemž obojí je běžnější u chlapců.
- Chlapci převažují mezi žáky předčasně ukončujícími školní docházku, zatímco více dívek získá certifikát na vyšší sekundární škole. Dívky obvykle vykazují lepší známky a vyšší míru úspěšnosti u závěrečných školních zkoušek, což jim usnadňuje přijetí do vysokoškolských programů podle jejich výběru. U znevýhodněných skupin se ale slabá studijní úspěšnost vyskytuje jak u chlapců, tak u dívek.
- Většina zemí uvádí, že tyto skupiny bývají předmětem zvláštního zájmu, pokud jde o školní výsledky, přičemž často zdůrazňuje rozdíly mezi žáky s různým socioekonomickým postavením, z etnických menšin nebo z určitých lokalit (venkovských/městských). Ačkoli se zde objevují zřetelné genderové vzorce, zvláštní pozornost věnovaná dívkám nebo chlapcům je vzácná.
- Nejběžnější politiky zaměřené proti genderovým mezerám ve studijních výsledcích řeší neúspěšnost chlapců. Pouze v několika zemích vznikly zvláštní programy s cílem zlepšovat čtenářské dovednosti chlapců a výsledky dívek v matematice a přírodních vědách.

Oddělená výuka dívek a chlapců není ve veřejných školách rozšířená

- Zavedení koedukace v systému veřejného školství se v mnoha zemích považovalo za krok směrem k rovnosti uskutečněný teprve před necelými padesáti lety. Opětovné zavedení oddělených chlapeckých a dívčích škol se v evropských zemích tudíž nejeví jako příliš lákavá možnost. Výsledky výzkumů týkajících se pozitivních dopadů oddělení jednotlivých pohlaví jsou navíc neprůkazné. V tomto ohledu může jistou roli hrát i nákladová efektivnost, neboť provozování oddělených škol nelze považovat za ekonomicky schůdné řešení.

Učitelství je na nižších úrovních vzdělávání velmi feminizovanou profesí

- Učitelství je v evropských zemích silně feminizovanou profesí, zejména pak na nižších úrovních vzdělávání. Přestože se to v mnoha zemích považuje za problém, strategie pro získání více mužů pro učitelství na úrovni povinného vzdělávání se objevují sporadicky.
- Řízení škol nicméně zůstává do značné míry doménou mužů a zdá se, že zde je jednoznačný nedostatek národních iniciativ s cílem podporovat genderově vyváženější situaci.
- Politiky týkající se vzdělávání učitelů genderovou perspektivu nijak zvlášť nezohledňují, a to v přípravném vzdělávání budoucích pedagogů ani v dalším vzdělávání učitelů či ředitelů škol. Vzdělávání v otázkách genderové rovnosti do velké míry závisí na individuální iniciativě jednotlivých poskytovatelů pedagogického vzdělávání.

Politiky genderové rovnosti ve vysokoškolském vzdělávání se většinou zaměřují na horizontální segregaci

- Prvořadým cílem většiny zemí disponujících politikami genderové rovnosti ve vysokoškolském vzdělávání je bojovat proti horizontální segregaci a odlišnostem ve výběru studijních oborů mezi ženami a muži. Téměř všechny tyto politiky a projekty se zaměřují pouze na dívky a ženy; pouze malá část programů se soustřeďuje na studijní preference chlapců nebo mužů.
- Podíl žen mezi akademickými pracovníky klesá s každým vyšším stupněm akademického profesního žebříku. Ačkoli to lze částečně vysvětlit tím, že početné skupiny žen nastoupily na univerzity a rozhodly se pro akademickou kariéru teprve nedávno, je tento „skleněný strop“ pro ženy z části důsledkem dominantní maskulinní kultury, která na akademické půdě obecně existuje. Tento jev nicméně znepokojuje pouze několik zemí, ještě méně jich provedlo konkrétní politická opatření zaměřená proti vertikální segregaci.

KAPITOLA 1: GENDER A VZDĚLÁVÁNÍ V EVROPĚ: PŘEHLED LITERATURY

Gaby Weiner, *Centre of Educational Sociology*, University of Edinburgh

Tento přehled obsahuje diskuze a výsledky výzkumů týkající se rozsahu a příčin rozdílů mezi pohlavími ve vzdělávání, a to především v letech povinné školní docházky. Zaměřuje se na klíčové otázky v čím dál rozsáhlejší literatuře o tomto expandujícím tématu a snaží se zkoumat vývoj názorů i politik a praxe. Přehled je rozdělen do osmi oddílů.

Oddíl 1 představuje dva protichůdné pohledy na gender: zastánci konzervativního pojetí považují gender za neměnný a biologicky determinovaný, zatímco zastánci pojetí progresivního pohlížejí na gender především jako na výsledek historických a kulturních vlivů.

Oddíl 2 zkoumá vliv feminismu na proměnu genderu, zabývá se zejména třemi hlavními feministickými „vlnami“ a vývojem v rámci Evropy.

Oddíl 3 se zabývá měnící se povahou pojetí rovnosti ve vzdělávání a tím, jak se vztahují k genderu.

Oddíl 4 se zaměřuje na silné a slabé stránky výzkumu rozdílů mezi pohlavími, který se soustřeďuje především na kognitivní a behaviorální hlediska.

Oddíl 5 se zabývá různými mezinárodními studiemi rozdílů ve studijních výkonech mezi dívkami a chlapci a tím, co tyto studie mohou prozradit o vztahu mezi genderem a mezinárodními faktory.

Oddíl 6 zkoumá, jak se sociální faktory včetně genderu vzájemně prolínají a navzájem na sebe působí, přičemž studijní výkony ovlivňují různými způsoby.

Oddíl 7 zkoumá, jak se gender vyvíjel ve vzdělávací praxi, a

Oddíl 8 tuto kapitolu stručně uzavírá.

1.1. Protichůdné pohledy na gender a rozdíly mezi pohlavími

Určit a odlišit významy „pohlaví“ a „genderu“ s cílem porozumět vlivu biologie a dalších faktorů na lidské chování se již snažilo mnoho výzkumných pracovníků. Příkladem těchto snah jsou dva pokusy o definici uvedené níže.

[Pojem **pohlaví** odkazuje na] biologické a fyziologické charakteristiky, které definují muže a ženy (WHO, 2009).

Pojem **gender** odkazuje na ekonomické, společenské, politické a kulturní atributy a příležitosti spojované s mužstvem a s ženstvem. Ve většině společností existují mezi muži a ženami rozdíly v činnostech, které vykonávají, v přístupu ke zdrojům a kontrole nad nimi a v účasti na rozhodování. A ve většině společností mají ženy jakožto skupina ke zdrojům, příležitostem a rozhodování v porovnání s muži horší přístup (Desprez-Bouanchaud et al. 1987, s. 20-21).

Z historického hlediska lze v západních kulturách rozlišit dva hlavní přístupy k genderovým rozdílům či rozdílům mezi pohlavími v souvislosti se vzděláváním. První z nich je konzervativní v tom smyslu, že

sociální a kulturní rozdíl mezi muži a ženami se považuje za biologický, přirozený, a tedy neměnný. V mnoha kulturách a v řadě historických období byla tato perspektiva všeobecně přijímána, přičemž ji podporovala rozsáhlá literatura zaměřená na méněcenné postavení žen. Například v Británii v 19. století se od žen a mužů očekávalo, že ve společnosti zaujmou oddělené role: muži byli spojováni s veřejnou sférou, ženy se sférou privátní (Vicinus, 1972). Publikovaly se takzvané vědecké studie, jež „dokazovaly“, že pokud ženy začnou studovat na univerzitách, budou poškozeny jejich reprodukční schopnosti (Delamont & Duffin, 1978). Ve dvacátém století se na základě této perspektivy vyvinul názor, že rozdíly v chování mezi oběma pohlavími pramení z vrozených biologických rozdílů mezi dívkami a chlapci. Muži jsou z tohoto pohledu fyzicky silnější, méně přizpůsobiví, mají větší prostorové, numerické a mechanické schopnosti a mají sklon nahlížet na svět z hlediska předmětů, myšlenek a teorií. Na druhou stranu ženy fyzicky a psychologicky dospívají dříve než muži, jsou družnější a více pečují o druhé, mají větší a dříve rozvinuté jazykové dovednosti a svět vidí v osobních, estetických a morálních dimenzích. Ve vlivné knize *Males and Females* například Hutt tvrdí, že ženy a muži jsou ze své podstaty odlišní a že se proto jejich typické vlastnosti nebudou měnit (Hutt, 1972). Z tohoto konzervativního pohledu na rozdíly mezi pohlavími je vzdělávání chápáno jako prostředek socializace a výchovy chlapců a dívek do jejich „přirozených“ rolí jako mužů (živitel, zaměřený na práci, hlava rodiny) a žen (vychovatelka, pečovatelka, zaměřená na rodinu).

Podle druhého, progresivního přístupu jsou sociální role mužů a žen převážně utvářeny vlivy plynoucími z historie, kultury a společnosti, a tudíž se nepřetržitě mění, stejně jako prochází změnami sama společnost. Z tohoto hlediska ženy zastávaly v průběhu dějin různé (a zpravidla podřízené) pozice, neboť západní i jiné společnosti jsou patriarchální, tj. muži mají moc nad ženami, a tak ze své pozice mohou interpretovat takzvané biologické rozdíly stereotypními způsoby (De Beauvoir, 1953; Harding, 1986; Riley, 1988; Scott, 1988; Hill-Collins, 1990). Tento přístup klade důraz na chápání genderu nebo rozdílu mezi pohlavími jakožto kulturního jevu vyrůstajícího z dominantních myšlenek konkrétní doby či kultury. Vzdělávání se zde považuje za nástroj vytváření povědomí o tom, proč jsou určité rozdíly mezi pohlavími v určitých obdobích vnímány jako důležité, k podpoře větší rovnosti mezi muži a ženami a také k boji proti dualistickým a stereotypním předpokladům.

1.2. Úloha feminismu

1.2.1. Feministické „vlny“

Na utváření progresivního postoje k genderovým otázkám ve vzdělávání měly zájem především západní stoupenkyně a stoupeneci feminismu. Feminismus je zde definován jako závazek k politické, společenské a ekonomické rovnosti žen, který čerpá z mnoha různých hnutí, teorií, filosofí a kampaní a řadu jich i podnítil.

Historie západního feminismu je dnes již tradičně chápána ve třech fázích či vlnách. Feminismus první vlny v 19. a na začátku 20. století se zaměřil na otevírání přístupu ženy jakožto kategorie k politickým, hospodářským a společenským stránkám veřejného života, z nichž byly ženy do té doby vyloučeny. Jednalo se o boj zejména, i když ne výhradně, buržoazní, avšak v mnoha zemích vedl k významnému přínosu i pro jiné skupiny, například pokud jde o hlasovací práva a přístup k sociální péči či vzdělání (školy a univerzity).

Druhá vlna feminismu, která se v západních zemích objevila v 60. a 70. letech 20. století, jinde pak později, pokračovala v boji o rozsáhlejší přístup a výhody, avšak také prosazovala širší agendu soustředěnou na faktory výslovně ovlivňující ženy: například reprodukce, sexualita, práce v domácnosti, domácí násilí a podmínky placené práce. Tvrdilo se, že pro oblast vzdělávání má feminismus tři charakteristické prvky: politický, kritický a orientovaný na praxi. Prvek **politický** zahrnoval hnutí za zlepšení podmínek a životních příležitostí pro dívky a ženy; prvek **kritický** se vztahoval k soustavné, intelektuální kritice dominantních (mužských) forem vědění a konání; konečně prvek **orientovaný na praxi** se týkal rozvoje etičtějších forem profesní a osobní praxe (Weiner, 1994). Stoupenkyně a stoupenci feminismu se o tyto tři prvky opírali zejména při zjišťování rozdílných výsledků dívek a chlapců (zejména v „dominantních“ předmětech jako matematika a přírodní vědy), stereotypní volby směrů studia a povolání u dívek a chlapců a různých „rovnostních“ pedagogických metod, jež by bylo možné použít. Bylo nicméně obtížné shodnout se na tom, co přesně znamená být „dívkou“ a „ženou“, neboť bylo zřejmé, že na životní zkušenosti a příležitosti žen mají zásadní (a často rozhodující) vliv i jiné sociální faktory jako společenská třída a etnický původ.

Třetí vlna feminismu se objevila v 90. letech 20. století a přinesla s sebou novou generaci vědců zabývajících se genderem (zejména žen, avšak i některých mužů), kteří nyní mohli těžit z úsilí svých matek a babiček a určit si svá vlastní stanoviska a cíle, jež chtějí vybojovat. Profiloval se především jako feminismus nové generace, „který reaguje na politické, ekonomické, technologické a kulturní okolnosti specifické pro současnou dobu“ (Kinser 2004, s. 124). Dřívější pojetí feminismu obsahující více či méně ucelený soubor hodnot a myšlenek byla odmítnuta ve prospěch přístupu, jenž uznával, že ženy mohou samostatně a politicky jednat, navzdory často tvrdým společenským sankcím (McNay, 2000).

Značné pozornosti se dostalo také pojetí individuální sexuality. Weeks (2000) například odmítá myšlenku, že existuje skutečná podstata pohlaví; sexuální identita je stejně jako gender spíše formována historicky a společensky. Pokládá se tudíž za zjednodušující redukovat něco, co je často složitým vzorcem sexuálních vztahů, na pouhou biologii. Tvrdí se, že studium dějin sexuality je zvláště důležité pro porozumění škály možných sexuálních identit dostupných mladým lidem, ať již jsou založeny na třídě, etnickém původu, genderu či sexuální preferenci, případně na jejich kombinaci.

Třetí vlna feminismu se zdála být více spjata s teorií a akademickým prostředím než vlny předchozí. Je to dáno zejména větším přístupem k univerzitnímu vzdělání (a učitelství) pro západní ženy, relativně bezpečnou a privilegovanou univerzitní půdou, která umožňuje teoretizování, a přítomností (ženského) studentského posluchačstva se zájmem o nové myšlenky a teorie. Pokud jde o vzdělávání, znamenalo to, že se méně zájmu dostávalo rozdílným výsledkům a postojům dívek a chlapců i rolím, které jim určovala společnost, a více naopak způsobům, jimiž se žáci, studenti a učitelé aktivně snaží utvářet své vlastní genderové „výkony“ a maskulinity a feminity ve vztahu jeden k druhému (Butler, 1990). Jinými slovy, badatelky a badatelé této vlny se namísto zájmu o makropolitiku zaměřili na rozmanitost jednotlivých mikroperspektiv a na kontextové začlenění genderu do mocenských vztahů (Miroiu, 2003). Skelton and Francis (2009) v tomto ohledu tvrdí, že teoretizování třetí vlny neupřednostňuje nutnost změny na makroúrovni, a tudíž se jeví méně užitečným pro tvůrce vzdělávacích politik a představitele praxe. Jiní zastávají názor, že „genderová perspektiva“, jež vzešla z myšlení třetí vlny, přispěla k rozvoji strategie gender mainstreamingu (Booth and Bennett, 2002; viz též oddíl 3).

1.2.2. Evropská feministická hnutí

Evropský feminismus je dobrým příkladem kontextové specifčnosti feminismu z hlediska geografického, historického a kulturního. Druhá vlna feminismu se v Evropě začala objevovat v době, kdy tu po 2. světové válce došlo ke konsolidaci situace a kdy tato konsolidace nabývala v Evropské unii (EU) konkrétní a rozvinuté podoby. Kaplan (1992) poznamenává, že když se stoupenkyně a stoupení feminismu po válce znovu seskupili, bylo navázání na předchozí feministické aktivity obtížnější v zemích, které byly úzce spojeny s fašistickými režimy a ideologiemi jako Německo či Itálie, než v zemích s méně roztržitou historií demokratického vývoje, jako byly Spojené království, USA a Švédsko. Z dějin jednotlivých států navíc plynuly různé charakteristické akcenty. Italské feministické hnutí se například vyznačovalo mimořádnou averzí vůči feministickým výzvám k separatismu, neboť za fašistického režimu byl ženám „přidělen“ samostatný, ač stísněný a omezený prostor ve veřejném životě.

Feminismus byl v Evropě zpravidla spojován s politicky progresivními myšlenkami, jež měly původ zejména ve studentských politických hnutích 60. let 20. století. Přesto si feministická hnutí hbitě vytvořila svůj vlastní prostor, což signalizovalo „angažovanost ve věci, která je měla vést daleko od socialistického hlavního proudu k novým způsobům myšlení a jednání“ (Lovenduski 1986, s. 72). I když byla mnohá feministická hnutí v jednotlivých zemích ovlivněna severoamerickým feminismem, objevovaly se silnější i slabší formy dané konkrétními kulturami a politickými podmínkami zemí, v nichž se nacházely.

V tu dobu se v zemích východoevropského komunistického bloku (do roku 1989) nacházelo jen velmi málo náznaků o existenci autonomních feministických hnutí. Stranickopolitická struktura, jež střežila cesty k politické moci a určovala podmínky, za nichž se mohl realizovat politický aktivismus, se takovým možností snažila bránit. Zatímco tedy rovnost pohlaví byla v komunistických státech základním principem a ženy zde měly přístup ke vzdělání a placenému zaměstnání, netěšily se ve veřejné sféře takového významu ani vlivu, jak bychom možná očekávali (Lovenduski, 1986). Po roce 1989 se podmínky pro feminismus a ženy radikálně změnila a díky tomu se naskytly příležitosti pro větší politickou angažovanost žen; podmínky se však také lišily v závislosti na kontextech a hodnotách jednotlivých zemí (Corrin, 1999). Je nicméně podstatné, že rétorický závazek komunistických režimů k rovnosti pohlaví, byť možná ve skutečnosti nerealizovaný, zřejmě poskytl úrodný ideologický kontext pro genderovou změnu v postkomunistické éře, stejně jako později podmínky vyžadované pro vstup do EU. V těchto zemích tedy nyní vznikají studie doporučující generovou dimenzi a současně kritizující skutečnost, že toto téma nebylo zařazeno do snah o školské reformy po roce 1989 (např. Magno & Silova, 2007).

1.2.3. Gender v právních předpisech EU

Evropský feminismus jako celek se postupně posunul směrem k mezinárodním sítím a zvláště ke zkoumání toho, jaký prospěch by mohla přinést nová Evropa. EU sama deklarovala oprávněnost akce ve prospěch rovnosti pohlaví: například článek 119 Římské smlouvy (1957) stanoví, že muži i ženy musí být v zaměstnání odměňováni stejně; směrnice o stejné odměně z roku 1975 včlenila koncepci stejné odměny za stejný výkon; a směrnice o rovném zacházení z roku 1976 rozšířila rovné zacházení do mnoha dalších oblastí zaměstnání, včetně odborné přípravy a pracovních podmínek. Další směrnice v roce 1986 stanovily rovné zacházení v zaměstnaneckém penzijním pojištění, pro muže

a ženy samostatně výdělečně činné a rovněž vytvořily předpisy na ochranu samostatně výdělečně činných matek. V 90. letech 20. století vznikly směrnice na ochranu zdraví při práci těhotných žen a žen krátce po porodu a dále ohledně důkazního břemene v případech diskriminace z důvodu pohlaví, přičemž sociální kapitola sjednaná v roce 1992 v Maastrichtu dále rozvíjela „ústřední myšlenku článku 119“ (Walby 1999, p. 131). Od roku 2000 byly schváleny směrnice – především pak rámcová směrnice o zaměstnanosti (2000/78/ES) a směrnice 2002/73/ES, kterou se mění směrnice o rovném zacházení z roku 1976 – rozšiřující zásadu rovných příležitostí a rovného zacházení v zaměstnání (Evropská komise, 2007a). Uvádí se, že tyto směrnice společně poskytují „pevný a ucelený základ k zajištění toho, aby zásada zákazu diskriminace byla dodržována“. Tyto právní předpisy by rovněž měly umožnit jednotlivcům dávat své případy k vnitrostátním soudům (Evropská komise 2007a, s.1).

Dopad práva EU se však v jednotlivých členských státech liší, mimo jiné podle podoby existujících tradičních genderových vztahů a síly organizovaného feminismu. Jak konstatuje Walby,

dopad práva je v členských státech různý, přičemž závisí na povaze již existujícího genderového režimu, tedy vnímání a uspořádání rolí mužů a žen ve společnosti, na rozsahu, v jakém je toto právo použito, na mobilizaci a vlivu feministických lobby uvnitř i vně odborového hnutí a na dopadu dalších dimenzí EU, jako je daňový režim (Walby 1999, s. 132).

Walby srovnává Irsko s Dánskem. Vstup Irska do EU si vynutil zrušení zákazu pracovat ve státní správě pro vdané ženy, díky čemuž se výrazně zmenšil dosavadní velký rozdíl mezi platy irských mužů a žen. V případě Dánska však politiky EU vedly ke zvětšení menšího platového rozdílu mezi muži a ženami, a to v důsledku „regulační moci“ Evropské unie vnutit Dánsku při jeho vstupu do Unie praktiky volného trhu.

Celková situace žen a mužů v EU je popsána následovně:

- Míra zaměstnanosti žen se zvyšuje, stále je však nižší než u mužů, přestože ženy tvoří většinu studentů a absolventů univerzit.
- Ženy stále vydělávají v průměru o 17,4 % méně než muži za každou odpracovanou hodinu a toto číslo se nemění.
- Ženy jsou stále velmi nedostatečně zastoupeny v ekonomických a politických funkcích s rozhodovacími pravomocemi, ačkoli jejich podíl za poslední desetiletí vzrostl.
- Rozdělení rodinných povinností je mezi ženami a muži stále velmi nerovné.
- Ženy jsou vystaveny vyššímu riziku chudoby než muži.
- Ženy tvoří většinu obětí násilí z důvodu pohlaví a ženy a dívky jsou více ohroženy obchodováním s lidmi (Evropská komise, 2009a).

1.3. Gender a pojetí rovnosti ve vztahu ke vzdělávání

Pojetí rovnosti a rovných příležitostí i jejich možné interpretace taktéž prošly historickým a kulturním vývojem. Rovnost jako cíl vzdělávání je převážně záležitostí 20. století. Dříve se na vzdělávání pohlíželo jako na prostředek, pomocí něhož se různé skupiny připravovaly na své postavení v životě (jako vůdcové, úředníci, dělníci či matky). Wood (1987) uvádí, že ve dvacátém století se objevily čtyři hlavní interpretace pojetí rovných příležitostí:

- rovné životní příležitosti
- otevřená soutěž o vzácné příležitosti
- rovné rozvíjení různých schopností
- nezávislost výsledků vzdělávání na sociálním původu.

Wood soudí, že pohlížet na vzdělávání jako na hlavní nástroj pro vytváření **rovných životních příležitostí** není rozumné, neboť by to bylo možné pouze za předpokladu, že se nutně vyrovnají také mimoškolní vlivy jako rodinné příjmy a kulturní očekávání. Ve společnosti, v níž je dívkám a ženám přisuzováno ve vztahu k chlapcům a mužům nerovné postavení, mají školy jen nepatrné možnosti to kompenzovat a vyrovnat tak životní příležitosti dívek. **Otevřená soutěž o vzácné příležitosti** privileguje ty, kteří mají určité výhody (např. vysoký rodinný příjem, kulturní spřízněnost se školou) již na startovní čáře. Být dívkou by přitom mohlo představovat jednu z těchto výhod, protože dívky podávají v mnoha oblastech výuky lepší výkony. Gender však není jediným faktorem a, jak uvidíme v následujícím oddílu, má menší vliv než úroveň vzdělání rodičů nebo rodinný příjem (Sammons, 1995).

Snaha zabezpečit **rovné rozvíjení různých schopností** poskytla v polovině dvacátého století ve Spojeném království základ pro výběrový systém 11+, v jehož rámci byli žáci podle výsledků testů rozřazeni do *grammar school*, *central/technical schools* nebo *secondary modern schools* (či ve Skotsku do *junior schools* nebo *senior secondary schools*). Tvrdilo se, že tento systém umožňuje žákům maximálně těžit z typu školy, který jim po intelektové stránce nejvíce vyhovuje, avšak ve skutečnosti měly výběrové školy rozdílná postavení, a tedy i rozdílnou schopnost zaručit dobré životní příležitosti pro své žáky (jejich většinu). Rovnost příležitostí jako způsob **oddělení výsledků vzdělávání od sociálního původu** je možnost, jíž Wood dává přednost, je však také těžko dosažitelná. Jedna ze strategií, o níž se zmiňuje Dore (1976), je učinit nerovnost natolik očividnou, že se zavedení nějakého kompenzačního opatření jeví jako naléhavě potřebné – a na tomto byla skutečně z velké části založena politika rovných příležitostí v západních zemích od 70. let 20. století s ohledem na rozvrstvení společnosti. Jenže, „jak máme rozvíjet něco, co ještě nevzniklo, natož to rozvíjet rovnoměrně u všech jedinců?“ (Wood 1987, s. 6). Například v případě zmiňované zkoušky 11+ v Británii byl potenciál upřednostňován před výkonem. Přestože tedy chlapci byli v testech méně úspěšní, byly do výběrových škol přidělovány stejné počty chlapců a dívek, protože chlapcům se přisuzoval větší potenciál pro budoucnost (z hlediska vzdělání, ekonomicky i společensky) nežli dívkám.

Druhý pohled na rovnost příležitostí používá třídění do tří kategorií: formální příležitosti, skutečné příležitosti a studijní úspěšnost (Halsey et al., 1980). **Formální příležitosti** odkazují na dostupnost přístupu ke vzdělávání a účasti na něm, tj. že všichni žáci mají rovné právo na přístup a účast. **Skutečné příležitosti** jsou závislé na příležitostech formálních, ale i na jiných faktorech, např. na

rodinném původu, na orientaci školy či na kvalitě výuky. **Studijní úspěšnost** se považuje za nejlepší způsob hodnocení skutečných příležitostí, tj. těch dostupných a využitých. Jak tvrdí Halsey et al., je poměrně jednoduché posuzovat relativní přednosti skupinové a individuální spravedlnosti na filozofické úrovni. Problém nicméně spočívá ve schopnosti jakéhokoli systému zaručit rovnost mezi různými skupinami.

Třetí (a nejsoučasnější) pohled na genderovou rovnost klade důraz na tři hlavní pilíře (Booth & Bennett, 2002). Zaprvé **rovné zacházení** se zaměřuje na nediskriminační jednání, ačkoli nezajišťuje ani společný startovní bod, ani stejné výsledky. Zadruhé **pozitivní akce** zahrnuje iniciativy a vývojové trendy s cílem řešit nevýhody zakoušené ženami, což jim pomůže vyrovnat krok s muži. Konečně **genderově citlivá analýza politik** neboli „gender mainstreaming“ odkazuje na vědomě systematické úsilí zakotvit genderovou rovnost do institucionální správy a kultury (Newbigging, 2002). Strategii **gender mainstreamingu** Evropská unie výrazně podporuje. Podle interpretace EU sahá od odstraňování omezení při prosazování rovnosti až po zavádění konkrétních opatření na pomoc ženám (a mužům). Zahrnuje:

mobilizaci veškerých všeobecných politik a opatření s výslovným cílem dosáhnout rovnosti tím, že vlivy takových politik a opatření na situaci žen a mužů (genderová perspektiva) budou aktivně a otevřeně brány v úvahu již ve stadiu jejich plánování. Znamená to systematicky zkoumat opatření a postupy a brát v úvahu možné účinky při jejich vymezování a zavádění (Evropská komise 2007b, s. 5).

K cílům, jichž by mělo být pomocí gender mainstreamingu ve vzdělávání dosaženo, tedy patří genderová rovnost v počtu studujících i osob s dokončeným vzděláním, strukturální rovnost v rámci pedagogické profese a řešení genderových stereotypů ve vzdělávacích programech a ve vzdělávání učitelů (Neimanis, 2001).

Jak jsme již zaznamenali, pojetí rovnosti jsou však kulturně podmíněna. Tak ve Švédsku, které bylo a je průkopníkem při tvorbě politik týkajících se genderu, se stalo důležitým pojmem slovo *jämställdhet* blížící se významově výrazu „mající rovné postavení“ (Weiner & Berge, 2001). Poprvé se objevilo v 70. letech 20. století a Hirdman (1988) uvádí, že znamenalo dohodu o nové „genderové smlouvě“ týkající se rovnoprávnějšího vztahu mezi muži a ženami. Pro širší veřejnost byl tento pojem přijatelný především proto, že spíše než hrozivě působil vizionářsky (Florin & Nilsson, 1998). Co se politiky týče, bylo nejdůležitějším cílem *jämställdhetu* zajistit, aby ženy a muži měli rovná práva, povinnosti a možnosti podílet se na moci a odpovědnosti. Od 70. let 20. století se aplikoval na placenou i neplacenou práci, na činnost odborů a na další sociální struktury a aktivity, včetně vzdělávání⁽²⁾, přičemž v 90. letech 20. století byl rozšířen i na problematiku násilí páchaného na ženách. Z násilně a další formy sexuálního zneužívání tak byly považovány za důkazy strukturální nerovnosti mezi pohlavími, neboli *ojämställdhet*⁽³⁾. Pokud bychom se přidrželi výše nastíněných kategorizací, mohli bychom říci, že v případě Švédska byl/je *jämställdhet* velmi účinným nástrojem pro zajišťování

⁽²⁾ Návrh 1987/88:105 om *jämställdhetspolitiken inför 90-talet* [o politice genderové rovnosti pro 90. léta 20. století] a návrh 1994/95:164 *Jämställdhet mellan kvinnor och män inom utbildningsområdet* [o genderové rovnosti mezi muži a ženami v oblasti vzdělávání a odborné přípravy] švédského parlamentu.

⁽³⁾ Návrh 1990/91:113 om en ny *jämställdhetslag*, m.m. [o nové legislativě v oblasti genderové rovnosti] švédského parlamentu.

formálních příležitostí, pro podporu společenských a kulturních změn a pro mainstreaming a zakotvení genderové rovnosti do švédské správy veřejných věcí.

Termín „rovnost“ se také do určité míry stal předmětem sporu, například pokud jde o interpretaci genderové rovnosti v porovnání s genderovou spravedlností. UNESCO tyto dva pojmy rozlišuje jen nepatrně:

Genderová rovnost, rovnost mezi muži a ženami, znamená, že všechny lidské bytosti, muži i ženy, mohou svobodně rozvíjet své osobní schopnosti a rozhodovat se bez omezení určených stereotypy, ustrnulými genderovými rolami a předsudky ... Genderová spravedlnost znamená nestranné zacházení pro ženy i muže podle jejich specifických potřeb. To může zahrnovat rovné zacházení nebo zacházení, které je odlišné, avšak považuje se za ekvivalentní z hlediska práv, výhod, závazků a příležitostí (UNESCO 2000, s. 5).

Magno a Silova (2007, s. 649) však tvrdí, že rozdíl zde je: „genderová rovnost“ pro ně znamená totéž, tj. „předpoklad, že by se všem studentům mělo dostat stejných intervencí, ve stejnou dobu, stejným způsobem“, zatímco jimi preferovaný termín „genderová spravedlnost“ v sobě zahrnuje „záruku spravedlivých výsledků vzdělávání, bez ohledu na rozdíly mezi pohlavími“.

Konečně, pojem **genderové mezery** byl zaveden v posledních letech, kdy se výkon u zkoušek stal ukazatelem pro úspěšnost škol a žáků. Genderová mezera označuje poměr dívek a chlapců studujících určité předměty a skládajících z nich zkoušky, přičemž velikost a povaha genderové mezery se u jednotlivých předmětů liší. Cílem genderové politiky je celková redukce genderových mezer, díky čemuž se tyto mezery u určitých předmětů v některých zemích zmenšily (viz níže Wiliam, 2000). U některých předmětů je však stále viditelná mezera ve prospěch chlapců, např. v přírodních vědách a technice, u jiných naopak mezera ve prospěch dívek, např. u jazyků a humanitních předmětů, jak bude podrobněji uvedeno v oddílu 5 o mezinárodních studiích.

1.4. Výzkum rozdílů mezi pohlavími

Jedna z nejčastěji zkoumaných oblastí vztahujících se k otázce genderu ve vzdělávání je problematika rozdílů mezi pohlavími, tj. srovnávání mužských a ženských charakteristik a výkonů. Maccoby a Jacklin (1974) se pokusily shrnout hlavní argumenty a zjištění v průkopnické knize *The Psychology of Sex Differences* hodnotící 1 400 výzkumných studií o rozdílech mezi pohlavími. Dospěly k závěru, že zatímco přetrvávají některé opakující se vzorce, například ženská převaha ve verbálních dovednostech a mužská převaha v dovednostech matematických, je obtížné určit vliv stereotypů na jedincovo vnímání událostí a předmětů a jeho reakce na ně a rovněž oddělit, zda a do jaké míry vrozené nebo naučené způsoby chování podpirají rozvoj behaviorálních nebo kognitivních rozdílů mezi pohlavími.

Přehled literatury o výzkumu rozdílů mezi pohlavími zpracovaný v polovině 90. let 20. století odhalil podobné vzorce jako Maccoby a Jacklin (Gipps & Murphy, 1994). Konstatovalo se, že ačkoli je většina výzkumů spolehlivá, „stále existují studie, jejichž kvalita je sporná“ (Gipps & Murphy 1994, s. 55). Gipps a Murphy tvrdí, že význam tohoto výzkumu tedy nespočívá ani tak v identifikaci rozdílů mezi pohlavími a v práci s nimi, nýbrž ve snaze porozumět reakcím osob, jež jsou konfrontovány s testovými situacemi.

Důvěryhodnost testů a jiných způsobů hodnocení hraje v literatuře obzvlášť důležitou roli. Gipps a Murphy prokazují, že testy odhalující rozdíly mezi pohlavími nutně nemusejí přesně předpovídat

výkony nebo budoucí schopnost učení. Pozorované rozdíly mezi pohlavími mohly být způsobeny konkrétním testem samotným nebo rozdílnými reakcemi na něj ze strany účastníků mužského a ženského pohlaví, tj. jeho genderovou zkršeností. Je možné, že testy například neodrážely či nepředvídalý schopnost učení, jak ji vyžaduje školní vzdělávací program, nýbrž spíš to, co výzkumníci za konkrétní schopnost učení považovali. Souhrnně řečeno, takové testy nemusí být vůbec užitečné při předvídání toho, kteří žáci v kontextu dané školy pravděpodobně dosáhnou obzvlášť dobrého (či špatného) prospěchu. Gipps a Murphy (1994) konstatují, stejně jako před nimi Maccoby a Jacklin, že rozsah rozdílů v porovnání s podobnostmi, které mezi oběma pohlavími existují, je malý.

Wiliam (2000) obdobně podotýká, že rozdíly mezi pohlavími v poznávací schopnosti jsou malé a v posledních letech se u některých předmětů dále zmenšují.

Snad nejdůležitějším poznatkem z literatury a ... analýz je, že rozdíly mezi pohlavími v dosahovaných výsledcích, i u předmětů jako matematika a přírodní vědy, jsou malé a v průběhu posledních 20 let se soustavně zmenšují. Jen málo těchto testů prokazuje standardní průměrný rozdíl ve prospěch mužského či ženského pohlaví větší než 0,4, což znamená, že s rozdíly mezi pohlavími souvisí méně než 4 % variace v testových výsledcích jednotlivců (Wiliam 2000, s. 661).

Hyde (2005) v návaznosti na autorky Maccoby a Jacklin a na základě svého vlastního zhodnocení 46 metaanalýz soudí, že muži a ženy jsou si ve skutečnosti dosti podobní ve většině psychologických parametrů, třebaže ne ve všech. Svoji takzvanou „hypotézu genderových podobností“ předkládá následovně:

Hypotéza genderových podobností ostře kontrastuje s modelem založeným na rozdílnostech, podle nějž se muži a ženy, dívky a chlapci po stránce psychologické obrovsky liší. Hypotéza genderových podobností namísto toho konstatuje, že muži a ženy jsou si podobní, pokud jde o většinu, ač ne všechny, psychologické parametry... Několik pozoruhodných výjimek představují některé motorické funkce (např. délka hodu) a některé stránky sexuality, jež vykazují větší rozdíly mezi pohlavími. U agrese lze pozorovat genderový rozdíl, který je co do velikosti mírný (Hyde 2005, s. 590).

Vysvětlovat studijní rozdíly mezi oběma pohlavími na základě biologie je tedy problematické, neboť „vzorec rozdílů mezi pohlavími je mezi kulturami, napříč časem uvnitř kultur a rovněž v průběhu času ve vývoji dětí často proměnlivý“ (Arnot et al. 1999, s. 57). K otázkám, jimiž se tento oddíl zabýval, lze souhrnně říci, že k výzkumu týkajícímu se rozdílů mezi pohlavími je třeba přistupovat navzdory jeho rozšířenému využívání obezřetně, protože tyto studie mohou být samy o sobě ovlivněné stereotypy nebo předpojaté vůči jednomu či druhému pohlaví, nemusejí zkoumat nejvýznamnější dovednosti a znalosti, a/nebo nemusejí předvídat budoucí (studijní) výkony.

1.5. Mezinárodní studie dosažených výsledků

Mezinárodní studie použily postupy výzkumu rozdílů mezi pohlavími (např. srovnávání výkonů dívek v porovnání s chlapci) jak s cílem vyhodnotit výsledky zkoušek v různých zemích ve vzájemném vztahu, tak s cílem zjistit, do jaké míry lze studijní výkony přičítat sociálním či naopak biologickým faktorům. Obzvláště zajímavý je způsob, jakým jsou veškeré rozdíly, neboli „genderové mezery“, interpretovány, a rozsah, v jakém jsou takovéto studie „metaevaluativní“ a prokazují například lepší výsledky chlapců v porovnání s dívkami v předmětu jako matematika, nebo „metaanalytické“, zaměřující se na to, zda se výsledky a rozdíly zmenšily od té doby, co se tyto studie začaly provádět, to jest dopad sociálních vlivů (Brusselmans-Dehairs et al., 1997).

V jednotlivých zemích se genderové vzorce dosti značně liší (podrobněji viz v kapitole 2). Například na Islandu se projevila největší „genderová mezera“ ve prospěch dívek v oblasti matematické, přírodovědné a čtenářské, které testuje Program pro mezinárodní hodnocení studentů (PISA). Nedávná studie týkající se výkonů na Islandu naznačuje základní stabilitu vzorců genderových rozdílů v průběhu let, avšak také obsahuje myšlenku, že relativně lepší výsledky dívek jsou důsledkem především psychologických faktorů, kupříkladu jejich bližšího vztahu ke „kultuře učení“, kdežto výkony chlapců jsou více ovlivňovány otázkami souvisejícími s (horší) kázní a chováním (Halldórsson & Ólafsson 2009, s. 50). Irsko se na druhou stranu v matematice umístilo okolo průměru mezi zeměmi OECD. Studie zkoumající genderové rozdíly v matematice v irském výzkumu PISA v roce 2003 v porovnání s místní irskou zkouškou *Junior Certificate* z matematiky (Close & Shiel, 2009) ukázala odlišné genderové výsledky. Ve výzkumu PISA byl zjištěn celkově lepší výkon chlapců související s konkrétními obsahovými oblastmi (např. prostor a tvar), které se v národních testech nevyskytovaly. Zjistil se tedy lepší výkon chlapců na špičce celkové matematické dovednosti, lepší výkon chlapců u úloh s výběrem z odpovědí a větší sebeúčinnost a nižší míra úzkosti v souvislosti s matematikou. Studie zřejmě poukazuje především na to, že lepší výkony chlapců zjištěné výzkumem PISA a výkony dívek v národních testech jsou zapříčiněny hlavně rozdíly v obsahu a stavbě daných testů.

Problém s mnohými těmito studiemi, jak upozorňují Yates a Leder (1996), spočívá v tom, že je obtížné navrhnout test, který by byl kulturně neutrální. Rozdíly mezi pohlavími zjištěné v těchto testech proto mohou odrážet vlivy a předpojatosti nástroje (jako ve výše zmíněném případě Irsko) a nikoli toho, co by tento nástroj měl měřit. Neexistuje také „rovná startovací čára“ pro všechny, vzhledem ke značným rozdílům mezi zeměmi v jejich poskytování předškolního vzdělávání, v oficiálně stanoveném věku pro zahájení školní docházky, v komunitní vybavenosti, na příklad v knihovnách, ve vzdělávání učitelů, v obecné kultuře učení atd. (Topping et al., 2003). Je tudíž obtížné přijít na to, které faktory mají největší vliv a proč. Je pravda, že tyto studie mohou poskytnout ukazatele toho, jak jednotlivé národní politiky v porovnání s ostatními fungují. Méně však pomohou při zjišťování konkrétních kauzálních faktorů či toho, co by se mělo nebo mohlo udělat pro vytvoření rovnějšího genderového systému.

Navzdory těmto nedostatkům dodávají možnosti srovnání a internacionalizace mezinárodními studiím na významnosti. Právě srovnáváním výsledků vzdělávání na celosvětové úrovni mohou tvůrci politik „zpochybnout předpoklady o kvalitě výsledků vzdělávání své vlastní země“ (OECD 2001, s. 27). Ze studie srovnávající z genderového hlediska výsledky studií PISA pro Švédsko a Švýcarsko vyplynulo, že zatímco jsou výkony v obou zemích v horní části mezinárodního spektra, Švédsko má vzdělávací klima s vyšší mírou genderové spravedlnosti (s výjimkou čtení) (Fredriksson et al., 2009). Při otázce, co by se tyto země mohly jedna od druhé naučit, navrhuje studie podle autorů to, aby „Švýcarsko zavedlo více spravedlnosti, aniž by snížilo kvalitu. V případě Švédska lze nadále pracovat na kvalitě, což nutně neznačí, že by se [genderová] spravedlnost musela omezovat“ (Fredriksson et al. 2009, s. 66).

Výsledky lze také shromažďovat pro další účely: například s cílem ukázat „celkovou přirozenou nadřazenost chlapců v matematice a přírodních vědách“ nebo „celkové větší schopnosti dívek v jazycích“. Rozdíly mezi zeměmi a časovými obdobími lze rovněž číst jako ukazatele přítomnosti nebo absence rovnosti pohlaví v konkrétní zemi či kultuře. Dále mohou tyto studie ukazovat „genderovou image“ určitých školních předmětů v jednotlivých zemích či kulturách (Boaler 1997; Paechter, 1998) nebo přidělování prostředků a vybavení konkrétním školám. Nebo, jak vyvodila srovnávací studie Mezinárodní hodnocení pokroku ve vzdělávání (*International Assessment of Educational Progress*, IAEP) provedená v roce 1991, „nejsilnějšími faktory ovlivňujícími rozvoj

genderových rozdílů ve schopnostech a dosažených výsledcích jsou pravděpodobně rozdíly v socializačních vzorcích žáků a žákyň mezi zeměmi i napříč časovými obdobími, a stejně tak mezi žáky a žákyňmi uvnitř konkrétní země v konkrétním časovém období“ (Brusselmans-Dehairs et al. 1997, s. 19-20).

1.6. Sociální faktory ovlivňující výkony a chování dívek a chlapců

Společně s genderem se na ovlivňování studijních výkonů podílejí i další faktory jako socioekonomické rozdíly, etnický původ a jazyk; Sammons (1995) skutečně zjišťuje, že tyto sociální faktory mají se stoupajícím věkem žáků větší vliv.

Při monitorování výsledků pro věk 11 let získaly dívky a žáci původem z nemanuálních pracovních prostředí a nepocházející z nízkopříjmových prostředí vyšší výsledky u zkoušky GCSE než ostatní skupiny. Rozdíly v absolutních výsledcích související s genderem a socioekonomickými faktory se tedy zvětšovaly se zvyšujícím se věkem žáků (Sammons 1995, s. 479).

K překážkám pro dosažení dobrých studijních výkonů patří chudoba, velikost rodiny a rodiče s nekvalifikovaným zaměstnáním či zaměstnáním s nízkou kvalifikací; pozitivní faktory naproti tomu zahrnují vyšší sociální třídu, ženské pohlaví a vyšší vzdělání rodičů (Sammons, 1995). Zajímavé je, že příslušnost k menšinové etnické skupině může být jak výhodou, tak nevýhodou, podle specifické kulturní dispozice skupiny ve vztahu ke vzdělávání a toho, jak k němu přistupuje. Černá barva pleti spojená s karibským či jiným původem tak ve Spojeném království implikuje širší genderovou mezeru ve prospěch dívek než v případě ostatních etnických menšin (DfES, 2007).

Vzájemné působení různých sociálních faktorů může vést k dosti složitým genderovým výsledkům. Ve Španělsku například výzkum zaměřený na začlenění a postup romských dětí v povinném sekundárním vzdělávání ukázal, že dívky se v porovnání s chlapci setkávají s větším množstvím překážek při přecházení z primárních na nižší sekundární školy a dostávají také horší známky než jejich spolužáci. Školu však předčasně opouští daleko více chlapců než dívek, a tak na konci školní docházky zůstává v systému dvakrát více romských dívek než chlapců. Tvrdí se, že tyto vzorce opouštění škol souvisejí s rodinným diskurzem Romů, pro nějž je příznačné zúžené pojetí rolí ženy a účast dívek ve vzdělávání je proto obtížná. Následné setrvání dívek ve vzdělávacím systému nicméně svědčí o jejich silnější motivaci ke studiu a učení (CIDE & Instituto de la Mujer, 2006).

Důležitým aspektem je také způsob, jímž se různé faktory kombinují. Například nedávný výzkum ve Spojeném království (Melhuish et al., 2008) ukazuje trvalý vliv široké řady faktorů spojených s rodinou a domácím učením na studijní úspěšnost. Vliv genderu i domácího učebního prostředí na výsledky mladších dětí (věk 3+) je obzvlášť výrazný, přičemž domácí učební prostředí zahrnuje frekvenci čtení dítěti, navštěvování knihoven, učení písniček a dětských říkanek, hraní s písmeny a čísly, kreslení/malování atd. Dívky mají příznivější domácí učební prostředí (dle údajů od rodičů) než chlapci; genderové rozdíly ve výsledcích zjištěné v mladším věku dětí (ve prospěch dívek) tak mohou především odrážet různou míru podpory rodičů. Tatáž studie rovněž zjistila, že gender ovlivňuje chování, jak kladně, tak negativně, ačkoli jeho vliv na angličtinu (v níž jsou úspěšnější dívky) a matematiku (kde se více daří chlapcům) je slabší (Sammons et al., 2008). Obdobně v Řecku bylo zjištěno, že k žákům s vysokým rizikem školního neúspěchu patří chlapci, žáci s psychologickými problémy, žáci pocházející z prostředí s nízkým socioekonomickým statutem a nízkou úrovní vzdělání, případně kombinace těchto faktorů (Livaditis et al., 2003).

Pozorována byla také interakce genderu a speciálních potřeb a postižení, a to všeobecně nepříznivá. Ve skotském souboru studií o genderu a speciálních potřebách ve vzdělávání se upozorňuje na otázky neviditelnosti dívek se speciálními potřebami – jsou to chlapci s učebními a behaviorálními a emočními obtížemi, jimž se dostává nejvíce pozornosti, zájmu a prostředků – a toho, jak formální a skryté kurikulum ovlivňuje záležitosti jako omezené příležitosti k učení, nízká úroveň výsledků a aspirací, špatné vnímání sebe sama a svého těla, diskriminace žákyň s postižením, vnímání sexuality a podobně (Lloyd, 1996).

1.7. Genderová témata v současné vzdělávací praxi

V literatuře o genderu a vzdělávání nalezneme řadu opakujících se témat souvisejících především se vzdělávací praxí (tedy s tím, co se odehrává ve školách). Je to kurikulum (formální a skryté), materiály pro školní četbu, preference a výběr předmětů, motivační a psychologické faktory žáků, organizace a řízení školy, postoje učitelů, hodnocení, učitelství jako profese, koedukace a oddělená výuka chlapců a dívek a problém chlapců.

1.7.1. Kurikulum (formální a skryté)

Formální kurikulum se týká předmětů vyučovaných ve školách a jejich obsahu. V jednotlivých zemích se liší a mnohé z nich mají národní vzdělávací program. Avšak, jak podotýká teoretička v oblasti vzdělávacích programů Paechter (2000), přestože se formální vzdělávací programy s několika málo výjimkami jako Švédsko či Jižní Afrika jen zřídka zabývají genderovou rovností, implikují zpravidla určité genderové předpoklady; například to, že „dominantní“ předměty (např. přírodní vědy, matematika a technologie) budou přitahovat chlapce či muže, a jiné (např. jazyky, literatura) zase dívky či ženy. To znamená, že obsah jednotlivých předmětů láká chlapce a dívky na základě principu „správné dívky dělají to, správní chlapci dělají ono“. Skryté kurikulum se na druhou stranu týká všeho, co se děje ve škole a není „oficiální“; například sociální vztahy ve třídě či na hřišti, navazovaná přátelství, vztahy mezi vyučujícími a žáky, míra šikany a obtěžování a tak dále. Toto skryté kurikulum dětem předává soubor sdělení, která často posilují stereotypizaci pohlaví, a udržují tak „rozdělení práce na základě pohlaví v sociálním procesu školního vzdělávání“ (Humm 1989, s. 95). Studie těchto neformálnějších vztahů pravidelně odhalují dominanci (jednotlivých a skupin) chlapců, jde-li o prostor, který ve škole zabírají, množství času pedagogů, který vyžadují, a vliv na ostatní spolužáky a spolužačky (Myers et al., 2007). Dále se objevuje argument, že neformální interakce žáků ve škole jsou nejvlivnějším aspektem jejich socializace spojené s tím, co ve společnosti znamená být ženou a mužem, a že pokud tato stránka školní kultury nadále nebude zpochybňována, mnoho se toho zřejmě nezmění (Öhrn, 1998).

1.7.2. Materiály pro školní četbu

Genderovými rozdíly poznamenaná povaha materiálů pro četbu a dalších učebních textů poskytuje významné ukazatele rozsahu genderové stereotypizace ve vzdělávacím systému jako celku. Používaný jazyk má velice silný vliv (zejména na mladší děti) a v minulosti si vysloužil kritiku za opomíjení či ponižování dívek a žen a za upřednostňování stereotypních genderových rolí; jako dva příklady lze uvést anglické „fireman“ (obsahující v sobě slovo „man“, tedy „muž“) namísto genderově neutrálního „fire fighter“ a chlapce, kteří se „smějí“, oproti dívkám, jež se „hihňají“. Výzkumné studie se také zaměřily na frekvenci a způsob zobrazování jednotlivých pohlaví a zjistily, že muži se objevují

častěji a v širší škále rolí souvisejících s prací, zatímco ženy jsou většinou představovány v domácích a „romantických“ rolích. Nilsen (1975) ve své studii 58 oceněných knih ve Spojených státech vytvořila označení „kult zástěry“, protože zjistila, že na těch několika málo ilustracích žen, jež našla, jsou ženy obvykle vyobrazeny v zástěře. Z nedávné polské studie pak vyplynulo, že učebnice používané staršími žáky jsou ještě více sexistické než texty pro mladší děti, nejen co se týče ilustrací, ale i užívaného jazyka. Polské školní učebnice jsou dle tvrzení autorů vysoce stereotypizované, reprodukují tradiční názory a ignorují významné ženské osobnosti i cíle a dosažené výsledky feministických a ženských organizací (Šroda & Rutkowska, 2007). Závažným faktem je, že ačkoli ve většině postkomunistických zemí proběhla v 90. letech 20. století revize učebnic, revidované texty nadále ukazují muže a ženy „v rozdílných stereotypních genderových rolích“ (Magno & Silova 2007, s. 651). V poslední době se však v Polsku začínají objevovat témata spojená se společenským postavením žen a genderem, především v nových učebnicích a učebních materiálech, jež se připravují a jež mají brát v úvahu novou kurikulární reformu.

Španělská studie genderových stereotypů v ilustracích školních jazykových učebnic a čítanek ukázala podobné kvantitativní a kvalitativní tendence. Pokud jde o tendence kvantitativní, tvoří obrazová reprezentace žen v těchto materiálech přibližně polovinu počtu zobrazení mužů (32,95 % z celku). Kvalitativní rozdíly byly zjištěny v reprezentaci obou pohlaví a týkaly se barev obrázků, jež byly u žen světlé a růžové; týkaly se charakterizace a chování, jež se zakládaly na genderových stereotypech; a prostorového zobrazení, kdy byli muži převážně zasazeni do veřejných a ženy do soukromých kontextů. Zajímavým zjištěním této studie bylo, že genderové složení redakčních týmů vytvářejících tyto texty mělo na míru stereotypizace objevující se v těchto textech jen malý vliv (Luengo & Blázquez, 2004).

Materiály k četbě vytvořené v některých zemích (např. Švédsko, Jižní Afrika, Spojené království, USA) poměrně nedávno již na zmíněnou kritiku reagují. Dbá se tak na to, aby ilustrace nebyly sexistické a jazyk byl neutrální (viz například Desprez-Bouanchaud et al., 1987), přestože například narativní forma klasické pohádky o záchraně princezny princem zůstává v zásadě nezměněna (Skelton, 1997). Pozornost se věnuje také tomu, jak k četbě co nejlépe motivovat více dětí, zejména prostřednictvím poskytovaných knihovnických služeb a snah podporovat učení v knihovnách pro všechny děti (Adler, 2007).

1.7.3. Preference a výběr předmětů

Jednou z vůbec prvních starostí stoupců feminismu byly rozdílné studijní a profesní dráhy dívek a chlapců. Národní vzdělávací program umožňující jen malý výběr předmětů zpravidla zmenšuje genderovou mezeru ve výběru předmětů a ve výsledcích, jak bylo pozorováno ve Spojeném království po zavedení národního vzdělávacího programu v roce 1988 (Arnot et al., 1999). Kde však existuje možnost výběru, vybírají si chlapci zpravidla předměty a profesní dráhy považované za „mužské“ a dívky si volí předměty a profesní dráhy považované za „ženské“. Statistiky o směřování kariéry absolventů v Evropě (viz kapitolu 5) ukazují, že mnozí mladí lidé se stále rozhodují pro genderově stereotypizované profese, a proto se tvrdí, že kariéroví poradci by měli mít větší povědomí o genderových otázkách, díky čemuž by lépe dokázali zpochybňovat stereotypní postoj žáků, školních kultur a zaměstnavatelů (viz kapitolu 4).

V poslední době bylo nicméně v některých zemích zaznamenáno, že tyto genderové nerovnosti se zmenšily, a to u (některých) žáků ze střední třídy (například navštěvující školy, v nichž se platí školné), u nichž existuje větší soulad při výběru předmětů a směřování kariéry (Arnot et al., 1999). Taková shoda byla rovněž zjištěna u dívek a chlapců navštěvujících samostatné dívčí či chlapecké školy v Británii, kde je zřejmě menší tlak na přizpůsobení se stereotypům spojeným s pohlavím (Skelton & Francis, 2009).

Zajímavé je, že byly zjištěny rozdíly v interakcích mezi obsahem předmětů a jejich kontextem. Nedávná řecká studie ukazuje, že chlapci mnohem častěji než dívky využívají technologie pro zábavu a „vytváření webových stránek“, ačkoli u dalších důvodů pro používání technologií, jako je komunikace, sociální sítě, vyhledávání informací atd., se pozorují jen malé genderové rozdíly (Papastergiou & Solomonidou, 2005). Toto zjištění odpovídá výsledkům sekundární analýzy údajů o genderových rozdílech při používání informačních a komunikačních technologií z výzkumu PISA 2003, kterou provedla síť Eurydice (Eurydice, 2005). Zjistilo se také, že dívky a chlapci se zajímají o různé stránky vědy. Například studie, kterou provedli Häussler a Hoffman (1997, 1998), ukázala, že mezi žáky ve věku 11 až 16 let v různých spolkových zemích v Německu projevují dívky menší zájem o fyziku než chlapci a že se chlapci a dívky zajímají o odlišné aspekty přírodních věd, přičemž dívky více zajímá „světlo, zvuk a teplo“ než „mechanika, elektrotechnika a radioaktivita“. Výše uvedeným zjištěním odpovídá také zjištění Häusslera a Hoffmana, že dívky si vybírají povolání v oblasti umění, lékařství a poradenství a chlapci si vybírají fyziku „jako základ pro práci ve výzkumu nebo technických oborech“ (Häussler & Hoffman, 1997, 1998). Výzkumníci dospívají k závěru, že zatímco vliv genderu na zájmy „není příliš významný“, dívky patrně preferují předměty, jež jsou užitečnější pro každodenní život (viz Eurydice, 2006).

Nehledě na některá zlepšení, přetrvávání genderových rozdílů v zájmu o přírodní vědy vedlo feministické badatelky a badatele a vyučující přírodních věd k rozvoji nových způsobů, jak „dělat“ vědy, a k pokládání a zodpovídání vědeckých otázek. Tyto vývojové trendy jsou nezbytné, neboť jinak vědecké poznatky a metody, jimiž jsou zobecňovány, budou pouze reprodukovat ideologie a mocenské vztahy, které ve společnosti existují (Brickhouse, 2001). Například vlastnosti zakódované ve vědeckém bádání, třeba „racionalita“, jsou obvykle spojovány s mužskostí a „maskulinními“ způsoby myšlení. Tyto argumenty vedly k vypracovávání alternativních vzdělávacích programů, které mohou „zmocnit“ žáky, především žákyně, aby přispívali k vědě, a rovněž k rozšíření didaktických a pedagogických postupů, jejichž cílem je změnit tradiční vědecké hierarchie (Brickhouse, 2001).

1.7.4. Motivační a psychologické otázky

To, jak studenti vnímají sami sebe, se považuje za klíčové pro jejich studijní výkony; studie genderových rozdílů v sebepojetí žáků jsou proto předmětem velkého zájmu. Jejich výsledky jsou nicméně neprůkazné a zjištění se pohybují od nepatrných prokázaných rozdílů až k závěru, že chlapci mají o sobě samých daleko vyšší mínění. Důležitý faktor představuje také „motivace“ žáků k dobrému školnímu prospěchu. Z jedné belgické studie například vyplývá, že horší výkony (některých) chlapců jsou spojeny s jejich obecně negativními postoji ke škole, zejména s jejich méně kladnými vztahy s pedagogy, s nedostatkem pocitu pohody při pobytu ve škole a s jejich záporným postojem ke školním úkolům. Tato studie však rovněž ukazuje, že na nižších vzdělávacích úrovních chlapci, kteří dávají při výuce nejmenší pozor, jeví nejmenší zájem o učební zadání a jsou nejméně motivováni k plnění školních úkolů, dosahují lepších výsledků, než se očekávalo. Z analýzy vyplývá, že jde

v těchto případech o schopné chlapce, kteří jsou obzvláště „demotivováni“ (Van de Gaer et al., 2006). Ve Skotsku je chování chlapců prokazatelně horší než chování dívek a chlapci na sekundárních školách jsou ze škol vyloučeni čtyřikrát častěji než dívky (SEED, 2006).

1.7.5. Školní prostředí

Objevují se důkazy toho, že výsledky žáků silně ovlivňuje školní prostředí a zejména každodenní řídicí a organizační postupy daných škol, které se často opírají o gender jako o nástroj řízení. Dívky a chlapci mohou být oddělováni například v třídních knihách, při třídních aktivitách a týmových sportech. Pro chlapce a dívky mohou existovat odlišné předepsané oděvy (kalhoty pro chlapce, sukně pro dívky), což se může týkat i pedagogických pracovníků (Scott, 2007). Tyto postupy bývají kritizovány, neboť nemají téměř žádný pedagogický přínos, krom toho, že slouží jako záměrné „značky“ genderového rozdílu. Na druhou stranu investování času do tvorby institucionálních politik a souvisejícího dalšího vzdělávání pedagogických pracovníků (SEED, 2006) s cílem řešit například šikanu a sexuální obtěžování se ukázalo jako účinné pro silnější uvědomování žáků i pedagogů toho, že takové chování je ponižující a nepřijatelné.

1.7.6. Postoje vyučujících

Přestože jsou vyučující přesvědčeni, že ke svým žákům a žákyním přistupují zcela stejně, v praxi častěji kárají chlapce a věnují jim více pozornosti, zatímco současně v dívkách vytvářejí pocity větší závislosti (viz Magno & Silova, 2007 pro příklady z několika východoevropských zemí). Řada studií z různých zemí ukázala, že učitelé i učitelky mají tendenci podporovat dívky v pasivitě a přizpůsobivosti a zároveň oceňovat nezávislost a individualitu chlapců (viz například Golombok & Fivush, 1994). Dovolují tedy chlapcům více zlobit, protože jim to připadá přirozené, a ze stejného důvodu očekávají, že se dívky budou věnovat „domácky“ zaměřeným činnostem, například péči o ostatní či úklidu ve třídě. Dívky se všeobecně považují za kooperativnější a poddajnější, chlapci zase za sebejistější a schopnější. Přestože se na dívky pohlíží jako na lepší žákyně, jak udávají například učitelé přírodních věd v maltské studii, jejímž autorem je Chetcuti (2009), uvedená příčina je behaviorální povahy, nikoli kognitivní či intelektová, tj. že dívky jsou při práci pečlivější a „studují intenzivněji“ než chlapci (Chetcuti, 2009, s. 88).

Všeobecný nedostatek povědomí vyučujících o tom, jak používají gender jako důležitý organizační a kategorizující faktor, a jejich tiché postoje ke genderu tedy dohromady měly a mají velmi silný vliv na chování žáků (Tsouroufli, 2002). Jedním řešením navrhovaným skotským pedagogům je přejít k genderově citlivému způsobu výuky, který zohledňuje různé styly učení a preference žáků a současně brání vnucování stereotypů (SEED, 2006).

1.7.7. Hodnocení

Postupy hodnocení byly navzdory tvrzením o neutrálnosti a nepředpojatosti často poznamenány genderovými rozdíly. Tento problém se dostal ještě více do popředí v posledních letech vzhledem k relativně většímu důrazu na cílové výsledky jedinců, škol a zemí, a rostoucímu vlivu mezinárodních studií jako PISA a TIMSS. Podobná kritika jako u materiálů pro četbu se snesla na materiály používané u zkoušek a na zkušební texty: převaha mužských účastníků a kontextů, frivolní přístup k ženám, sexistický jazyk a ilustrace. Další studie ukazují, že v případech, kdy je známo pohlaví uchazečů, jsou dívky/ženy často známkovány hůře a chlapci/muži neopodstatněně lépe, což

v některých zemích vedlo k anonymizaci jmen (a pohlaví) (Goddard-Spear, 1989; Willingham & Cole, 1997). Jak jsme již uvedli, ve Spojeném království musely dívky pro přijetí na výběrové školy dosáhnout u zkoušky 11+ vyšší úrovně než chlapci. Tento postup je dnes již nepřijatelný, svého času se však považoval za přijatelný, neboť umožňoval vyrovnat počty chlapců a dívek studujících na těchto školách. Pokud jde o obsah zkoušek, u chlapců se v porovnání s dívkami zjistily významně lepší výsledky v testech s výběrem odpovědí ve všech předmětech, zatímco dívky si vedou o něco lépe v práci při výuce a v zadáních „esejistického typu“ (Gipps & Murphy, 1994).

1.7.8. Učitelství jako profese

Jak stoupenec a stoupenkyně feminismu, tak ostatní již dlouho považují učitelství za „dobrou práci pro ženu“. Feminismus na tuto profesi pohlíží jako na součást dlouhého boje žen s cílem získat přístup k profesím a k veřejné sféře; nefeministky a nefeministé jako na rozšíření mateřské a pečovatelské role žen v rodinách. Učitelství mezitím v hierarchii povolání získalo všeobecně nízké postavení, zřejmě v důsledku jeho silné závislosti na ženách. V roce 2006 ve všech zemích Evropské unie (s výjimkou Řecka a Lucemburska) pracovalo v primárním a sekundárním vzdělávání přes 60 % žen. Na sekundární úrovni sice stále učí více žen než mužů, avšak genderová „mezera“ je mnohem užší (viz kapitolu 7).

Ve vedení škol se však vyskytuje větší procentní podíl mužů (viz kapitolu 7), stejně jako na postech školských inspektorů a v organizacích zabývajících se hodnocením, úředníků ve vzdělávacím sektoru atd., a tato tendence je také stejně výrazná v postkomunistických zemích (Magno & Silova, 2007; viz též Dweck & Sorich, 1999). Nejrůznějších vysvětlení pro tuto hierarchii v rámci učitelského povolání i ve vztahu k jiným povoláním existuje celá řada. Podle některých je klíčovým faktorem spojování učitelství s rodinným životem, péčí a emocemi (Fischman, 2000; Drudy, 2008), díky čemuž je učitelství vhodnější pro ženy, zatímco jiná se soustřeďuje na jeho pracovní charakteristiky a na to, že ženy snadněji přijímají nízké postavení a nízké platy v učitelství, protože jde o typ práce slučitelný s ženskými domácími povinnostmi (Weiner, 2002).

1.7.9. Koedukace a oddělená výuka chlapců a dívek

Koedukace má v různých zemích různý význam. Na jednu stranu se toto označení používá deskriptivně při odkazování na skutečnost, že daná škola přijímá chlapce i dívky, avšak jinak se od ostatních škol neliší. Na stranu druhou lze koedukaci vykládat jako z hlediska ideologického více „zatíženou“ a spojovanou s politikami genderové rovnosti, jak navrhuje Crosato et al. (2005).

Koedukace uznává biologický rozdíl mezi muži a ženami, avšak odmítá přebírání mužských a ženských stereotypů, čímž automaticky odmítá i existující hierarchickou strukturu upřednostňující muže před ženami, a umožňuje tak odstraňování i dalších hierarchických bariér. Koedukace spočívá ve vzdělávání dívek i chlapců stejným způsobem v kontextu, který nehledí na genderové role, jež oběma pohlavím předepisuje společnost (Crosato et al., 2005, s. 65).

Studie smíšených tříd soustavně ukazují, že chlapcům se dostává více pozornosti pedagogů a že učitelé připisují větší význam učení chlapců a přítomnosti chlapců obecně (Epstein et al., 1998). Protikladem koedukace je oddělená výuka chlapců a dívek, jež má své zastánce mezi stoupenec konzervativního i progresivního přístupu k genderové problematice. Konzervativním argumentem pro oddělené chlapecké a dívčí školy je, že umožňují, aby byly dívky a chlapci prostřednictvím vzdělání

uvedení do předepsaných rolí vyžadovaných společností (a často i náboženstvím). Feminističtí zastánci oddělené výuky tvrdí pravý opak – nesmíšené školy poskytují dívkám a chlapcům více volnosti při výběru předmětů nespojovaných s jejich pohlavím a lepší prospěch v širší škále školních předmětů než těch tradičně akceptovaných ve smíšených školách. Třebaže oddělená výuka chlapců a dívek může umožňovat větší výběr, nejsou tato prostředí schopna odstranit vliv společnosti v širokém slova smyslu (Skelton & Francis, 2009). Oddělené vyučovací hodiny byly pokusně zaváděny na konci 80. let 20. století v Dánsku s cílem poskytnout více prostoru dívkám a zvýšit jejich sebevědomí (Kruse, 1992). V současnosti se příležitostně používají v koedukovaných školách, především s cílem umožnit vyučujícím využít strategie, jež by mohly více vyhovovat dívkám, či naopak chlapcům. Nesmíšené skupiny například umožňují dívkám bez obav odpovídat na otázky a více se zapojovat do hodin, chlapcům pilněji pracovat, aniž by se obávali, jaký dojem při učení vyvolávají (Younger & Warrington, 2007). Oddělená výuka chlapců a dívek by tedy dle některých názorů mohla zlepšit motivaci, chování i výsledky (SEED, 2006).

1.7.10. Problém chlapců

Jak jsme již viděli, od konce 70. let 20. století byly genderové otázky ve vzdělávání spojovány především se zaměřením na výsledky a aspirace dívek za účelem, jak se uvádělo, napravit mocenskou nerovnováhu nakloněnou chlapcům a mužům. Avšak vzhledem ke zvýšenému důrazu na výsledky zkoušek v posledních letech a zužování genderové mezery ve prospěch žákyň se velká část zájmu v genderové oblasti přesunula zpět k zájmu o pozorované „horší výsledky chlapců“ (OECD 2001, s. 122). V posledních letech se tak v mnoha zemích genderové otázky ve vzdělávání začaly ztotožňovat s relativně horšími výsledky chlapců u zkoušek a takzvanou krizí maskulinity. V roce 2006 uváděli o Švédsku výzkumní pracovníci toto:

Znamky chlapců dosahují přibližně 90 % úrovně výsledků dívek v povinném i na vyšší úrovni povinného vzdělávání. V rámci povinné školní docházky mají dívky lepší známky ve všech předmětech s výjimkou tělocviku a zdravotní výchovy (Skolverket 2006a, s. 97).

Zájem o relativní neúspěchy chlapců zapříčiňuje řada faktorů: politický zájem o vzorce výsledků zkoušek jakožto hlavní ukazatele efektivnosti (vzdělávacích systémů, místní správy, škol); obavy týkající se násilí mladistvých a narušování společenského pořádku; obavy týkající se rozpadu rodin a mužské nezodpovědnosti, pozorovaná krize maskulinity a tak dále. Jak nicméně upozorňuje švédská studie, „neznamená to, že všichni chlapci jsou ve škole neúspěšní nebo že všechny dívky dosahují dobrých studijních výsledků“ (Skolverket 2006a, s. 97). Přílišné soustředění na (horší) výsledky chlapců ve skutečnosti zakrývá řadu otázek; například to, že určité (sociální) skupiny chlapců u zkoušek dosahují velmi dobrých výsledků, že určité skupiny dívek jich naopak nedosahují, a že sexismus, rasismus, šikana a pohlavní zneužívání brání dobrým výsledkům u zkoušek a rovněž poškozují mezilidské vztahy. Tak velký důraz na chlapce rovněž neumožňuje spojovat vzdělávání s pracovním trhem a připustit, že ačkoli dívky možná celkově dostávají lepší známky a investují více úsilí do vysokoškolského vzdělávání, stále u nich existuje větší pravděpodobnost málo placeného a nejistého zaměstnání a života v chudobě. Soustředění na maskulinitu (či maskulinity, neboť existuje více možných způsobů, jak se stát dospělým mužem) v krizi je však potenciálně plodné v tom smyslu, že odsunuje do pozadí strukturální faktory postindustriálních společností, jež mají tendenci stavět (některé) chlapce do nevyhnutelné pozice „ztracenců“. Jeho cílem je namísto toho zkoumat

charakteristiky maskulinity (či maskulinit) představující překážky pro chlapce jakožto žáky či studenty a občany, a také způsoby, jak tyto překážky odstranit (Epstein et al., 1998; Pickering, 1997).

1.8. Závěr

Tato kapitola se snažila poskytnout přehled hlavních otázek genderového výzkumu ve vztahu ke vzdělávací oblasti, a také myšlenek a iniciativ, jejichž cílem je přinést změny. Pokusila se rovněž ukázat konkrétní aspekty práce na genderových otázkách ve vzdělávání a jejich úzké propojení s dalšími stránkami společnosti.

Z analyzované literatury je zřejmé, že došlo k posunu od genderu a vzdělávání jakožto oboru převážně zaměřeného na napravování křivd vůči dívkám a ženám v rovině historické, kulturní i vzdělávací k oboru ovlivněnému mezikulturními studii výkonů u zkoušek a horších studijních výsledků chlapců. Výzkum rozdílů mezi pohlavími je stále nejpobulárnějším studiem genderových otázek ve vzdělávání a je zvlášt' významně zastoupen v mezikulturních studiích dosahovaných výsledků.

Vzdělávání přirozeně nelze považovat za hlavní nástroj vytváření rovných příležitostí, protože společnost jako celek neposkytuje rovné příležitosti, o čemž svědčí například genderově podmíněné rozdíly v příjmech a genderová stereotypizace. Vzdělávání však poskytuje důležitý socializační kontext: neformální interakce žáků ve školách jsou významným (a z velké části neuznávaným) aspektem jejich socializace zahrnující i vpravování se do omezených genderových rolí.

Metafora „vlny“ používaná pro feminismus se dobře hodí k popisu hnutí s cílem dosáhnout vzdělávací rovnosti mezi dívkami a chlapci, muži a ženami. V 70. a 80. letech 20. století na genderové nerovnosti jako první poukazovaly západní země a západní feminismus toho může tvůrcům vzdělávacích politik i praktikům stále mnoho nabídnout, zejména vzhledem k soudobému zkoumání toho, jak mladí lidé sami konstruují a realizují konkrétní podoby maskulinity a femininity.

Většina zemí v Evropě i jinde se na feminismu do nějaké míry podílela, což mělo pro vzdělávací politiku i praxi řadu různých důsledků. Zahrnutá témata a přijatá praktická opatření jsou si do značné míry podobná, totiž: stanovit rozsah genderových nerovností a úlohu, jakou vzdělávání hraje v jejich udržování, argumenty a přesvědčování o nutnosti změny, a praktické strategie s cílem změnit to, co se odehrává ve školách (viz kapitolu 3). Vytváření genderových politik Evropskou unií bezpochyby mělo a má významný vliv, zejména na země, které do Unie vstoupily teprve nedávno anebo si přejí stát se členy v budoucnu. Povšimli jsme si také nové vlny zájmu ze strany zemí bývalého komunistického bloku, kde zřejmě tradiční rétorika zdůrazňující význam sociální rovnosti působila spojitě s feminismem, s myšlenkami demokracie a větší svobody jednání, díky čemuž vznikly kreativní možnosti pro budoucno. Bude zajímavé sledovat, které další feministické vlny převládnu v budoucnu, protože evropské společnosti se mění a objevují se nové snahy o genderově spravedlivou společnost.

KAPITOLA 2: GENDEROVÉ VZORCE V MEZINÁRODNÍCH HODNOTÍCÍCH ŠETŘENÍCH

Tato kapitola se zaměří na otázky kvality a spravedlivosti ve vzdělávání, které bude zkoumat na genderových vzorcích patrných ve třech předmětech, a to ve čtení, v matematice a v přírodních vědách. Tyto tři předměty představují bázi základních dovedností vyžadovaných moderními trhy práce. Poznání genderových vzorců v těchto předmětech je zásadní pro dosažení rovnosti příležitostí v zaměstnání. Jak ukazují statistické údaje, jedním takovým vzorcem je například to, že ženy jsou na terciární úrovni nedostatečně zastoupeny v matematických, přírodovědných a technických oborech, zatímco v oborech jako pedagogika či zdravotnictví se vyskytuje poměrně málo mužů (viz kapitolu 8). Tyto studijní a profesní preference bychom mohli částečně vysvětlit studijními výkony dětí ve škole a jejich motivací a postoji ke konkrétním předmětům. Genderové rozdíly v dosažených výsledcích v matematice a přírodních vědách ve škole jsou tedy také užitečné pro pochopení nedostatečného zastoupení žen v těchto oborech na vyšších vzdělávacích úrovních. Podobně by horší dosažené výsledky chlapců ve čtení mohly pomoci porozumět tomu, proč se v oblastech jako vzdělávání a humanitní vědy vyskytuje relativně málo mužů.

Použijeme-li rozlišení z kapitoly 1, pojednává tato kapitola o „genderových mezerách“ z hlediska toho, že v určitých předmětech chlapci podávají lepší výkony než dívky nebo dívky podávají lepší výkony než chlapci, avšak neanalyzuje, zda se tyto mezery v průběhu času zvětšily, anebo zmenšily. O genderových vzorcích v dosažených výsledcích podle předmětů se pojednává s odvoláním na relevantní studie: oddíl věnovaný dosaženým výsledkům ve čtení cituje šetření Mezinárodního výzkumu čtenářské gramotnosti (PIRLS – *Progress in International Reading Literacy Study*) a Programu pro mezinárodní hodnocení studentů (PISA – *Programme for International Student Assessment*), zatímco pododdíl o matematice a přírodních vědách pojednává o Mezinárodním výzkumu trendů matematického a přírodovědného vzdělávání (TIMSS – *Trends in International Mathematics and Science Study*) a o výzkumu PISA. V prvním oddílu této kapitoly se podrobně probírají genderové rozdíly v průměrných výkonech žáků. Představí se také některé zajímavé genderově divergentní tendence v postojích a v praxi. Podrobněji bude rovněž pojednáno o možných faktorech, které genderové mezery ovlivňují. Analyzuje se dopad různých studijních programů preferovaných dívkami a chlapci, stejně jako relativní význam dalších demografických faktorů, jako jsou socioekonomické postavení a přistěhovalecký původ. Podrobnější informace o těchto šetřeních a použitých statistických metodách jsou uvedeny v Glosáři.

Analyzují se pouze údaje z evropských zemí zapojených do sítě Eurydice. Obdobně uvedený průměr EU-27 se vztahuje pouze na ty země EU-27, které se účastnily konkrétního šetření. Jde o vážený průměr, kdy je příspěvek konkrétní země úměrný její velikosti.

Než se začneme věnovat genderovým vzorcům ve studijních výsledcích, je třeba zdůraznit několik obecných zásad.

- Při analyzování rozdílů mezi zeměmi je důležité mít na paměti, že rozdíly ve výkonech žáků v jednotlivých zemích jsou mnohonásobně větší než rozdíly mezi zeměmi.
- Předložené výsledky studií z různých let nelze přímočaře interpretovat jako trendy. Neměli bychom přímo srovnávat výsledky různých šetření, která používají různé metodiky hodnocení, cílovou populaci, obsah testů atd. I v rámci jednoho a téhož šetření může analýza trendů v průběhu času z jednotlivých kol přinášet jisté problémy.

- Jak již bylo uvedeno v přehledu výzkumů v kapitole 1, jakákoli genderová mezera může být ovlivněna metodikou hodnocení. Různé poměry otevřených úloh a úloh s výběrem odpovědi použitých v testu mohou různě ovlivnit výkon chlapců a dívek. Větší podíl úloh vyžadujících pokročilejší schopnosti je příznivější pro chlapce v případě matematiky a pro dívky v případě čtení (Close & Shiel, 2009; Lafontaine & Monseur, 2009).

Z výsledků vyplývá, že nejzjevnějším a nejpravidelnějším genderovým rozdílem je převaha dívek ve čtení. Gender je však pouze jedním z faktorů vysvětlujících dosažené výsledky v různých předmětech. Velice silný faktor představuje socioekonomické postavení; při podporování dětí, které dosahují nedostatečných výsledků, je tudíž důležité vzít v úvahu kromě genderu i rodinnou situaci.

2.1. Průměrné genderové mezery v dosažených výsledcích

2.1.1. Genderové vzorce ve výsledcích ve čtení

Všechny současné mezinárodní studie výsledků vzdělávání se shodují v tom, že dívky dosahují lepších výsledků ve čtení než chlapci. Genderová mezera se objevuje brzy – lze ji pozorovat již mezi žáky ve čtvrtém roce školní docházky – a s přibývajícím věkem přetrvává, jak potvrzují hodnocení 15letých. Většina studií hodnotících čtení zaznamenala podobné genderové vzorce, a tak se tento oddíl zaměří na nejnovější výsledky.

Výsledky výzkumu PIRLS 2006 ukázaly, že mezi žáky ve čtvrtém roce školní docházky dosahovaly dívky podstatně lepších výsledků než chlapci ve všech zemích kromě dvou, Španělska a Lucemburska, kde byly průměrné výsledky u obou pohlaví stejné (Mullis et al., 2007). Tento výzkum zaznamenal i další zajímavé genderové rozdíly týkající se oblastí četby či jejích účelů. Ve všech evropských zemích dosahují dívky výrazně lepších průměrných výsledků v literárním čtení. Naproti tomu v případě čtení za účelem získání informací byla v některých evropských zemích (Francouzské společenství Belgie, Španělsko, Itálie, Lucembursko a Maďarsko) míra pozorovaných genderových rozdílů jen nepatrná, popřípadě vůbec žádná.

Ve všech zemích s výjimkou Španělska uvádějí dívky více času stráveného čtením knih či časopisů než chlapci a v mnoha zemích uvádějí chlapci v porovnání s dívkami více času věnovaného čtení na internetu. Ve Vlámském společenství Belgie, ve Francii, v Litvě, Maďarsku, Nizozemsku, ve Spojeném království (Anglie a Skotsko) a v Norsku však chlapci a dívky tráví na internetu téměř stejně času. Genderové vzorce v dosažených výsledcích se různí nejen mezi zeměmi, nýbrž i mezi školami v jednotlivých zemích. Byla provedena dvouúrovňová regresní analýza podle zemí seskupující žáky uvnitř jednotlivých škol. Ve většině zemí se genderová mezera ve čtení mezi školami podstatně liší. Rozdíly mezi školami, pokud jde o genderovou mezeru v dosažených výsledcích, se neobjevily pouze ve Francouzském společenství Belgie, ve Španělsku, v Lucembursku, Maďarsku a ve Spojeném království. Z těchto poznatků vyplývá, že rozdíly ve výsledcích ve čtení chlapců a dívek ovlivňují faktory na úrovni školy. Bohužel žádná z proměnných na úrovni školy shromážděných v rámci šetření PIRLS 2006 nedokázala genderovou mezeru vysvětlit – zjištěné korelace mezi genderovou mezerou ve čtení a proměnnými na úrovni školy byly velmi nízké (méně než 0,10).

Lepší výsledky dívek ve čtení byly rovněž pozorovány ve studiích hodnotících starší žáky. Ve třech výzkumech PISA zaměřených na 15leté žáky byly téměř ve všech evropských zemích zaznamenány významné rozdíly ve prospěch dívek. Evropskými zeměmi s největším genderovým rozdílem ve výzkumu PISA 2006 (viz obr. 2.2a) byly Bulharsko, Řecko, Litva, Slovinsko a Finsko – průměrná

genderová mezera se pohybovala v rozmezí 51 až 58 bodů, což je více než polovina průměrné směrodatné odchylky v zemích OECD. Nejmenší genderové rozdíly ve výsledcích ve čtení byly pozorovány v Dánsku, Nizozemsku a ve Spojeném království, mezera však přesto dosahovala přibližně čtvrtiny či více průměrné směrodatné odchylky (průměrná mezera 24–30 bodů). Z těchto výsledků vyplývá, že lepší výkony žáků ve čtení jsou běžné a zjištěný rozdíl je velký a významný.

Je nutno poznamenat, že větší genderové rozdíly nemusí nutně znamenat špatné výsledky chlapců ve čtení. Ve Finsku, které je první evropskou zemí na žebříčku průměrného výsledku ve čtení, tomu není tak, že chlapci podávají ve čtení špatné výkony – jejich výsledky převyšují mezinárodní průměr a patří k nejlepším výsledkům chlapců v celoevropském měřítku – nýbrž spíše tak, že dívky si vedou mimořádně dobře (OECD, 2007b). V jiných zemích s velkými genderovými mezerami však celkové výsledky ve čtení nejsou tak vysoké: v Bulharsku a Řecku dosahují chlapci i dívky výsledků mezinárodně podprůměrných. Celkový výsledek Litvy je pod mezinárodním průměrem, zatímco výkony Slovinska dosahují téměř mezinárodního průměru. Takové rozdíly patrně znamenají, že velikost genderové mezery nesouvisí s úrovní celkového výsledku (⁴).

Výzkum PISA 2000 zaměřený na čtenářskou gramotnost zjistil, že dívky vykazují mnohem vyšší míru zapojení do většiny forem čtenářských aktivit; jejich četba je rozmanitější a častěji než chlapci využívají knihoven. 15letí chlapci vykazovali omezené čtenářské zapojení nad rámec toho, co se po nich vyžadovalo. Většina chlapců čte pouze za účelem získání potřebných informací. Čtou-li chlapci i dívky pro radost, rovněž si vybírají odlišné materiály: dívky častěji než chlapci četly náročnější texty, například beletrii, zatímco chlapci dávali přednost čtení novin a komiksů (OECD, 2001, 2002). Jak již bylo zmíněno dříve, výzkum PIRLS 2006 ukázal podobné vzorce.

2.1.2. Genderové vzorce ve výsledcích v matematice

V matematice jsou genderové mezery méně výrazné a nestabilnější než ve čtení. Výsledky výzkumu TIMSS stran genderových rozdílů v matematice jsou poněkud nejednoznačné, u žáků ve čtvrtém a osmém roce školní docházky však žádnou stálou genderovou mezeru většinou neukazují. Výsledky šetření TIMSS by se navíc neměly vykládat jako trendy, protože zúčastněné země se v jednotlivých kolech a testovaných ročnících žáků lišily.

První šetření TIMSS 1995 ukázalo, že genderový rozdíl v matematice ve čtvrtém roce školní docházky je malý nebo žádný (Mullis et al., 2000a). Rozdíl v dosažených výsledcích mezi chlapci a dívkami nebyl významný, a to ve všech zúčastněných evropských zemích s výjimkou Nizozemska. Genderové rozdíly v matematice byly rovněž minimální ve většině zemí mezi žáky osmého ročníku. V závěrečném ročníku sekundárního vzdělávání však chlapci dosáhli podstatně lepšího průměrného výsledku než dívky (⁵); žádné významné genderové rozdíly v matematice se neobjevily pouze v Maďarsku. V pokročilé matematice podávali chlapci lepší výkony než dívky v České republice, Dánsku, Německu, Francii, Litvě, Rakousku a Švédsku, zatímco žádný genderový rozdíl nebyl zaznamenán v Řecku, Itálii, na Kypru a ve Slovinsku (tamtéž).

(⁴) Korelace mezi průměrným odhadem pro zemi a genderovou mezerou pro zemi se statisticky neliší od nuly (-0,35, p=0,07).

(⁵) V České republice, Dánsku, Německu, Francii, Itálii, na Kypru, v Litvě, Nizozemsku, Rakousku, Slovinsku, ve Švédsku, na Islandu a v Norsku.

Ve výzkumu TIMSS-R 1999 mohly země, které hodnotily žáky čtvrtého ročníku školní docházky v roce 1995, porovnat jejich výkon v tomto roce s jejich výkonem v osmém ročníku v roce 1999. V osmém ročníku byly genderové rozdíly v matematice většinou zanedbatelné. Nejdůležitější však je, že tato studie nezjistila v žádné ze zemí žádnou změnu v průměrných výsledcích v matematice mezi chlapci a dívkami v roce 1995 ani v roce 1999 (Mullis et al., 2000b). Hodnocení matematiky ve čtvrtém a osmém ročníku v rámci šetření TIMSS 2003 znovu potvrdilo, že genderové rozdíly v matematice jsou v mnoha zemích nevýznamné ⁽⁶⁾.

Výsledky šetření TIMSS 2007 se značně liší (Mullis et al., 2008). Na rozdíl od předešlých kol dosáhli chlapci ve čtvrtém roce školní docházky lepších výsledků ve většině evropských zemí (Česká republika, Německo, Itálie, Nizozemsko, Rakousko, Slovinsko, Slovensko, Švédsko, Spojené království (Skotsko) a Norsko), naproti tomu v osmém ročníku nebyly žádné genderové rozdíly (Česká republika, Itálie, Maďarsko, Malta, Slovinsko, Švédsko, Spojené království (Anglie a Skotsko), Norsko a Turecko) nebo dívky dosáhly lepších výsledků než chlapci (Bulharsko, Kypr, Litva a Rumunsko). Tyto výsledky by mohly nasvědčovat tomu, že v matematice ve čtvrtém a osmém roce školní docházky se neobjevují žádné pevné genderové rozdíly.

Výzkum PISA zaznamenal určitou převahu chlapců ve všech kolech, třebaže ne ve všech zemích. Hodnocení 15letých v rámci výzkumu PISA 2000 odhalilo lepší výsledky chlapců v porovnání s dívkami v polovině evropských zemí, zatímco ve zbývajících nebyl zjištěn žádný rozdíl (OECD, 2001). Lepší skóre chlapců bylo z velké části důsledkem toho, že větší počet chlapců podal mimořádně dobrý výkon, nikoli relativní nepřítomnosti chlapců mezi hodnocenými žáky se slabými výsledky. Mezi žáky se slabým výkonem (zpravidla žáci, kteří nedokáží dokončit ani jediný krok zpracování spočívající v reprodukci základních matematických faktů či procesů nebo v použití jednoduchých početních dovedností) byl podíl dívek a chlapců zhruba stejný (OECD, 2001).

Výsledky výzkumu PISA 2003 prokázaly spíše malé genderové rozdíly ve výkonech žáků, tj. výsledky chlapců v matematice byly významně lepší pouze v Řecku, na Slovensku a v Lichtenštejnsku (OECD, 2004). Přestože výkony dívek se celkově držely na podobné úrovni jako výkony chlapců, dívky častěji uváděly nižší míru zájmu o matematiku a potěšení z ní. V průměru měli chlapci vyšší sebeúčinnost, tj. vyšší míru sebedůvěry při řešení specifických úloh. Chlapci měli rovněž vyšší míru důvěry ve své matematické schopnosti než dívky, tj. sebepojetí. Dívky naopak v souvislosti s matematikou projevovaly vyšší míru úzkosti. Jedinou zemí bez významného genderového rozdílu v míře sebeúčinnosti, sebepojetí a úzkosti v matematice bylo Polsko. Obdobně ani v Itálii se neprokázaly žádné významné genderové rozdíly, pokud jde o sebepojetí a úzkost (OECD, 2004).

Hodnocení PISA 2006 zjistilo významnou převahu chlapců v průměrných výsledcích v matematice v přibližně polovině evropských zemí. Žádná genderová mezera se nezjistila v Belgii (Francouzsky a Německy mluvící společenství), Bulharsku, České republice, Estonsku, Řecku, ve Francii, v Lotyšsku, Litvě, ve Slovinsku, Švédsku, na Islandu, v Lichtenštejnsku a Turecku (viz obr. 2.2b).

⁽⁶⁾ Ve čtvrtém ročníku nebyla žádná genderová mezera ve Vlámském společenství Belgie, v Lotyšsku, Litvě, Maďarsku, Slovinsku, Spojeném království (Anglie) a v Norsku, zatímco chlapci byli lepší než dívky v Itálii, na Kypru, v Nizozemsku a ve Spojeném království (Skotsko). V osmém ročníku nebyla žádná genderová mezera pozorována v Bulharsku, Estonsku, Lotyšsku, Litvě, Nizozemsku, Rumunsku, ve Slovinsku, Slovensku, Švédsku, Spojeném království (Skotsko) a Norsku. Dívky dosáhly lepších výsledků na Kypru, zatímco chlapci ve Vlámském společenství Belgie, Itálii a Maďarsku (Mullis et al., 2004).

2.1.3. Genderové vzorce ve výsledcích v přírodních vědách

Co se týče přírodních věd, jsou genderové rozdíly zpravidla nejmenší ze všech tří předmětů, o nichž se zde pojednává. Navíc v závislosti na zaměření daného testu, např. fyzika či biologické vědy, a na testované věkové skupině uvádějí mezinárodní šetření hodnocení žáků rozdílné genderové vzorce. Studie TIMSS často nalézají genderové mezery ve prospěch chlapců, kdežto zprávy PISA zpravidla neprokazují žádné významné genderové rozdíly.

Údaje z výzkumu TIMSS 1995 ukázaly, že ve výsledcích v přírodních vědách ve čtvrtém roce školní docházky nebyly žádné významné genderové rozdíly v sedmi zúčastněných evropských vzdělávacích systémech, zatímco chlapci měli ve srovnání s dívkami lepší výsledky v pěti z nich ⁽⁷⁾ (Mullis et al., 2000a). V osmém ročníku se však genderové rozdíly v přírodních vědách objevily ve většině zúčastněných zemí. Chlapci měli lepší výsledky, zejména ve fyzice, chemii a vědách o Zemi. V posledním ročníku sekundárního vzdělávání měli chlapci významně lepší výsledky v přírodovědné gramotnosti než dívky ve všech zemích. Dosažené výsledky se nicméně lišily podle vzdělávacích oborů: chlapci podávali ve srovnání s dívkami lepší výkony ve vědách o Zemi, fyzice a chemii, ale nikoli v biologických vědách nebo environmentální výchově (tamtéž).

Šetření TIMSS-R 1999 ukázalo, že v osmém roce školní docházky byly výsledky chlapců v porovnání s dívkami lepší v osmi evropských zemích, zatímco genderová mezera se nevyskytovala v sedmi zemích ⁽⁸⁾. K významnému zmenšení genderového rozdílu mezi lety 1995 a 1999 došlo pouze ve Slovinsku (ovšem v důsledku toho, že chlapci dosáhli horších výsledků než předtím, nikoli toho, že by se dívky zlepšily); ve zbývajících zemích zůstala genderová mezera stejná.

Výzkum TIMSS 2003 odhalil nepřítomnost genderové mezery ve čtvrtém ročníku ve většině zemí (Vlámské společenství Belgie, Itálie, Lotyšsko, Maďarsko, Slovinsko, Spojené království (Anglie) a Norsko). V osmém ročníku však chlapci v porovnání s dívkami dosahovali významně lepších výsledků ve většině zemí; pouze v Estonsku a na Kypru nebyla shledána genderová mezera ve výsledcích v přírodních vědách. U dívek bylo nicméně zjištěno v průměru větší zlepšení než u chlapců, zejména od roku 1999 (Martin et al., 2004).

Výzkum TIMSS 2007 opět zjistil nepřítomnost genderové mezery ve čtvrtém roce školní docházky v sedmi evropských zemích (Dánsko, Lotyšsko, Litva, Maďarsko, Švédsko, Spojené království (Anglie a Skotsko) a Norsko), avšak zaznamenal lepší výsledky chlapců v porovnání s dívkami v šesti zemích (Česká republika, Německo, Itálie, Nizozemsko, Rakousko a Slovensko). Pokud jde o výsledky žáků osmého ročníku v přírodních vědách, nebyl ve většině zemí zaznamenán žádný genderový rozdíl (Litva, Malta, Slovinsko, Švédsko, Spojené království (Anglie a Skotsko) a Norsko); dívky dosáhly lepších výsledků v Bulharsku, na Kypru a v Rumunsku, zatímco výkony chlapců byly lepší v České republice, Itálii a Maďarsku (Martin et al., 2008).

Na rozdíl od zjištění výzkumu TIMSS, hodnocení výsledků 15letých žáků v přírodních vědách v rámci výzkumu PISA 2000 významné genderové rozdíly neprokázalo. Výsledky chlapců byly lepší v Dánsku

⁽⁷⁾ Žádná genderová mezera se neobjevila v Irsku, Řecku, na Kypru, v Portugalsku, ve Spojeném království (Anglie a Skotsko) a v Norsku. Výkony chlapců byly lepší než výkony dívek v České republice, Maďarsku, Nizozemsku, Rakousku a na Islandu.

⁽⁸⁾ Genderová mezera nebyla zjištěna ve Vlámském společenství Belgie, v Bulharsku, Itálii, na Kypru, v Rumunsku, ve Finsku a v Turecku. Výsledky chlapců byly lepší v České republice, Lotyšsku, Litvě, Maďarsku, Nizozemsku, ve Slovinsku, na Slovensku a ve Spojeném království (Anglie) (Martin et al., 2000).

a Rakousku, kdežto výsledky dívek v Lotyšsku (OECD, 2001). Výzkum PISA 2003 zjistil převahu chlapců pouze v několika zemích (Dánsko, Řecko, Lucembursko, Polsko, Portugalsko, Slovensko a Lichtenštejnsko) a žádnou genderovou mezeru ve většině zemí. Dívky byly lepší než chlapci ve Finsku a na Islandu (OECD, 2004). Rozdíly mezi výsledky výzkumů TIMSS a PISA by mohl alespoň zčásti vysvětlit fakt, že při hodnocení PISA se klade větší důraz na biologické vědy než u výzkumu TIMSS. To je oblast, v níž dívky podávají lepší výkony i ve výzkumu TIMSS (OECD, 2001).

Nejmenší celkové genderové rozdíly v přírodních vědách v porovnání se čtením a matematikou zjistil i výzkum PISA 2006. Jak ukazuje obr. 2.2c, v průměru se ve většině zemí neobjevila žádná genderová mezera. Dívky měly lepší výsledky v Bulharsku, Řecku, Lotyšsku, Litvě, ve Slovinsku a v Turecku, kdežto chlapci v Dánsku, Lucembursku, Nizozemsku a Spojeném království (Anglie). Dívky však navzdory tomu, že ve většině zemí podaly stejný výkon jako chlapci, mají v přírodních vědách zpravidla slabší sebezpojetí než chlapci, tj. dívky měly ve všech evropských zemích v průměru nižší míru důvěry ve své přírodovědecké schopnosti než chlapci. Chlapci měli rovněž vyšší sebeúčinnost, tj. vyšší míru sebedůvěry při řešení specifických přírodovědných úloh, a to ve všech zemích s výjimkou Rakouska, Polska a Portugalska.

Jelikož byl výzkum PISA 2006 zaměřen na přírodní vědy, přinesl i další zajímavé informace. Dívky byly v průměru lepší v *identifikaci vědeckých otázek*, zatímco chlapci lépe *vědecky vysvětlovali různé jevy*. Ve většině dalších aspektů postojů k přírodním vědám uváděných samotnými respondenty se neobjevily žádné významné genderové rozdíly. Chlapci i dívky uváděli podobnou míru zájmu o přírodní vědy a ve sklonech použít přírodní vědy při budoucím studiu či v povolání nebyl mezi chlapci a dívkami celkově zaznamenán žádný rozdíl (OECD, 2007b).

Údaje o žácích se slabými výsledky a/nebo o žácích postrádajících základní dovednosti jsou neocenitelnými ukazateli nerovnosti ve vzdělávání. Výsledky výzkumu PISA jsou přiřazeny ke stupnicím rozděleným podle úrovní obtížnosti skupin testových úloh výzkumu PISA. Tyto stupnice umožňují zaměřit se na úroveň výkonu či schopností, i posoudit slabý výkon. Například žák prokazující základní dovednosti je přiřazen k úrovni dovednosti 1, kdežto žák postrádající dovednosti nezbytné ke správnému zodpovězení nejjednodušších úloh v testu PISA je klasifikován pod úroveň 1.

Tabulka 1 (v příloze) ukazuje relativní riziko dosažení výsledků na nejnižší úrovni dovedností (úroveň 1 nebo níže) ve čtení, matematice a přírodních vědách podle pohlaví. Vyjdeme-li z průměrných genderových rozdílů, radí se chlapci častěji do skupiny podávající nejslabší výkony ve čtení ve všech zemích kromě Lichtenštejnska. V matematice je mezi žáky se slabými výsledky podíl dívek a chlapců ve většině zemí přibližně stejný. Dívky jsou vystaveny většímu riziku, že dosáhnou výsledky na nejnižší úrovni dovedností v České republice, Dánsku, Německu, Itálii, Lucembursku, Nizozemsku, Rakousku, Portugalsku, na Slovensku a ve Spojeném království (Anglie, Wales a Severní Irsko). Chlapci mezi žáky se slabými výsledky v matematice patří častěji pouze na Islandu.

V přírodních vědách nejsou ve většině zemí mezi žáky se slabými výsledky žádné genderové rozdíly. U chlapců je větší pravděpodobnost nízké přírodovědné gramotnosti v Bulharsku, Irsku, Lotyšsku, Litvě, ve Slovinsku, Finsku, na Islandu a v Turecku. Zajímavé je, že mezi žáky s nejslabšími výkony nebyly žádné genderové rozdíly v zemích, kde v průměru většinou chlapci podávají lepší výkony než dívky (Německo, Lucembursko, Nizozemsko a Spojené království (Anglie)).

Motivace či zájem o určité obory vzdělání se často považuje za jeden z faktorů pro predikci dosažených výsledků (Renninger et al., 1992). Obr. 2.1 ukazuje genderové rozdíly ve vnímaném významu dobrého prospěchu ve čtení, matematice a přírodních vědách. Tyto údaje nasvědčují tomu, že vnímaný význam dobrého prospěchu v matematice a přírodních vědách se v průměru podle pohlaví neliší. Ačkoli v některých konkrétních zemích chlapci či naopak dívky připsují těmto předmětům větší význam, obvykle se zde neobjevují žádné patrné genderové rozdíly. Čtení však považuje za důležité mnohem více dívek než chlapců ve všech evropských zemích.

Obr. 2.1: Genderový rozdíl (CH-D) ve vnímaném významu dobrého prospěchu ve čtení, matematice a přírodních vědách u 15letých žáků, 2006

	EU-27	BE fr	BE de	BE nl	BG	CZ	DK	DE	EE	IE	EL	ES	FR	IT	CY	LV	LT	LU	
Čtení	-0,26	-0,26	-0,42	-0,36	-0,24	-0,26	-0,19	-0,26	-0,30	-0,15	-0,42	-0,26	-0,30	-0,27	X	-0,22	-0,27	-0,22	
Matematika	0,04	0,09	-0,14	0,01	-0,11	0,15	0,06	0,05	-0,11	0,06	0,10	-0,03	0,12	0,05	X	-0,05	-0,06	0,19	
Přírodní vědy	0,00	-0,01	0,08	-0,07	-0,08	-0,22	-0,01	0,10	-0,04	-0,19	0,17	-0,04	0,06	0,09	X	-0,09	-0,09	-0,19	
		HU	MT	NL	AT	PL	PT	RO	SI	SK	FI	SE	UK (1)	UK-SCT		IS	LI	NO	TR
Čtení		-0,37	X	-0,22	-0,39	-0,38	-0,11	-0,21	-0,25	-0,25	-0,51	-0,26	-0,13	-0,17		-0,27	-0,43	-0,34	-0,14
Matematika		-0,02	X	0,14	0,08	-0,06	0,00	-0,05	0,02	0,07	0,07	-0,03	0,05	0,07		-0,08	0,11	0,02	-0,10
Přírodní vědy		-0,03	X	-0,03	-0,02	-0,16	-0,18	-0,04	-0,01	-0,16	-0,15	-0,01	0,06	0,06		0,00	0,03	-0,03	-0,05

UK (1) = UK-ENG/WLS/NIR.

Zdroj: OECD, databáze PISA 2006.

Vysvětlivky

Výsledky vycházejí z odpovědí na otázku: „Nakolik je pro tebe důležité, abys měl/měla dobré výsledky v následujících předmětech?“ se čtyřmi kategoriemi odpovědí: velmi důležité, důležité, málo důležité a naprosto nedůležité. Graf ukazuje koeficienty třech různých jednoduchých lineárních regresních modelů.

Více informací o výzkumu PISA je uvedeno v Glosáři.

Hodnoty, jež jsou statisticky významné ($p < .05$), jsou označeny **tučně**.

2.2. Faktory ovlivňující výsledky a genderové mezery

2.2.1. Vliv směrů (diferenciace) vzdělávání a zaostávání ve škole

Důležité je rovněž zamyslet se nad tím, do jaké míry genderová mezera souvisí s genderovými rozdíly v rozdělení žáků do různých vzdělávacích směrů (školních programů) a věkových skupin. Téměř všechny vzdělávací systémy na vyšší sekundární úrovni rozdělují žáky do oddělených studijních směrů, které mají rozdílné vzdělávací programy a vydávají odlišná závěrečná vysvědčení podle různých kvalifikací získaných žáky. Řada evropských vzdělávacích systémů zavádí různé směry bezprostředně po primární škole. Všeobecné nebo akademicky orientované studijní směry zpravidla usnadňují přístup k univerzitním programům, zatímco profesní směry žáky tradičně připravují na konkrétní povolání a vstup na trh práce (ačkoli často také nabízejí možnosti dalšího vzdělávání). Chlapci a dívky se většinou účastní rozdílných studijních programů, přičemž více dívek se vyskytuje v náročnějších, všeobecných humanitně zaměřených směrech, zatímco více chlapců studuje v profesně orientovaných směrech (viz též kapitolu 5).

Chlapci zpravidla zaostávají ve výuce (kvůli pozdějšímu nástupu do školy) a musí opakovat ročník častěji než dívky (viz kapitolu 5). Výzkum PISA 2006 odhalil, že ve většině zemí jsou statisticky významné rozdíly v počtu školních ročníků dokončených 15letými chlapci a dívkami, přičemž více chlapců než dívek dokončilo pouze nižší ročníky školy. Žáci v různých studijních směrech či školních ročnících mají rozdílné vzdělávací programy, což by se při posuzování úrovní dosažených výsledků mělo brát v úvahu.

Obr. 2.2 umožňuje porovnat již dříve uvedené průměrné genderové mezery vypočtené jednoduchým lineárním regresním modelem a průměrné genderové mezery vypočítané víceúrovňovými modely s kontrolou vlivu ročníku a zařazení žáků do studijních směrů (diferenciace) ve školách. Genderové rozdíly související s diferenciací a zaostáváním ve škole zpravidla vyznívají ve prospěch dívek, měřili-li se průměrná genderová mezera. Při kontrole vlivu zařazení do školního ročníku a směru vzdělávání převaha dívek klesá a náskok chlapců se zvětšuje. Celkový horší výkon chlapců ve **čtení** je tak ve třídách a školách méně patrný. Lepší výsledky dívek ve čtení však ve školách zůstávají přítomný a genderová mezera, i když je kontrolován vliv školního ročníku a zařazení do směrů, je statisticky významná ve prospěch dívek ve všech zemích s výjimkou Německy mluvícího společenství Belgie.

Obdobně v případě **matematiky a přírodních věd** by bylo možné malou průměrnou genderovou mezeru částečně vysvětlit tendencí dívek účastnit se v porovnání s chlapci školních programů či směrů vyšší úrovně. V rámci jednotlivých škol však lze pozorovat mnohem větší rozdíly. V týchž školách, směrech a programech jsou totiž většinou výkony dívek v matematice a přírodních vědách na nižší úrovni než výsledky chlapců. Při použití kontroly vlivu školního ročníku a studovaného směru se zjistila významná genderová mezera v matematice ve všech evropských zemích kromě Islandu a Lichtenštejnska. Rozdíl dosahoval přibližně jedné třetiny mezinárodní směrodatné odchylky v Maďarsku, Německy mluvícím společenství Belgie, Německu, Rakousku a Portugalsku. V přírodních vědách je genderová mezera uvnitř jednotlivých škol nejméně výrazná, třebaže je významná ve všech zemích kromě Lotyšska, Litvy, Finska, Švédska, Spojeného království (Skotsko), Islandu, Lichtenštejnska, Norska a Turecka.

Obr. 2.2: „Hrubý“ průměrný genderový rozdíl (CH-D) a „čistý“ průměrný genderový rozdíl, při kontrole vlivu školního ročníku a směru, ve výsledcích pro čtení, matematiku a přírodní vědy u 15letých žáků, 2006

Vysvětlivky

Celkové průměrné genderové rozdíly jsou vypočteny jednoduchou lineární regresí; průměrné genderové rozdíly, při kontrole vlivu školního ročníku a směru, jsou vypočítány víceúrovňovými regresními modely.

Více informací o výzkumu PISA je uvedeno v Glosáři.

Hodnoty, jež jsou statisticky významné ($p < .05$), jsou označeny **tučně**.

a) ČTENÍ

b) MATEMATIKA

c) PŘÍRODNÍ VĚDY

	EU-27	BE fr	BE de	BE nl	BG	CZ	DK	DE	EE	IE	EL	ES	FR	IT	CY	LV	LT	LU
■ Celkem	4,38	-3,48	9,87	2,57	-17,02	4,82	8,93	7,14	-3,72	-0,40	-11,41	4,36	2,64	3,05	X	-7,02	-9,23	9,34
■ Při kontrole vlivu ročníku a směru		17,76	31,87	17,50	5,72	19,39	13,19	19,25	8,02	5,93	7,12	18,42	20,52	15,45	X	3,15	1,03	15,72

	HU	MT	NL	AT	PL	PT	RO	SI	SK	FI	SE	UK (¹)	UK-SCT	IS	LI	NO	TR
■ Celkem	6,48	X	7,20	7,53	3,38	5,04	-2,19	-7,79	6,23	-3,10	1,28	10,54	4,45	-6,17	-11,36	-4,37	-11,93
■ Při kontrole vlivu ročníku a směru	28,11	X	17,28	18,06	8,91	18,69	16,96	20,74	19,31	-0,29	3,27	11,32	4,72	-4,18	7,98	-4,24	-1,76

UK (¹) = UK-ENG/WLS/NIR

Zdroj: OECD, databáze PISA 2006.

2.2.2. Relativní vliv pohlaví, socioekonomického postavení a přistěhovaleckého původu

Je důležité zabývat se genderovými rozdíly v dosažených výsledcích v souvislosti s dalšími sociodemografickými charakteristikami. Obr. 2.3 ukazuje relativní vliv pohlaví, socioekonomického postavení a přistěhovaleckého původu při vysvětlování variance ve výsledcích ve čtení, matematice a přírodních vědách 15letých žáků za použití údajů z výzkumu PISA 2006. Výpočty pro jednotlivé země byly provedeny jednoduchou lineární regresí. Protože se proměnné nenacházejí na stejné stupnici, je uveden procentní podíl vysvětlené variance. Analýza údajů z výzkumu PIRLS přinesla velmi podobné výsledky, a tak se zde podrobně nerozebírá.

Ve všech třech studijních oborech má na predikci dosažených výsledků větší vliv socioekonomické postavení než gender a přistěhovalecký původ. Při kontrole vlivu pohlaví a přistěhovaleckého původu vysvětluje index ekonomického, sociálního a kulturního postavení asi 5 - 25 % variance. Pro tři diskutované předměty je ve všech zemích statisticky významný.

Pro predikci dosažených výsledků má gender menší význam než socioekonomické postavení. Pohlaví je statisticky významné ve všech zemích pouze v případě čtení (kontrolováno pro socioekonomické postavení a přistěhovalecký původ) a objasňuje přibližně 2 - 9 % celkové variance. Naproti tomu na obr. 2.3 b a c ukazujících vysvětlenou varianci v matematice a přírodních vědách je gender sotva znatelný, neboť vysvětluje maximálně 1 % variance a přítomen je pouze v některých zemích. Pohlaví není významné pro vysvětlování rozdílů ve výsledcích v přírodních vědách ve většině analyzovaných evropských vzdělávacích systémů (19 z 32). To platí také v přibližně jedné třetině analyzovaných vzdělávacích systémů (13 z 32) pro vysvětlování rozdílů ve výsledcích v matematice.

Obdobně přistěhovalecký původ má v predikci výsledků ve čtení menší význam než socioekonomické postavení či pohlaví (0 - 3 %), avšak má větší význam než pohlaví pro predikci výsledků v matematice (0 - 7 %) a přírodních vědách (0 - 6 %). Přistěhovalecký původ nemá významný vliv v devíti vzdělávacích systémech při vysvětlování výsledků ve čtení a matematice. Nevýznamný je rovněž v osmi systémech pro vysvětlení výsledků v přírodních vědách.

Obr. 2.3 ukazuje, že spolupůsobení pohlaví, socioekonomického postavení a přistěhovaleckého původu (tj. kombinace indexů) vysvětluje až 5 - 7 % variance. Je nicméně obtížné specifikovat jednoznačné interakce faktorů ve dvojicích. OECD (2009a) prokázala, že téměř ve všech zemích je vliv socioekonomického postavení či přistěhovaleckého původu na výkon v přírodních vědách pro chlapce i dívky stejný. O specifických znevýhodněných skupinách se slabými výsledky mezi chlapci a dívkami se podrobněji pojednává v kapitole 5.

Obr. 2.3: Procentní podíl vysvětlené variance výsledků ve čtení, matematice a přírodních vědách podle pohlaví, indexu ekonomického, sociálního a kulturního postavení, indexu přistěhovaleckého původu a kombinace indexů u 15letých žáků, 2006

Zdroj: OECD, databáze PISA 2006.

Vysvětlivky

Index ekonomického, sociálního a kulturního postavení byl vytvořen v rámci výzkumu PISA s cílem zachytit širší aspekty rodiny a domácího prostředí žáků doplnkově k profesnímu postavení. Byl odvozen z těchto proměnných: nejvyšší mezinárodní socioekonomický index profesního postavení otce či matky; index nejvyšší vzdělávací úrovně rodičů převedený na roky školní docházky a index majetku domácnosti.

Index přistěhovaleckého původu byl odvozen z odpovědí žáků na otázky, zda se oni, jejich matka a jejich otec narodili, v zemi provádějící hodnocení anebo v jiné zemi.

Přesné hodnoty údajů naleznete v tabulce 2 v Přílohách.

Více podrobností viz OECD (2007a). Více informací o výzkumu PISA je uvedeno v Glosáři.

*
* *

Mezinárodní hodnocení výsledků žáků ve čtení, v matematice a přírodních vědách odhalují určité jednotné genderové vzorce. Nejzjevnějším a nejjednoznačnějším genderovým rozdílem jsou lepší výsledky dívek ve čtení. Tato výhoda se vyskytuje bez ohledu na zemi, na věkové skupiny, na dobu prováděného šetření i na vzdělávací programy. Co se týče matematiky, mají chlapci a dívky ve většině zemí ve čtvrtém a osmém roce školní docházky obdobné výsledky. Výhoda chlapců se projevuje ve vyšších školních ročnících a je zvláště nápadná mezi žáky ve stejných studijních programech/směrech a stejných věkových skupinách. Genderové rozdíly ve výsledcích v přírodních vědách jsou nejmenší. Převaha chlapců ve výsledcích v přírodních vědách je v případě většiny zemí významná pouze u žáků navštěvujících stejné třídy a školy. Každodenní pozorování lepších výkonů chlapců v hodinách matematiky a přírodních věd by mohlo přinést informace o tom, proč si dívky v těchto oblastech méně věří a mají menší sklon vybírat si matematické, přírodovědné a technologické studijní obory na terciární úrovni.

Jak jsme však zmínili v kapitole 1, genderové vzorce ve výsledcích souvisejí nejen se sociokulturními a vzdělávacími faktory, nýbrž také s charakteristikami hodnocení. Rozsah genderové mezery mohou rovněž ovlivnit měnící se poměry testových úloh vyžadující tvorbu odpovědi a úloh s výběrem odpovědí. Větší podíl úloh vyžadujících pokročilejší schopnosti je v matematice příznivější pro chlapce a ve čtení pro dívky (Close & Shiel, 2009; Lafontaine & Monseur, 2009). Především ve vyšších ročnících školy pak mohou výkony chlapců a dívek též různě ovlivňovat sociokulturní faktory jako volba povolání či aspirace.

Pohlaví je pouze jedním z faktorů vysvětlujících varianci ve výsledcích v různých vzdělávacích oblastech; významnější faktor představuje socioekonomické postavení. Gender hraje v objasňování rozdílů v matematice a přírodních vědách jen malou roli a jen o něco málo větší roli, pokud jde o čtení. Z tak velkých odchylek v genderových mezerách mezi jednotlivými zeměmi navíc vyplývá, že současné rozdíly jsou důsledkem sociálních a kulturních rozdílů mezi mladými muži a ženami a že by se jim podle všeho bylo možné vyhnout. Klíčovou otázkou řešenou v následujících kapitolách je, do jaké míry mohou vzdělávací systémy a konkrétní politiky pro rovné příležitosti genderové rozdíly napravit.

KAPITOLA 3: PRÁVNÍ A POLITICKÉ RÁMCE PRO GENDEROVOU ROVNOST VE VZDĚLÁVÁNÍ

Tato kapitola podává přehled stávajících národních právních a politických rámců pro genderovou rovnost ve vzdělávání. Společenskovědní výzkum upozorňuje na přetrvávání genderových předsudků ve vzdělávání a reprodukci genderových stereotypů prostřednictvím vzdělávání, jak je vysvětleno v kapitole 1. Kapitola 2 se následně věnovala genderovým vzorcům ve výsledcích vzdělávání, přičemž se prokázaly poměrně malé, zato však ustálené rozdíly mezi oběma pohlavími. Z výše uvedených poznatků vyplývá, že tradiční genderové role a stereotypy mají tendenci přetrvávat na všech úrovních vzdělávání. Z této tendence vyplývá nutnost vytvářet politiky genderové rovnosti postihující různé oblasti a úrovně vzdělávání, neboť tyto politiky silně ovlivňují proces socializace žáků a v důsledku toho i jejich profesní příležitosti.

Navzdory všem významným důsledkům, které politiky genderové rovnosti mohou ve vzdělávání mít, se však zdá, že genderová rovnost v mnoha evropských zemích je spíše předmětem diskuse v oblasti zaměstnání než v oblasti školství. Následkem toho jsou mnohé politiky genderové rovnosti ve vzdělávání vlastně reakcí na problémy rovnosti v pracovní sféře. K těmto problémům patří segregace pracovních míst na trhu práce a různé profesní dráhy žen a mužů, stejně jako rovnováha mezi pracovním a soukromým životem. Přesto se však genderové rovnosti ve velké většině zemí dostává ve vzdělávací politice alespoň minimální pozornosti. Specifické problémy jsou zpravidla nastoleny na základě výsledků výzkumu či národních statistik, nebo v některých případech následkem „šoku z výsledků PISA“ (viz kapitolu 2). Tyto výsledky výzkumů se často s velkým důrazem probírají v médiích, popřípadě vedou k urychlené politické odezvě.

Lze rozlišit dvě široké kategorie **problémů genderové rovnosti**: záležitosti příznačné pro vzdělávání a záležitosti s obecným dosahem. Tyto problémy naznačují možné politické směry v evropských zemích (viz oddíl 3.2 této kapitoly). První kategorie problémů je **vnitřně spojená s cíli a fungováním vzdělávacího systému**. Politiky genderové rovnosti ve vzdělávání jsou nejčastěji zaměřeny na existující rozdíly mezi dívkami a chlapci jak ve výsledcích vzdělávání, tak ve výběru vzdělávacích cest. Z tohoto pohledu se přibližně jedna třetina zemí specificky soustřeďuje na horší výsledky chlapců na primární a sekundární úrovni vzdělávání (viz kapitolu 5). Tyto země mimo jiné zjišťují rovněž projevy genderových stereotypů v učebních materiálech (např. v učebnicích, v didaktických příručkách, ve vzdělávacích programech atd.), stejně jako jejich reprodukování samotným vzdělávacím procesem a skrytým kurikulem (viz kapitoly 1 a 4). Ve vysokoškolském vzdělávání politiky nejčastěji definují problém horizontální segregace, tj. otázku toho, že si ženy a muži vybírají odlišné studijní obory (viz kapitolu 8). Tento problém se někdy spojuje se segregací vertikální, tj. s tím, že ženy jsou často nedostatečně zastoupeny v doktorských studiích a mezi profesory.

Druhá kategorie problémů souvisí se **širšími otázkami genderové rovnosti**, které se ve vzdělávacím sektoru rovněž vyskytují. Třebaže nejsou spojeny s hlavními cíli vzdělávacího systému, tyto obecné problémy se tohoto specifického kontextu týkají. Například v přibližně jedné třetině zemí byly vytvořeny politiky zaměřené na záležitosti, jako je nízký podíl žen ve vedoucích či řídicích funkcích genderová platová mezera a výskyt obtěžování z důvodu pohlaví ve školách.

Co se týče těchto posledně zmíněných problémů, důležitými zdroji inspirace pro vnitrostátní politiky jsou mezinárodní smlouvy a také evropské směrnice a obecné zásady. Tyto dokumenty proto často

tvorí základ vnitrostátních politických závazků. Při vypracovávání národních programů rovnosti poukazuje řada zemí na důležitou úlohu světové konference OSN o ženách konané v roce 1995 v Pekingu a Úmluvy OSN o odstranění všech forem diskriminace žen (*Convention on the Elimination of all Forms of Discrimination against Women*, CEDAW). Co se týče právních předpisů EU a dalších politických nástrojů, dvanáct zemí, které přistoupily k EU v letech 2004-7, často zmiňuje mimořádný význam *acquis communautaire* (tj. celkového souhrnu právních předpisů EU) při ovlivňování tvorby národních politik v širší oblasti genderové rovnosti. Projekty vztahující se k genderové rovnosti bývají navíc zahájeny díky dostupnosti evropských fondů.

Vedle těchto mezinárodních a evropských zdrojů politiky genderové rovnosti se vytváření rámců národních politik mohou účastnit také různé subjekty na domácí scéně, například nevládní organizace. Úlohu nevládních organizací ve snahách o politiky genderové rovnosti ve vzdělávání však otevřeně uznává pouze nízký počet zemí. Tuto úlohu nevládních organizací v tvorbě politik uznávají nejčastěji země, kde se politika genderové rovnosti objevila v národním politickém programu poměrně nedávno. V důsledku toho, jak se ukáže v dalších oddílech, tyto země rovněž patří k zemím s poněkud slabší nebo stále se vyvíjející vládní angažovaností v otázce genderové rovnosti ve vzdělávání.

Kapitola je členěna do tří oddílů. První oddíl ukazuje, jak je genderová rovnost definovaná ve vztahu ke vzdělávání v různých právních rámcích. Druhý oddíl se pak věnuje politikám genderové rovnosti v primárním a sekundárním vzdělávání a kategorizuje stávající politické priority (politikami genderové rovnosti v terciárním vzdělávání se zabývá kapitola 8); třetí oddíl konečně uvádí příklady realizace strategie tzv. gender mainstreamingu.

3.1. Definování genderové rovnosti v právních rámcích

Jak jsme viděli v kapitole 1, lze rovnost, a zejména pak genderovou rovnost, pojímat a definovat různými způsoby. Ve způsobech odkazování na tento pojem se liší také právní rámce. Genderová rovnost je nejčastěji zformulována jakožto „rovné zacházení“ či „rovné příležitosti“ žen a mužů, zatímco genderová rovnost ve smyslu rovnosti (vzdělávacích) výsledků bývá výslovným právně zakotveným cílem méně často. Jak se uvádí v kapitole 1, použití genderové perspektivy – metody často označované jako „gender mainstreaming“ – při tvorbě návrhů právních předpisů lze považovat za účinnou strategii k dosažení tohoto druhu genderové rovnosti.

Téměř všechny evropské země mají ustanovení o rovnosti uvedena ve své ústavě a podepsaných mezinárodních deklaracích, jako je Úmluva OSN o odstranění všech forem diskriminace žen. Kromě této minimální pojistky navíc všechny přijaly specifické právní předpisy. Na základě organizace a okruhu působnosti těchto právních rámců ve vzdělávání můžeme rozlišit tři modely právní úpravy: obecné rovné zacházení a rovné příležitosti, rovné zacházení a rovné příležitosti ve vzdělávání a konečně genderovou rovnost ve vzdělávání.

Z organizačního hlediska ukazují tyto modely míru, do jaké jsou koncepce genderové rovnosti zakotveny v právních rámcích. Zprv je lze rozlišovat podle typu právní úpravy (tj. zda ji lze klasifikovat jako základní právní předpis, obecné antidiskriminační právní předpisy či jako resortní právní předpisy výslovně související se vzděláváním), přičemž tento aspekt může ovlivnit aplikaci zásad genderové rovnosti. Například školské zákony mohou řešit aspekty genderové rovnosti charakteristické pro oblast vzdělávání účinnějším způsobem, než by bylo možné prostřednictvím obecných antidiskriminačních

právních předpisů (viz například Walby, 2005). Zadruhé se mezi modely rozlišuje rovněž podle toho, jak se revidují právní předpisy z genderové perspektivy, neboť to ovlivňuje potenciál strategie gender mainstreamingu.

Co se týče okruhu působnosti nebo obsahu ustanovení o genderové rovnosti, rozlišují tyto modely právní předpisy o genderové rovnosti, jejichž záměrem je podpora rovného zacházení a rovných příležitostí, od právních předpisů usilujících o dosažení genderové rovnosti jakožto výsledku (tj. rovnost před, během a po vzdělávání). Ustanovení o rovném zacházení, která se výslovně nezmiňují o „genderu“ nebo „ženách a mužích“, zde nejsou brána v úvahu.

Tyto tři zmíněné hlavní modely definování genderové rovnosti v právních rámcích ve vztahu ke vzdělávání budou probrány postupně. Je však nezbytné předeslat, že ačkoli mezi právními předpisy a politikami vazba zjevně existuje, nepředstavuje podrobný či obecný právní rámec ani předpoklad, ani záruku, že politiky genderové rovnosti ve vzdělávání jsou dobře pojaté (viz oddíl 3.2).

V prvním modelu **obecného rovného zacházení a rovných příležitostí** poskytují právní základ pro genderovou rovnost ve vzdělávání obecná antidiskriminační ustanovení o rovném zacházení a rovných příležitostech pro ženy a muže. Antidiskriminační ustanovení mohou mít formu samostatného antidiskriminačního zákona, nebo mohou být součástí jiných zákonů (nejčastěji zákoníku práce). Vzdělávání je obvykle zmiňováno – s výjimkou Dánska a Itálie – jako jeden sektor, v němž existují takováto specifická antidiskriminační ustanovení. Přesto v tomto modelu není cíl genderové rovnosti součástí resortních právních předpisů, jako jsou zákony o vzdělávání. To znamená, že určité školské zákony – i když definují rovnost jako jeden z cílů vzdělávání – se nezmiňují o výslovném cíli genderové rovnosti. Navíc ačkoli cíl přezkoumat a revidovat zákony (nikoli politiky nebo programy, které se analyzují v oddílu 3.2) z hlediska genderu může existovat, není v těchto zemích uplatňován důsledně a systematicky. Tento model nejlépe popisuje situaci v Belgii (Vlámské a Francouzské společenství), Dánsku, Estonsku, Itálii, na Kypru, v Lotyšsku, Maďarsku, Nizozemsku a Polsku. Specificky v případě Lotyšska jsou však vedle antidiskriminačních ustanovení v zákoníku práce v zásadě veškeré právní předpisy přezkoumávány z genderového hlediska.

Druhý model je označován jako **rovné zacházení a rovné příležitosti ve vzdělávání**. V tomto modelu vedle existence zvláštních právních předpisů o rovném zacházení a rovných příležitostech pro muže a ženy zmiňujících se o vzdělávacím sektoru školské zákony rovněž zahrnují specifické odkazy na gender v souvislosti s cíli rovného zacházení a rovných příležitostí (nebo „rovných práv“). Právní předpisy tak mohou zahrnovat některé specifické aspekty genderové rovnosti. Podle tohoto modelu však genderová rovnost jakožto cíl vzdělávacího systému není formulována ve smyslu výsledku. V tomto případě je tomu tak, že zatímco školské zákony usilují o zajištění rovného přístupu ke vzdělání a rovného zacházení ve vzdělávání pro všechny žáky, nezahrnují zvláštní ustanovení o úloze vzdělávání v potírání stávajících nerovností v širší společnosti. Dochází zde také zřejmě pouze k omezené revizi právních předpisů z genderového hlediska. Tento model nalezneme v Řecku, Litvě, Portugalsku, Rumunsku a na Slovensku.

Konečně třetím modelem je **aktivní podpora genderové rovnosti ve vzdělávání**. V tomto modelu vedle používání zvláštních antidiskriminačních ustanovení ve vzdělávacím sektoru je genderová rovnost zformulována jako jeden z cílů vzdělávacího systému. Nejenže se tedy na genderovou rovnost pohlíží tak, že zahrnuje rovné zacházení a rovné příležitosti, ale školské zákony také obvykle

uvádějí cíl dosáhnout **genderové rovnosti jakožto výsledku** vzdělávání. Například v České republice je podle nového školského zákona jedním z cílů vzdělávání „pochopení a uplatňování principu rovnosti žen a mužů ve společnosti“. Podobně ve Španělsku jeden z cílů zákona o vzdělávání je „podpora skutečné rovnosti pro muže a ženy“. Tento třetí model se vyskytuje v České republice, Německu, ve Španělsku, Francii, v Irsku, Lucembursku, na Maltě, v Rakousku, ve Slovinsku, Finsku, Švédsku, Spojeném království, na Islandu, v Lichtenštejnsku a Norsku. Revize právních předpisů z hlediska genderu se do určité míry provádí ve všech zemích, kde platí tento model (s výjimkou Spojeného království vzhledem k jeho specifické legislativní praxi).

V rámci tohoto modelu existují mezi jednotlivými zeměmi značné rozdíly:

Za prvé, třebaže na **Maltě, v Rakousku, ve Finsku** a v **Lichtenštejnsku** není genderová rovnost stanovená jako jeden z hlavních cílů v právních předpisech týkajících se primárního vzdělávání, považuje se za důležitou obecnou zásadu povinného vzdělávacího programu. V těchto zemích tvoří národní vzdělávací program důležitou součást právního rámce pro vzdělávání.

Za druhé, zatímco ve **Slovinsku** zahrnují školské právní předpisy zásadu rovného zacházení a rovných příležitostí, bílá kniha o vzdělávání z roku 1996 obsahující hlavní zásady slovinského vzdělávacího systému upozorňuje na potřebu „přesunout“ důraz z „formálních práv a rovných příležitostí“ směrem k právům zásadním a k reprodukci výsad prostřednictvím vzdělávání.

Za třetí, ve **Spojeném království (Anglie, Wales a Skotsko)** vyžaduje povinnost zachovávat rovnost mužů a žen od všech vzdělávacích institucí, aby „podporovaly rovnost žen a mužů a přijaly opatření k jejímu nastolení“ (viz též níže). V **Severním Irsku** existuje obdobná povinnost zachovávat rovnost prosazující rovnost příležitostí na základě devíti hledisek, včetně genderového.

Za čtvrté, ve **Švédsku** a **Norsku** je základní cíl genderové rovnosti zformulován nejen v hlavních školských právních předpisech, ale je vyjádřen rovněž ve všech vzdělávacích programech od preprimárního až po vyšší sekundární vzdělávání.

Konečně, revize právních předpisů z genderového hlediska se zvláště zdůrazňuje ve **Španělsku, v Irsku, ve Francii, Finsku, Švédsku** a na **Islandu**.

Obr. 3.1: Typy právních rámců pro genderovou rovnost ve vzdělávání, 2008/09

Zdroj: Eurydice.

Doplňující poznámky

Německo: Právní rámce se v jednotlivých spolkových zemích liší.

Kypr: Zatímco genderová rovnost není v současnosti výslovně vyjádřena jakožto cíl vzdělávacího systému, v chystané reformě vzdělávacího systému se plánuje začlenění genderové dimenze do nových vzdělávacích programů veřejných škol (návrh byl přijat v prosinci 2008).

Irsko: Informace nejsou ověřeny na národní úrovni.

Maďarsko: Třebaže vysokoškolský zákon zdůrazňuje zastoupení žen v rozhodovacích orgánech vysokých škol, bude přesněji přiřadit zemi k modelu obecného rovného zacházení a rovných příležitostí, neboť v zákoně o veřejném vzdělávání ani ve vysokoškolském zákoně se na rovné zacházení pro ženy a muže výslovně neodkazuje.

Lotyšsko, Polsko a Portugalsko: Jsou zde pouze ustanovení v zákoníku práce; zvláštní zákony o rovném zacházení a rovných příležitostech neexistují.

Ačkoli tyto rozdíly v právních rámcích ukazují rozmanité způsoby pojetí a formulace genderové rovnosti ve vzdělávání, nemusí tyto rámce nutně naznačovat směry, jimiž se evropské země ve svých politikách genderové rovnosti ve vzdělávání ubírají. Právní rámce nicméně mohou mít dopad na politiky genderové rovnosti ve dvou důležitých ohledech. V horším případě mohou právní předpisy koncepce genderové rovnosti přeměnit a dokonce je zbavit významu, což následně brání politickým opatřením (Stratigaki, 2004). V tomto smyslu mohou být rámce genderové rovnosti v právních předpisech používány jako „alibi“ (Stratigaki 2004, s. 36). Pokud jde o pozitivní stránku, mají právní rámce potenciál k tomu, aby politikám genderové rovnosti ve vzdělávání dávaly vzniknout. Zmínky o genderové rovnosti mohou signalizovat politický závazek, zatímco jejich nepřítomnost či nespécifičnost může ukazovat na nedostatek pozornosti věnované této otázce.

Možným prostředkem, jímž mohou právní rámce ovlivňovat politiku, je to, že obvykle obsahují určité **požadavky na vládní orgány** (ústřední či regionální), aby vytvářely politiky genderové rovnosti či provedly určitá opatření. Například ve Španělsku tvoří plány pro rovnost na základě právního rámce jednotlivá autonomní společenství.

V řadě zemí rámcové právní předpisy o rovném zacházení a rovných příležitostech určují povinnost **vzdělávacích institucí** vytvářet svou **vlastní politiku genderové rovnosti**.

Ve **Vlámském společenství Belgie** je tvorba politiky genderové rovnosti v odpovědnosti škol, třebaže vláda může tento proces usnadňovat.

Litevský zákon o rovných příležitostech výslovně stanovuje povinnost vzdělávacích institucí zajistit v mezích svých pravomocí, aby vzdělávací programy a učebnice nepropagovaly diskriminaci mezi ženami a muži.

Ve **Finsku** ukládá zákon o genderové rovnosti vzdělávacím institucím na vyšší sekundární a terciární úrovni povinnost vypracovat plán pro rovnost jakožto nástroj pro prosazování problematiky rovnosti na konkrétní škole a na pracovišti.

Ve **Švédsku** musí poskytovatelé vzdělávání zavést politiku rovného zacházení dotýkající se všech oblastí diskriminace, včetně genderu. Poskytovatelům vzdělávání může být splnění těchto povinností nařízeno nebo jim hrozí, že budou muset zaplatit pokutu.

Ve **Spojeném království (Anglie, Wales a Skotsko)** ukládá zákon o rovnosti z roku 2006 zákonnou povinnost všem veřejným orgánům (včetně vládních resortů, orgánů místní správy a škol) podporovat rovnost příležitostí mezi muži a ženami. Tato povinnost je známa jako *Gender Equality Duty* a v účinnost vstoupila v dubnu 2007.

V **Severním Irsku** zákon o Severním Irsku 1998 ukládá veřejným orgánům obdobnou povinnost prosazovat rovnost na základě devíti hledisek včetně genderového.

Legislativní model rovněž poskytuje dobrý přehled toho, na kom by mohla spočívat hlavní **odpovědnost za vytváření politik genderové rovnosti** ve vzdělávání. Z obecného hlediska má u prvních dvou modelů obvykle větší odpovědnost za tvorbu genderově specifických politik ve vzdělávání všeobecná úřední moc pro genderovou rovnost/rovné příležitosti – často se nacházející na ministerstvech sociální péče nebo sociálních věcí. Výjimkami jsou Kypr a Nizozemsko, kde hrají při tvorbě tohoto druhu politik důležitější roli ministerstva školství. Naproti tomu ve třetím modelu genderové rovnosti ve vzdělávání formuluje priority genderové rovnosti ve vzdělávání hlavně ministerstvo školství. Země provádějící strategii gender mainstreamingu nicméně obvykle zavádějí a využívají koordinační mechanismy mezi ministerstvy školství a úřady pro rovnost žen a mužů (viz oddíl 3.3). V některých zemích se také na tvorbě politik v případě specifických projektů podílejí i další ministerstva či úřady (např. ministerstva zdravotnictví).

3.2. Hlavní cíle politik genderové rovnosti v primárním a sekundárním vzdělávání

Až na několik výjimek všechny evropské země mají – či alespoň plánují – politiky genderové rovnosti ve vzdělávání. Zeměmi, jež tyto politiky pro primární a sekundární vzdělávání nemají, jsou Estonsko, Itálie, Maďarsko, Polsko a Slovensko. V Estonsku platí ve sféře vzdělávání pouze ustanovení o rovném zacházení. V Itálii jsou iniciativy týkající se genderové rovnosti a určené školám a učitelům zaváděny na místní úrovni regionálními, krajskými či obecními orgány. V Maďarsku dává podnět k tvorbě politik genderové rovnosti ve vzdělávání ministerstvo sociálních věcí v rámci obecného rámce

strategického plánování pro gender mainstreaming na vnitrostátní úrovni. Obdobně v Polsku a na Slovensku za politiky genderové rovnosti odpovídají především ministerstva sociálních věcí.

Následující odstavce nastiňují hlavní cíle politik genderové rovnosti v primárním a sekundárním vzdělávání. Politikami genderové rovnosti ve vysokoškolském vzdělávání se pak zabývá kapitola 8.

Na vzdělávání se nejčastěji pohlíží jako na důležitý prostředek socializace dětí a mladých lidí, a tudíž jako na oblast, v níž je zvláště podstatné vytvářet politiky usilující o dosažení větší genderové rovnosti. **Prvořadým cílem** politik genderové rovnosti ve vzdělávání je proto zpochybnit **tradiční genderové role a stereotypy**. Tato priorita se objevuje v každé zemi, kde existují politiky genderové rovnosti ve vzdělávání. Například ve Španělsku se od vzdělávacího systému očekává, že přispěje k překonání stereotypních pohledů na genderové role a ke změně chování a postojů. K hlavním cílům zákona o vzdělávání patří prosazování základních práv a svobod a skutečné rovnosti mezi muži a ženami, uznání sexuální rozdílnosti, stejně jako kritické posouzení nerovností s cílem umožnit překonání sexistických postojů. Ve Švédsku se školám přisuzuje odpovědnost za potírání tradičních genderových rolí a za to, že žákům poskytnou příležitost rozvíjet vlastní schopnosti a zájmy bez ohledu na jejich sexuální identitu.

Kromě vytváření odpovídajících a genderově citlivých vzdělávacích programů je častým nástrojem politiky z tohoto pohledu poskytování poradenství žákům, především dívkám, s cílem povzbuzovat je k výběru netypických oborů profesní přípravy či vysokoškolských studijních oborů (viz kapitoly 4 a 8). Poskytování poradenství za účelem odstranění genderově specifických překážek vzdělávání se rovněž považuje za nástroj ke zlepšování výkonu a ke zmenšování rozdílů ve školní úspěšnosti (viz kapitolu 5).

Většina zemí také zavádí nebo má v plánu zavést další opatření, jako je například ústřední podpora vzdělávání za účelem posílení cíle transformovat tradiční genderové role a stereotypy. K těmto nástrojům pedagogického dohledu či řízení patří pokyny nebo (centrálně podporované) projekty prosazující genderově citlivou výuku a/nebo revidování školních učebnic a jiných učebních materiálů s cílem zohlednit genderovou perspektivu. I když vlády nechtějí vydávat přísné pokyny ohledně vzdělávání pedagogů či používání učebních materiálů, mohou podporovat – finančně nebo jinými prostředky – konkrétní projekty profesní přípravy či vydávání genderově citlivých knih (pro více podrobností a příkladů viz kapitoly 4 a 7). Opatření centralizované podpory jsou plánována, doposud však nezavedena do praxe na Kypru, v Litvě, Portugalsku, Rumunsku a ve Finsku.

Vedle těchto hlavních problémů vzdělávací politiky má většina zemí ještě priority a další politická opatření týkající se genderové rovnosti ve vzdělávání. Lze rozlišit tři důležité oblasti priorit. Zaprvé existují politiky soustřeďující pozornost na skryté kurikulum a na školní klima, zejména za účelem boje proti **obtěžování z důvodu pohlaví** ve školách. V tomto případě nejsou opatření genderově neutrální, nýbrž se výslovně a explicitně zaměřují na násilí z důvodu pohlaví, obtěžování či šikanu (pro podrobnosti viz kapitolu 4). Zadruhé, jinou politickou prioritou je posílit **zastoupení žen** v rozhodovacích orgánech v resortu školství. K politickým nástrojům v této oblasti patří například opatření ke zvýšení počtu ředitelky škol či žen působících v monitorovacích nebo regulačních orgánech (pro podrobnosti viz kapitolu 7). Konečně, několik málo zemí uvádí cíl reagovat na **genderové vzorce ve studijních výsledcích**. Jak upozornila kapitola 1, v řadě zemí se stávají předmětem vážného zájmu horší výsledky chlapců ve školách. V důsledku toho se současné projekty

zaměřují hlavně na chlapce a pouze zřídka na dívky. Několik zemí se navíc soustřeďuje na konkrétní znevýhodněné skupiny, jako jsou chlapci přistěhovaleckého původu či romské dívky (pro příklady viz kapitolu 5).

Obr. 3.2 ukazuje politické priority, které v evropských zemích existují. Země je do určité kategorie zařazena, i když jsou tyto priority v dokumentech týkajících se dané politiky (např. ve vládních strategiích, akčních plánech, rozvojových plánech atd.) pouze předvídaný a i když ještě nebyly zavedeny do praxe. Například cíl posílit zastoupení žen v rozhodovacích orgánech nebo dosáhnout genderové rovnováhy v řízení školství je součástí národních strategií na Kypru a v Rumunsku, které ještě nebyly provedeny. Dánský akční plán přijatý v roce 2009 spouští nové projekty pro odstraňování genderově specifických překážek vzdělávání mezi chlapci a dívkami jiného než dánského etnického původu. V Portugalsku současný plán pro rovnost obsahuje cíl včlenit hlediska genderové rovnosti do organizačního fungování škol a jiných institucí poskytujících vzdělání a odbornou přípravu, aby se předešlo násilí a zaručila integrace obou pohlaví do každodenního školního života.

Obr. 3.2: Politiky genderové rovnosti usilující o zpochybnění tradičních genderových rolí a stereotypů v primárním a sekundárním vzdělávání, 2008/09

Země bez významnější politiky genderové rovnosti ve vzdělávání: EE, IT, HU, PL, SK

Zdroj: Eurydice.

Doplňující poznámka

Irsko: Informace nejsou ověřeny na národní úrovni.

3.3. Gender mainstreaming a sledování politik genderové rovnosti

Částečně proto, že Evropská unie silně podporuje strategii tzv. gender mainstreamingu, existuje tento pojem v dokumentech týkajících se dané politiky v téměř všech evropských zemích. Znamená to, že je přítomen přinejmenším v rétorice těchto politik (viz obr. 3.3). Strategie gender mainstreamingu zahrnuje „(re)organizaci, zlepšování, rozvoj a vyhodnocování politických procesů s cílem zajistit, aby účastníci, kteří se obvykle podílejí na tvorbě politik, začleňovali hledisko rovnosti žen a mužů do všech politik, a to na všech úrovních a ve všech etapách“ (Rada Evropy, 2007). Gender mainstreaming tedy sám o sobě není politickou prioritou, nýbrž metodou zajišťování toho, že při tvorbě politik a realizaci opatření je obecný cíl genderové rovnosti brán v úvahu. Tato strategie jako taková je silně propojena nejen s rozvojem, ale také s prováděním, sledováním a vyhodnocováním politických nástrojů. Tento oddíl se zabývá tím, jak se strategie gender mainstreamingu používá v oblasti vzdělávání.

Obr. 3.3: Gender mainstreaming ve vzdělávání v evropských zemích, 2008/09

Zdroj: Eurydice.

Doplňující poznámky

Estonsko: Gender mainstreaming existuje pouze v mezinárodních projektech.

Irsko: Informace nejsou ověřeny na národní úrovni.

Kypr: I když gender mainstreaming není začleněn do stávajících vzdělávacích politik, představuje jeden z hlavních cílů současného akčního plánu pro genderovou rovnost.

Portugalsko: Gender mainstreaming je pokládán za velmi slabý.

Vedle používání zásady gender mainstreamingu v dokumentech týkajících se daných politik věnují některé země mimořádnou pozornost realizaci konkrétní strategie gender mainstreamingu.

Ve **Vlámském společenství Belgie** je gender mainstreaming začleněn do vlámského zákona o rovných příležitostech a nediskriminaci přijatého v červenci 2008, který rovněž zavádí otevřené koordinační mechanismy v rámci vlámské vlády. Každá oblast politiky tak musí mít svůj genderový akční plán.

Ve **Španělsku** je gender mainstreaming jednou z hlavních zásad politiky rovnosti. V tomto rámci existují na každém ministerstvu oddělení pro rovnost žen a mužů.

Ve **Francii** je pojem uceleného přístupu k genderové rovnosti zařazován a aplikován při tvorbě a realizaci „úmluv“, jež jsou řízeny národním meziresortním řídicím výborem.

Ve **Švédsku** se gender mainstreaming jakožto strategický přístup odráží ve školních vzdělávacích programech, včetně zásady, že by se genderová rovnost neměla řešit izolovaně, nýbrž by měla být začleněna do všech předmětů.

V **Irsku** po vydání školského zákona a zavedení Národního rozvojového plánu (*National Development Plan, NDP*) 2000-2006 přijalo Ministerstvo školství a vědy strategii gender mainstreamingu pro prosazování genderové rovnosti v celém vzdělávacím systému. NDP vyžadoval, aby veškeré politiky a programy financované v rámci tohoto plánu začlenily zásadu rovnosti příležitostí mezi muži a ženami a mezi chlapci a dívkami. Začlenění této zásady do všech politik již tedy není jen možností volby, nýbrž povinností. Co se týče jednotlivých škol, inspektorát Ministerstva školství a vědy připravil soubory nástrojů pro primární a postprimární školy, které shrnují právní a politické požadavky na školy.

V **Lotyšsku** dostal s ohledem na řešení problémů nerovnosti mezi ženami a muži přístup gender mainstreamingu přednost před izolovanými a cílenými předpisy o genderové rovnosti. Zásady a pravidla genderové rovnosti by se proto měly používat na všech úrovních tvorby politik.

V **Rakousku** kromě zřízení meziresortního výboru pro gender mainstreaming a Národního rozvojového plánu (*Aktionsplan*) vznikly také tři pilotní projekty s cílem podpořit zavedení strategie gender mainstreamingu na úrovni škol. První pilotní projekt proběhl v roce 2001/02 a soustředil se na genderově citlivé podmínky a chování ve třídách. Na základě jeho výsledků byl v roce 2003 spuštěn navazující projekt. Tento druhý projekt přinesl podpůrná opatření přizpůsobená konkrétním školám a podpořil vytváření sítí mezi školami. Následně byl pro školní rok 2007/08 vytvořen Fond pro genderově kompetentní školy (GeKoS) pro 24 škol s cílem zvýšit povědomí škol o genderových otázkách, zlepšit stávající know-how v této oblasti a zvýšit účast na projektech souvisejících s genderem.

Co se týče **sledování** realizace politik genderové rovnosti, spoléhají evropské země na dvě hlavní cesty. Za prvé mohou být tyto kontrolní mechanismy napojeny na obecný aparát pro genderovou rovnost. Jinými slovy, za sledování zavádění politik genderové rovnosti ve školách často odpovídají orgány pro rovné příležitosti. Například ve Francii sledují a hodnotí realizaci této politiky ve školách v každém regionálním orgánu Mise pro rovné příležitosti mezi dívkami a chlapci (*Mission académique pour l'égalité des chances entre les filles et les garçons*) a Regionální delegace pro ženská práva a rovnost (*Délégation régionale aux droits des femmes et à l'égalité*). Za druhé mohou mít za toto sledování odpovědnost ministerstva školství nebo příslušné školní inspektoráty. Například ve Vlámském společenství Belgie sleduje školní inspektorát zavádění mezipředmětových cílů – jako je genderová rovnost – ve školách a hodnotí, zda školy činí účinná opatření.

Obr. 3.4 znázorňuje, které země tyto uvedené cesty používají, přičemž ukazuje, že čtyři země sledují politiky genderové rovnosti ve školách vícero způsoby. Například v Irsku politiky genderové rovnosti ve vzdělávání zpravidla sledují a vyhodnocují výbory odpovědné za provádění Národního rozvojového plánu a Národní strategie pro ženy, zatímco gender mainstreaming ve školách je sledován inspektorátem ministerstva školství.

Obr. 3.4: Způsoby sledování realizace politik genderové rovnosti ve vzdělávání, 2008/09

Zdroj: Eurydice.

Doplňující poznámky

Irsko: Informace nejsou ověřeny na národní úrovni.

Spojené království: Veřejné instituce musí zavést systémy ke sledování vlivu své politiky na genderovou rovnost.

*

*

*

Souhrnně řečeno, většina evropských zemí se genderovými nerovnostmi ve vzdělávání zabývá. Rozsah právních a politických rámců se však velmi různí, od naprosté absence politických opatření až po široké vymezování problémů. Mimoto, zatímco mnohé země již zavedly nejrůznější politické nástroje, obecnější strategie zde často chybí. Ačkoli téměř všude existuje cíl poskytovat rovné příležitosti pro ženy a muže, méně zemí již výslovně stanovilo cíl dosáhnout genderové rovnosti, pokud jde o výsledky, či úspěšně provádí strategii gender mainstreamingu v oblasti vzdělávání. Přestože seznam potenciálních politických opatření usilujících o zpochybnění tradičních genderových rolí a stereotypů je dlouhý, větší počet z nich skutečně provedl pouze omezený počet zemí. Následující kapitoly dokládají, jak se evropské země spoléhají na konkrétní politická opatření s cílem zaměřit se proti genderovým nerovnostem ve vzdělávání.

KAPITOLA 4: GENDEROVÁ ROVNOST A ORGANIZACE ŠKOL: VZDĚLÁVACÍ PROGRAMY, PORADENSTVÍ A ŠKOLNÍ KLIMA

Tato kapitola se zabývá různorodými aspekty organizace škol z genderového pohledu. Cílem oddílu 4.1 je odhalit, v jakém rozsahu jsou genderové otázky řešeny ve formálních vzdělávacích programech, a informovat o tom, jak se k těmto otázkám přistupuje, včetně toho, zda jsou v různých evropských zemích školám a učitelům poskytovány materiály o genderově citlivé výuce. Odpovídá též na otázku, zda do vzdělávacího programu je anebo není začleněna sexuální a partnerská výchova. Oddíl 4.2 zjišťuje, jestli v evropských zemích existuje nějaká forma genderově citlivého profesního poradenství. Oddíl 4.3 posuzuje, v jaké míře je genderová perspektiva zohledňována při tvorbě a hodnocení školních učebnic a učebních materiálů. Oddíly 4.4 a 4.5 pak pátrají po tom, jak evropské země přistupují k otázkám souvisejícím se školním klimatem a zapojením rodičů do prosazování genderové rovnosti.

4.1. Začlenění genderu do vzdělávacích programů

Většina zemí oficiálně udává, že ve vzdělávacích programech genderovou problematiku zohledňuje. Ve způsobu a míře začlenění genderové perspektivy se však země mezi sebou liší. Závisí to rovněž na rozhodnutích jednotlivých škol a nakonec také samotných vyučujících. Významnou roli samozřejmě hrají také národní vzdělávací politiky týkající se genderu tam, kde existují.

Jak jsme zmínili v kapitole 3, genderová rovnost je ve vzdělávacích programech v řadě zemí zásadním principem. Znamená to, že by genderová perspektiva měla prostupovat celým vzdělávacím programem a měla by být brána v úvahu ve všech předmětech a vzdělávacích oblastech. V této souvislosti se hovoří zejména o Maltě, Rakousku, Finsku, Švédsku, Lichtenštejnsku a Norsku.

V **maltském** Národním minimálním vzdělávacím programu „genderová rovnost není tématem, jímž by se škola měla zabývat izolovaně či během výuky určitého daného předmětu. Rovnost by měla představovat průřezové téma, které mohou vyučující rozvíjet v kontextu svého konkrétního předmětu, čelit tak předsudkům a podporovat genderově citlivější alternativy“.

To, že berou v úvahu otázky související s genderem, však udávají rovněž země, v nichž genderová perspektiva nebyla formulována jako základní princip. O genderu se nejčastěji pojednává jako o jednom z témat v rámci předmětů či průřezových témat, jako jsou společenské vědy, občanská výchova, etika, dějepis, jazyky nebo domácí hospodářství.

Ve **Španělsku** zahrnuje základní vzdělávací program pro primární vzdělávání následující otázky v oblasti občanské výchovy: uznávání genderových rozdílů; identifikace nerovností mezi muži a ženami; prosazování rovných práv pro muže a ženy v rodině a sociálních oblastech a na pracovištích. Na nižší sekundární úrovni se předpokládá kritické hodnocení rozdělení práce podle společenského postavení a pohlaví, sexistických předsudků, a dále otázky chudoby žen.

Ve **Francii** společná znalostní základna, která je souhrnem „všeho, co musíte znát na konci povinné školní docházky“, stanoví, že na primární škole zahrnují sociální a občanské dovednosti, jež si musí všichni žáci osvojit, „úctu k opačnému pohlaví“. Výslovně uvádí, že musí umět formovat a zpochybňovat své vlastní názory a posuzovat je (pomocí uvědomování si vlivu citové náklonnosti, předsudků či stereotypů).

K potírání stereotypů a prosazování rovnosti mezi dívkami a chlapci významnou měrou přispívají také osnovy dějepisu.

V poměrně velkém počtu zemí však mají školy při stanovování obsahu vzdělávacích programů, který přesahuje povinné minimum či společné formulované cíle, značnou volnost (viz Eurydice, 2008b). V takových případech hrají při určování toho, do jaké míry je genderová perspektiva začleněna, důležitou úlohu učitelé a ředitelé škol.

Řešení genderových otázek není výslovně stanoveným cílem ve vzdělávacích programech v následujících zemích: v Belgii (Francouzské společenství), Estonsku, Itálii, Lotyšsku, Maďarsku, Polsku, Portugalsku, Rumunsku či Slovinsku (kromě preprimárního vzdělávání). Na Kypru bude genderová dimenze jedním z parametrů reformy vzdělávacích programů.

Přestože je gender často součástí témat vzdělávacích programů, **genderově citlivá výuka** jako nástroj řízení vyučování byla podle všeho doposud zavedena jen asi v třetině evropských zemí, a pokyny pro školy a/nebo učitele příliš rozšířené nejsou; vládní orgány je ne vždy poskytují, nicméně tam, kde existují, je často tvoří nevládní organizace či na nich alespoň spolupracují.

Ve **Vlámském společenství Belgie** vznikla příručka (Gen-BaSec) pro školy, které chtějí provádět dobře informovanou genderovou politiku. Zahrnuje mnoho aspektů vzdělávání, nabízí podněty k progresivním změnám a osvědčeným postupům. Předkládá rady ohledně interakcí mezi učiteli a žáky a rovněž strategie pro genderové poradce s cílem zvyšovat povědomí pedagogických pracovníků o genderových otázkách. Tato příručka mimo jiné obsahuje přehled výsledků výzkumu, hru a soupis existujících nástrojů (DBO, 2008).

V **České republice** vydala v roce 2006 nezisková organizace Otevřená společnost příručku pro učitele a studující pedagogických fakult popisující rizika genderové stereotypizace v různých oblastech školního života (Smetáčková, 2006). V rámci projektu „Rovné příležitosti v pedagogické praxi“ vyšla v roce 2007 příručka pro vyučující základních a středních škol „Genderově citlivá výchova: Kde začít?“ (Babanová & Miškolci, 2007). Tento projekt byl podpořen Evropským sociálním fondem a státním rozpočtem. Obě publikace jsou dostupné on-line.

Dánské Ministerstvo pro rovnost mezi ženami a muži vydalo v roce 2008 příručku s cílem inspirovat práci v oblasti genderu v mateřských školách.

V souborech nástrojů připravených pro školy (*Equal Measures* a *eQuality Measures*) v **Irsku** jsou obsažené modelové vyučovací hodiny znázorňující, jak lze do všech předmětových oblastí zahrnout perspektivy, zájmy a zkušenosti jak chlapců, tak dívek.

V **Itálii** ohlásilo Ministerstvo pro rovné příležitosti v roce 2008 nabídku k financování projektů předložených jednotlivými školami na vyšší sekundární úrovni na vytvoření vzdělávacích modulů o genderových rozdílech. Italská asociace historiček (*Società Italiana delle Storiche*) rovněž předložila návrhy ohledně výuky dějepisu z genderového hlediska.

Revidovaný **litevský** Rámcový vzdělávací program (2008) pro primární a nižší sekundární vzdělávání uvádí, že pro rozvíjení písemných dovedností „je obzvláště důležité zajistit, aby úlohy a předkládaná témata vyhovovala zájmům chlapců i dívek“, zatímco při rozvíjení čtenářské gramotnosti „by vyučující měl vzít v úvahu rozdílné genderové specifické čtenářské potřeby a zařazovat texty navrhované samotnými žáky“.

V **Rakousku** je k dispozici několik brožur a materiálů podněcujících učitele k poskytování genderově citlivé výuky; vznikly s cílem zavést výchovnou zásadu „vzdělávání založené na rovnosti mezi ženami a muži“.

V **Polsku** sdružení „Směrem k dívkám“ (*W stronę dziewcząt*) vypracovalo pedagogické materiály pro vyučující, které jim pomáhají zavést otázky genderové rovnosti do školního vzdělávání, zejména v nižších sekundárních a vyšších sekundárních školách typu lycea. V lednu 2008 vyšla příručka „Spravedlivá škola – vzdělávání bez diskriminace“;

zabývá se otázkami rovnosti a nabízí příklady vyučovacích hodin pro mladé lidi. Jedná se o kompendium obsahující informace, rady, pokyny a cvičení pro učitele, přičemž zahrnuje oblasti jako genderová rovnost a boj proti diskriminaci na základě genderu.

V **Rumunsku** je projekt „Generová dimenze ve vzdělávání“ realizován Institutem pedagogiky ve spolupráci s organizací UNICEF Rumunsko. V této souvislosti byly v roce 2006 publikovány příručky, jež jsou k dispozici online. Používají se v instruktážním programu pro školní inspektory, kteří koordinují školení v nových vyučovacích metodách na úrovni žup. Učitelé mají dále k dispozici „Kompendium pro genderovou dimenzi ve vzdělávání“ poskytující soubor specifických nástrojů pro sebehodnocení a hodnocení vzdělávacích institucí z genderového hlediska a také soubor ukazatelů pro hodnocení školních učebnic z perspektivy genderu. Toto kompendium obsahuje rovněž glosář s definicemi řady základních pojmů souvisejících s otázkou genderu ve vzdělávání.

Ve **Švédsku** má nově jmenovaný výbor pro rovnost žen a mužů ve školách pořádat semináře a informovat o svých výsledcích, zejména pak o metodách, které lze používat k překonání a rozbíjení tradičních genderových vzorců a genderových rolí ve školách.

Ve **Finsku** nová příručka pro tvorbu plánů genderové rovnosti vyžadovaných od vyšších sekundárních škol radí, jak daný plán připravit, a zdůrazňuje význam vyvíjet pedagogické metody a vytvářet učební prostředí přínosné pro obě pohlaví.

Ve **Spojeném království (Anglie)** poskytuje Komise pro rovnost a lidská práva (*Equality and Human Rights Commission*, EHRC) poradenství pro školy v otázce, jak realizovat zákon o rovnosti žen a mužů (*Gender Equality Duty*). Tato komise uvádí, že opatření směřující k boji proti stereotypizaci by měla platit v celém vzdělávacím programu, zejména pak při informování o kariéře při učení vztahujícímu se k zaměstnání, při občanské a osobnostní výchově, při společenské a zdravotní výchově na primárních i sekundárních školách. V **Severním Irsku** vydala Komise pro rovnost (*Equality Commission*) rady ohledně toho, jak mohou učitelé a kariéroví poradci bořit genderové bariéry.

V **Lichtenštejnsku** v roce 2004 Úřad pro rovnost žen a mužů ve spolupráci se Školským úřadem představil soubor mediálních podkladů pro učitele obsahující genderově relevantní učební materiály a materiály podněcující úvahy o (sociálních) rolích a s nimi souvisejícím chování.

Výše uvedené by nasvědčovalo tomu, že se v některých zemích usiluje o začlenění genderu a genderové rovnosti jakožto tématu či jako průřezové tematiky. Méně pozornosti se však věnuje vytváření vhodných genderově specifických didaktických metod a pokynů, které by mohly sehrát důležitou úlohu při potírání genderové stereotypizace, jež ovlivňuje zájmy a učení žáků.

4.1.1. Místo sexuální výchovy a partnerské výchovy

Sexuální výchova a partnerská výchova obvykle zahrnují biologické i citové stránky sexuality, jako je znalost sexuálního zdraví a odpovědné sexuální chování, povědomí o odlišných sexuálních orientacích, procesy lidské reprodukce, antikoncepce, těhotenství a porod. Součástí těchto témat je také výchova žáků k úctě k ostatním, k toleranci a k uvědomování si specifických stránek sociálního chování v intimních vztazích. Tyto aspekty nejenže tvoří součást výchovy k odpovědnému občanství, nýbrž také obzvláště přispívají k lepšímu porozumění genderovým otázkám.

Obě oblasti jsou obsaženy ve vzdělávacích programech téměř všech evropských zemí s výjimkou Belgie (Francouzského společenství) a Kypru.

Ve Francouzském společenství Belgie neexistuje pro sexuální výchovu žádný společný program. Může však být součástí plánu školy, což je pak pro školu závazné. Na Kypru byla sexuální výchova zavedena v rámci pilotního programu ve 3. ročníku *gymnasium* (žáci ve věku 14 let) s cílem zavést ji v budoucnu na všech veřejných *gymnasia*.

Ve Spojeném království (Anglie) se sexuální a partnerská výchova v roce 2011 stanou povinnou součástí programu pro primární vzdělávání.

Obr. 4.1: Sexuální výchova a partnerská výchova ve vzdělávacích programech, 2008/09

	BE fr	BE de	BE nl	BG	CZ	DK	DE	EE	IE	EL	ES	FR	IT	CY	LV	LT	LU	HU
ISCED 1			●		●	●	⊗	●	●	●	⊗	●	●		⊗	●	●	●
ISCED 2	⊗	:	●	:	●	●	●	●	●	●	●	●	●	⊗	●	●	●	●
ISCED 3			●		●	●	●	●	●	●	●	●	●		●	●	●	●

	MT	NL	AT	PL	PT	RO	SI	SK	FI	SE	UK-ENG	UK-WLS	UK-NIR	UK-SCT	IS	LI	NO	TR
ISCED 1	⊗	●	●	●	⊗	●	●	⊗	●	●	⊗	⊗	●	⊗	●	●	●	●
ISCED 2	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●
ISCED 3	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●

● jsou součástí : údaje nejsou k dispozici ⊗ Sexuální výchova a partnerská výchova nejsou součástí vzdělávacích programů

Zdroj: Eurydice.

Doplňující poznámky

Irsko: Informace nejsou ověřeny na národní úrovni.

Slovensko: Sexuální výchova na úrovni ISCED 1 neexistuje, avšak partnerská výchova ano.

Spojené království (ENG/WLS): Na primární úrovni si jednotlivé školy samy rozhodují, zda sexuální výchovu do vzdělávacího programu začlení. Od škol se vyžaduje písemná koncepce sexuální výchovy, jež je k dispozici pro inspekci.

Spojené království (NIR): Obr. zachycuje revidovaný vzdělávací program, jenž se zavádí během tříletého období od roku 2007/08. Než bude zaveden, o (ne)zařazení sexuální výchovy do vzdělávacího programu rozhodují jednotlivé školy samy. Od škol se vyžaduje písemná koncepce sexuální výchovy, jež je k dispozici pro inspekci.

Ve více než polovině zemí je sexuální výchova a partnerská výchova součástí vzdělávacích programů všech tří úrovní (primární, nižší a vyšší sekundární), třebaže ne vždy je povinná. Ve zbývajících zemích se tato témata probírají pouze na úrovních ISCED 2 a 3. Nejčastěji bývají zařazena v rámci biologie a zdravotní výchovy. Obdobně jako je tomu u tématu genderu obecně, jsou i sexuální a partnerská výchova navíc součástí občanské/mravní či společenské výchovy nebo jsou začleněny jako mezipředmětová témata. V Polsku je sexuální výchova zavedena jako samostatný předmět v nižším sekundárním vzdělávání od školního roku 2009/10.

Sexuální výchova zaměřená na biologické aspekty je zpravidla povinná. Ve Spojeném království mají rodiče právo rozhodnout, že se jejich děti sexuální výchovy nebo její části nezúčastní, s výjimkou biologických aspektů lidského růstu a reprodukce. V Polsku je situace obdobná.

Ve **Spojeném království (Anglie)** v roce 2008 oznámila vláda svůj záměr učinit ze sexuální a partnerské výchovy povinnou součást programu primárního vzdělávání. Tato změna, jež má být provedena od roku 2011, by měla zlepšit

kvalitu a propojenost sexuální a partnerské výchovy na primárních školách; to je v současné době předmětem vládního doporučení, není to však závazné. Právo rodičů rozhodnout o neúčasti svých dětí při sexuální výchově, jež využívá pouze velmi malý počet rodin, bude zachováno, nebude se však již vztahovat na 15leté žáky v posledním ročníku povinné školní docházky.

Zdá se, že sexuální výchova a partnerská výchova představují témata, jež jsou v evropských vzdělávacích programech poměrně dobře zastoupena. Pokud jde o obsah daného předmětu, jsou pedagogické cíle ve většině zemí dosti přesné. Co přesně se však bude učit, to záleží také na použitém učebním materiálu, který si v mnoha zemích mohou vybrat samy školy/učitelé. V některých zemích existují na centrální úrovni iniciativy poskytující k těmto tématům specifické učební materiály.

V **Irsku** byl v roce 2009 publikován učební podklad Povídání o vztazích, pochopení sexuality (*Talking Relationships, Understanding Sexuality*) pro žáky ve věku 15 až 18 let, který vznikl díky spolupráci mezi Ministerstvem školství a vědy, Zdravotní správou a Krizovým centrem pro těhotné ženy (*Crisis Pregnancy Agency*).

Ve **Francii** ministerstvo vypracovalo a v roce 2008 rozšířilo dokument o sexuální výchově, jenž má sloužit jako učební materiál pro učitele; jedná se o příručku k použití na nižších a vyšších sekundárních školách.

V **Nizozemsku** byly pro žáky primárních škol vypracovány učební materiály o sexuální výchově s dotací od Ministerstva školství, kultury a vědy.

Norské Ředitelství pro vzdělávání a odbornou přípravu v současnosti vytváří metodologický dokument s cílem pomoci učitelům plánovat a vést sexuální výchovu v souladu se vzdělávacími programy a osvědčenými postupy.

Některé země (Itálie, Maďarsko a Slovinsko) udávají, že poměrně vysoká míra volnosti při výběru materiálů a metod, společně s nedostatkem dobrých vnitrostátních podpůrných materiálů, přispívají ke skutečnosti, že se tato témata nadále vyučují nepříliš účinným způsobem. V tomto směru může hrát jistou roli i nepovinný charakter mnoha předmětů zabývajících se určitými aspekty sexuální výchovy a partnerské výchovy.

4.2. Zpochybnění tradičního výběru povolání prostřednictvím profesního poradenství

Statistiky o směřování kariéry absolventů v Evropě ukazují, že mnoho mladých lidí si stále vybírá genderově stereotypní profesní možnosti (viz oddíl týkající se horizontální segregace v kapitole 8).

Poměr chlapců a dívek zapsaných v povinné školní docházce a dokonce i ve vyšším sekundárním vzdělávání je v mnoha zemích víceméně vyrovnaný. Naskytne-li se však možnost volby, objeví se velké rozdíly v typech škol či vzdělávacích programů navštěvovaných chlapci a dívkami. Počty chlapců v profesně orientovaných směrech jsou všeobecně vyšší (viz EACEA/Eurydice 2009a, Obr. C9).

Rozložení žáků podle oboru v odborných školách a podle předmětové oblasti ve všeobecném sekundárním vzdělávání většinou odráží tradiční genderové role.

V **Belgii (Vlámské společenství)** v uměleckém sekundárním vzdělávání tvoří dívky téměř dvě třetiny a tento trend se zdá být na vzestupu.

Nedávná **španělská** zpráva ukazuje, že v sekundárním odborném vzdělávání existují některé směry, které jsou téměř výhradně ženské, například obory související se zdravím, tělesným vzhledem a textilním odvětvím, přičemž zastoupení dívek je zde více než 90 %. Naopak jiné odborné směry související s automobilovým odvětvím či elektronikou a informatikou dosahují 80% zastoupení mužů (IFIIE & Instituto de la Mujer, 2009).

Ve **Francii** jsou vysoké procentní podíly (zhruba 95 %) dívek ve specializacích jako poddajné materiály, administrativní/kancelářské systémy, zdravotní a sociální péče a kadeřnické/kosmetické/osobní služby, a velmi nízké (méně než 7 %) ve stavebním inženýrství/stavebnictví/tesařství a inženýrství (mechanické/elektrické/elektronické). Mezi roky 2000 a 2007 měl tento poměr tendenci se zlepšovat, nicméně pomalu (DEPP/DVE 2008, s. 39).

V **Itálii** dívky početně převyšují chlapce na všeobecných sekundárních školách, zejména v pedagogických a společenskovedních směrech (85 %) a v uměleckých školách (67 %), avšak chlapci převládají ve školách technických (65,8 %) (2006/07; ISTAT, 2009).

Nedávná **švédská** zpráva z průzkumu rovnosti (SOU, 2005) ukazuje, že pouze 25 % všech směrů na úrovni ISCED 3 má vyváženou genderovou rovnováhu, tj. rozložení mezi muži a ženami se pohybuje v rozmezí 40 až 60 %. Pouze o třech ze 17 národních programů lze říci, že mají vyvážené genderové rozložení (ne více než 60 % žáků je jednoho pohlaví).

Z těchto údajů vyplývá, že profesní poradenství by se mělo zaměřit na typické genderově podmíněné profesní volby a že by si kariéroví poradci měli více uvědomovat genderovou dimenzi; díky tomu by byli schopni lépe bojovat proti stereotypům, jež se vyskytují ve školních kulturách a mezi studenty a zaměstnavateli.

Obr. 4.2: Zvláštní profesní poradenství usilující o zpochybnění tradiční volby povolání v Evropě, 2008/09

Zdroj: Eurydice.

Doplňující poznámka

Irsko: Informace nejsou ověřeny na národní úrovni.

Genderově citlivé poradenství, jež je v mnoha zemích jednou z priorit politik genderové rovnosti (viz kapitolu 3), v současnosti existuje pouze v polovině evropských zemí. Ve zbývajících zemích sice ustanovení pro obecné profesní poradenství existují, nicméně genderovou perspektivu nutně nezohledňují.

Genderově citlivé poradenství se vyskytuje především na nižší a vyšší sekundární úrovni; to ve většině zemí platí i pro profesní poradenství obecně (viz EACEA/Eurydice, 2009c).

Iniciativy v oblasti genderově citlivého poradenství se zpravidla zaměřují mnohem častěji na dívky než na chlapce. Probíhající projekty jsou co do rozsahu většinou malé. Jejich záměrem je prolomit tradiční genderové vzorce a pomoci dívkám zvolit si zejména technicky a přírodovědně orientované profese a vzdělávací dráhy. Některé země (Belgie (Vlámské společenství), Německo, Lucembursko, Rakousko a Polsko) v této souvislosti pořádají „dívčí dny“, kdy společnosti a výzkumné instituce zvou dívky na návštěvu a seznamují je s technicky zaměřenými pracovními místy a povoláními, o kterých ženy tradičně neuvažují. Provázejí je poradci, kteří je informují o vstupních požadavcích a/nebo studijních oborech.

V **Irsku** existuje řada iniciativ podporujících dívky ve výběru netradičních předmětů a volbě netradičních profesí. Ve školách probíhají projekty akčního výzkumu (*Girls into Technology, Physics/Chemistry Project*) a vzniklo video pro žáky vybízející je ke zvážení práce v oblasti přírodních věd, strojírenství a techniky. Obsahovalo rozhovory s mladými ženami, které si zvolily profesi právě v těchto oblastech a zdůraznilo širokou paletu zajímavých a vzrušujících profesí dostupných v těchto odvětvích. DVD z materiálu „eQuality Measures“ obsahuje oddíl pro kariérové poradce a pro žáky.

V **Nizozemsku** se věnuje pozornost podněcování dívek k tomu, aby si vybíraly technické vzdělávání a profese. Významně k tomu přispívá program *Meisjes en Techniek* (Dívky a technika), který provádí *Platform Bèta Techniek* a finančně podporuje Ministerstvo školství, kultury a vědy. Tohoto programu se účastní přibližně 30 % sekundárních a odborných škol.

V **Rakousku** iniciativa *MUT! – Mädchen und Technik* (Do Toho!– Dívky a technika) usiluje o zvýšení podílu žen v netradičních povoláních a zaměřuje se na genderově citlivou profesní orientaci. MUT se obrací zejména na dívky v nižších sekundárních školách, které se rozhodují, jaký typ školy budou navštěvovat od 14 let věku, nebo které uvažují o tom, že nastoupí do učení.

Ve **Švédsku** existuje zvláštní státní dotace pro obce určená k zajišťování kurzů techniky pro dívky s cílem pomáhat jim rozhodnout se pro technické vzdělání. Přednost mají letní kurzy, které přírodní vědy a techniku představují v širší perspektivě (kulturní, společenské, environmentální a historické).

Norský akční plán pro genderovou rovnost ve vzdělávání a péči v raném věku a v základním vzdělávání 2008-2010 má jako jednu ze svých priorit zlepšit rovnováhu mezi oběma pohlavími, pokud jde o volbu studia a povolání, přičemž se obzvláště zaměřuje na odborné vzdělávání a přípravu a na směřování dívek ke studiu přírodních věd.

Ve **Francii** pod názvem *carrefour des metiers* (křížovatka profesí) pořádá mnoho sekundárních škol ve spolupráci s informačními a profesními centry a za účasti řady profesionálů z oboru informativní setkání pro žáky a jejich rodiny týkající se různých profesí a studia, které je k nim připraví. O účast na těchto setkáních mají velký zájem také sdržení, jejichž aktivity se soustřeďují na motivování žen k přírodovědným profesím nebo ke studiu na vysokých školách *grandes écoles*.

Projekty zabývající se především ženskými vzory existují v Belgii (Vlámské společenství), ve Španělsku, v Irsku, na Maltě, v Nizozemsku, ve Švédsku a Spojeném království (Skotsko).

Iniciativy snažící se vzbudit zájem chlapců o netradiční profese jsou naproti tomu méně časté.

V **Irsku** vytvořilo Ministerstvo školství a vědy program nazvaný *Exploring Masculinities*, který se věnuje sociálním a osobním otázkám i otázkám ohledně oborů a profesí a je zaměřen specificky pro studující chlapce ve věku 15-18 let.

Na **Maltě** od roku 2006 oddělení pro rovnost žen a mužů v *Employment and Training Corporation* spolupracuje s divizí Vzdělávání s cílem určit místní sekundární školy, jejichž žáci 4. ročníků mohli mít prospěch z výuky asertivity, sebeprosazování, sebeúcty a genderové rovnosti. Každé školení proběhlo v chlapecké a dívčí škole společně. Zahrmovalo hry pro budování pracovního kolektivu a motivační hry, debaty, situační scénky a vzory, při nichž se žáci podělili o své životní a pracovní zkušenosti. Veřejné služby zaměstnanosti také společně s dramatickým oddělením Odboru pro řízení vzdělávacích programů (*Curriculum Management Department*) připravilo DVD s hrami zobrazujícími skutečné životní situace související s problematikou genderu a práce.

Poradenské příručky pro kvalifikované kariérové poradce v resortu školství zahrnující genderovou perspektivu jsou k dispozici v České republice, ve Španělsku, v Irsku a na Maltě. Projekt probíhající v Norsku v současnosti mapuje postoje poradců k genderovým rolím a netradičním studijním a profesním volbám.

Přestože v tomto kontextu v řadě evropských zemí existují zajímavé individuální iniciativy a projekty, většina z nich postrádá celkovou národní strategii pro potírání genderových stereotypů ve volbě povolání a pro podporu mladých lidí ve školách prostřednictvím poradenství, které by systematicky bralo v úvahu generovou rovnost. Patrný je také nedostatek iniciativ speciálně zaměřených na chlapce.

4.3. Hodnocení školních učebnic a učebních materiálů

Jak již bylo uvedeno v kapitole 1, povaha školních učebnic a učebních materiálů, vyobrazení a jazyka používaného v souvislosti s genderem má na děti a na rozvoj jejich genderové identity velmi silný vliv.

Obr. 4.3: Existence zvláštních pokynů týkajících se genderových otázek pro autory učebních textů a materiálů a schvalování/hodnocení školních učebnic z genderového hlediska, 2008/09

Zdroj: Eurydice.

Doplňující poznámka

Irsko: Informace nejsou ověřeny na národní úrovni.

Oficiální pokyny týkající se genderových otázek pro autory učebních textů a materiálů existují pouze v několika málo zemích, jmenovitě v Německu, Irsku, Lotyšsku, Rakousku a na Islandu. Obdobně pouze v několika zemích se vyžaduje hodnocení či schvalování školních učebnic, ačkoli se nutně nejedná o tytéž země. V některých zemích tato skutečnost souvisí také s vysokou mírou nezávislosti škol i učitelů při výběru učebních materiálů (viz Eurydice, 2008b) a stejně vysokou mírou svobody poskytované vydavatelům učebnic.

Ve **Spojeném království (Anglie, Wales a Severní Irsko)** nepodléhají učební materiály schvalování ze strany vzdělávacích orgánů; vybírají si je školy, které se rozhodují v rámci právních předpisů v oblasti rovného postavení žen a mužů.

Ačkoli v mnoha zemích neexistují pokyny pro autory a neprovádí se oficiální hodnocení učebních materiálů z genderové perspektivy, je zde zpravidla doporučení pro autory a vydavatele, že by jejich produkty měly odpovídat cílům vzdělávacích programů či politik rovnosti, přičemž tyto cíle v mnoha zemích výslovně zahrnují genderovou rovnost nebo obecnější zásadu rovnosti (viz kapitola 3).

Pedagogický dohled soustředěný na tvorbu genderově citlivých učebních materiálů je v současné době předmětem národních akčních plánů v řadě zemí (Kypr, Litva, Portugalsko a Rumunsko).

V některých zemích jsou pokyny týkající se genderového povědomí pro autory školních učebnic vytvářeny také nevládními organizacemi nebo v rámci evropských projektů. Je tomu tak ve Španělsku, Itálii, Polsku, Portugalsku a Rumunsku.

V řadě zemí sice nejsou školní učebnice systematicky hodnoceny školskými orgány, provádí se však zvláštní ad-hoc hodnocení.

Švédská národní agentura pro vzdělávání provedla několik hodnocení učebních materiálů. V květnu 2005 vláda tuto agenturu pověřila zhodnocením řady učebních materiálů určených pro školy úrovně ISCED 1, 2 a 3 s cílem zjistit, jak jsou prezentovány záležitosti jako gender, etnická příslušnost, náboženství či vyznání, sexuální orientace a postižení. Analyzovalo se zhruba 24 učebnic biologie/přírodních věd, dějepisu, náboženství a společenských věd. Pokud jde o gender, dospěli autoři k závěru, že chlapci a muži jsou v učebních materiálech zastoupeni nadměrně, ačkoli většina těchto materiálů hovoří o rovnosti. Zjistili rovněž, že o genderových otázkách se v mnoha případech pojednává v samostatných oddílech či kapitolách, a nejsou tudíž začleněny do textu jako celku (Skolverket, 2006b).

Hodnocením školních učebnic vzhledem k genderu se často zabývá akademický výzkum. Takové kritické analýzy školních učebnic již hlásilo Vlámské společenství Belgie, Německo, Estonsko, Řecko, Francie, Maďarsko, Litva, Lotyšsko, Rakousko, Polsko a Slovinsko.

Výzkumné posouzení učebních materiálů bylo v některých případech smluvně zadáno vládními orgány, třebaže se nutně nejednalo o ministerstva školství.

Francouzský Výbor pro rovné příležitosti a proti diskriminaci vydal v roce 2008 studii *„Existence stereotypů a diskriminace ve školních učebnicích“*, kterou vypracovala univerzita v Metách.

Ministerstvo sociální péče v **Lotyšsku** zadalo analýzu genderové citlivosti v učebnicích v roce 2005 a 2006.

Souhrnně řečeno, výsledky těchto průzkumů celkově ukazují na situaci, která zdaleka není uspokojivá. Ženám a mužům se v mnoha učebnicích v evropských zemích nadále dostává rozdílného zacházení. Muži jsou stále zastoupeni častěji než ženy; používaný slovník je v rozporu se zásadou genderové rovnosti, hlavními postavami jsou většinou muži, zobrazované ženy mají převážně typicky ženská povolání a na politické a intelektuální scéně se takřka nevyskytují. Učebnice předkládají stereotypní zobrazení mužů a žen a jen o málu z nich lze říci, že by vyvracely stereotypy či vyrovnávaly zastoupení mužů a žen, jak ukázaly různé výzkumné projekty.

Tuto genderovou necitlivost by zajisté mohly pomoci odstranit jasné metodické materiály pro tvorbu nesexistických školních učebnic a pravidelná hodnocení učebních materiálů.

4.4. Skryté kurikulum: politiky genderové rovnosti o školním klimatu, násilí a obtěžování z důvodu pohlaví

Školní klima – vztahy mezi žáky, pedagogy a žáky, míra výskytu šikany a obtěžování – tvoří významnou část skrytého kurikula a jako takové ovlivňuje genderové vztahy a šance na úspěch dívek i chlapců (viz kapitolu 1). Obdobně, jak ukázala kapitola 3, jednou z priorit politik genderové rovnosti ve vzdělávání je potírání násilí a obtěžování z důvodu pohlaví ve školách. I když však obecná politika zaměřená proti šikaně a násilí ve školách existuje v mnoha zemích, je zpravidla koncipována genderově neutrálním způsobem. Iniciativy v této oblasti často přejímají školy, například zaměstnávání sociálních pracovníků či výchovných poradců a tvorba kodexů správného chování. Navíc, i když země s antidiskriminačními předpisy v oblasti vzdělávání mají pravidla proti sexuálnímu obtěžování ve školách, konkrétní politiky nebo projekty zaměřené proti genderovému násilí se vyskytují vzácně.

Přesto však na základě názoru, že vzdělávací systém je vhodným kontextem, v němž lze pěstovat postoje a hodnoty s cílem předcházet násilí a podporovat smírné řešení konfliktů, věnují některé země potírání obtěžování z důvodu pohlaví ve školách zvláštní pozornost.

Výzkumné projekty týkající se školního klimatu a násilí – jež by mohly tvořit základnu pro řešení otázek politického zájmu – přinášejí různorodé výsledky. V roce 2005/06 rakouské Spolkové ministerstvo školství, umění a kultury zadalo vypracování obsáhlých studií o emocionálním stavu školních dětí ve věku 4 až 12 let; ukázalo se, že dívky chodí do školy raději než chlapci a účastní se méně konfliktů (zejména v nižších ročnících), avšak současně dívky vykazovaly také vyšší míru školní fobie (Eder, 2007). V Estonsku byla v roce 2005/06 provedena studie o tom, jak mladiství chápou násilí a agresi ve škole. Studie prokázala, že dívky a chlapci používají rozdílné typy násilí a jinak o něm i mluví, přičemž chlapci více používají fyzickou agresi a dívky naopak verbální agresi a psychologickou šikanu. Na fyzické násilí se pohlíželo jako na součást chlapecké kultury (Strömpl et al., 2007). Litevský průzkum nasvědčuje tomu, že chlapci se stávají obětí šikany a cílem výsměchu ve školách častěji než dívky (Zaborskis et al., 2005).

Prevenici násilí a obtěžování si jako důležitou prioritu či obecnou zásadu vzdělávacího systému stanovilo jen velmi málo zemí. Existuje však několik zemí, v nichž je potírání násilí z důvodu pohlaví pro školy jednou z obecných priorit. V některých případech, například ve Francii, se výslovně zmiňuje násilí vůči dívkám.

Španělský vzdělávací systém zahrnuje mezi své zásady kvality odstranění veškerých překážek omezujících úplnou rovnost pro muže a ženy a rozvoj schopnosti žáků osvojovat si dovednosti umožňující jim smírné řešení konfliktů.

Ve **Francii** k prioritním opatřením pro školní rok 2008/09 patří, že „ve školách je nutné přikládat mimořádný význam opatřením navrženým k prevenci útoků na fyzickou integritu a důstojnost lidských bytostí: rasistické a protizidovské násilí, násilí vůči dívkám a obtěžování související se sexuální orientací, zejména homofobie“.

Ve **Spojeném království (Anglie)** poskytuje Komise pro rovnost a lidská práva (*Equality and Human Rights Commission*, EHRC) školám, informace a rady jak realizovat zákon o rovnosti žen a mužů (*Gender Equality Duty*). Navrhuje způsoby, jakými mohou školy postupovat směrem k řešení sexistické a sexuální šikany, boji proti sexuálnímu obtěžování a kritickému posouzení postoje k násilí ve školách. Například za účelem řešení sexistické a sexuální šikany se školy mohou rozhodnout upravit svou politiku proti šikaně tak, aby výslovně odkazovala na sexismus a definovala

sexuální šikanu; spolupracovat se žáky na tvorbě školní politiky s cílem vytvářet atmosféru prostou zastrašování nebo přezkoumat genderové stereotypy ve vzdělávacím programu.

Většina ostatních zemí řešících otázku násilí a obtěžování z důvodu pohlaví ve vzdělávání však spoléhá na konkrétněji zaměřené iniciativy a projekty, aniž by pro ně tato otázka byla obecnou prioritou.

Ve **Francouzském společenství Belgie** se od roku 2001 na mladé lidi zaměřují zvláštní aktivity s cílem předcházet násilí mezi mladými páry. Distribuovaly se brožurky, plakáty a CD a také byla zřízena a od roku 2008 funguje webová stránka, jež má zvýšit informovanost a předcházet násilí⁽⁹⁾.

Ve **Vlámském společenství Belgie** podle federálního zákona ze dne 11. června 2002 o ochraně proti násilí, obtěžování a nežádoucím sexuálním chování na pracovišti musí školy mít zpracovanou politiku personálního řízení. Navíc nezisková organizace „Limity“ a Ministerstvo školství a odborné přípravy vytvořily politiku pro prevenci a potírání násilí, obtěžování a nežádoucího mravního a sexuálního chování ve školách.

Ve **Španělsku** Institut pro vzdělávání učitelů, výzkum a inovace ve vzdělávání (IFIIE) v zastoupení Ministerstva školství a ve spolupráci s Ministerstvem pro rovnost uděluje každoročně cenu *Irene: la paz empieza en casa* (Irene: Mír začíná doma). Jejím cílem je podněcování preventivních opatření a podpora vzdělávání založeného na rovnosti i smírného řešení konfliktů a odmítání jakéhokoli druhu násilí. Je zaměřena na školy a odměňuje vzdělávací postupy a projekty podporující vzájemnou úctu mezi muži a ženami a prevenci sexuálního násilí.

Nizozemské Ministerstvo školství, kultury a vědy požádalo Národní centrum pro zvyšování kvality škol, aby zřídilo Centrum pro školu a bezpečnost⁽¹⁰⁾. Toto centrum sbírá a šíří informace o bezpečnosti ve škole a radí ředitelům škol, učitelům, poradcům, lektorům, instruktorům, pomocným pracovníkům atd. Centrum se soustřeďuje na sociální bezpečnost a k tématům projektů patří mimo jiné agrese, násilí, sexuální a homosexuální obtěžování.

V **Polsku** byl projekt „Dívky a chlapci: Beze strachu, bez předsudků, bez násilí“ financován Ministerstvem práce a sociální politiky a proveden v roce 2006 sdružením „Směrem k dívkám (*W stronę dziewcząt*)“. V rámci projektu byl vypracován soubor scénářů pro vyučovací hodiny týkající se rovnosti v nižších a vyšších sekundárních školách typu lycea, které zahrnují témata jako konflikty, zvládání náročných emocí, komunikace, stereotypy a násilí mezi vrstevníky.

V **Portugalsku** obsahuje současný plán pro rovnost cíl začlenit hlediska genderové rovnosti do organizace škol za účelem předcházení násilí a zaručení integrace obou pohlaví do každodenního školního života. Dále se od roku 2008/09 Národní kampaň proti domácímu násilí, kterou zahájila CIG (Komise pro občanství a rovné příležitosti), zaměřuje na otázku prevence násilí ve vztazích a její cílovou skupinou jsou mladí a dospívající lidé, přičemž většina jejích materiálů a iniciativ je zacílena na školy. V rámci této kampaně CIG a Generální ředitelství pro inovace a rozvoj vzdělávacích programů na Ministerstvu školství propagují soutěž *A minha escola pela não violência* (Moje škola bez násilí) určenou pro žáky ve 3. cyklu povinného a vyššího sekundárního vzdělávání. Cílem soutěže je zapojit tyto žáky do tvorby osvětových materiálů a iniciativ pomáhajících šířit informace a bojovat tak proti veškerým formám násilí uvnitř intimních vztahů se zvláštním důrazem na násilí sexuální povahy.

Ve **Spojeném království (Anglie)** spolupracuje dobročinná instituce WOMANKIND se školami s cílem odhalovat šikanu sexuální povahy ve školním prostředí, definovat ji ve školní praxi, zlepšovat informovanost v celé škole a pracovat na strategiích její prevence.

⁽⁹⁾ Viz: <http://www.aimesansviolence.be>

⁽¹⁰⁾ Viz: <http://www.schoolveiligheid.nl/aps/school%20en%20veiligheid>

Několik politických opatření se výslovně zaměřuje na násilí vůči dívkám či ženám, z čehož lze usuzovat, že hlavními oběťmi násilí jsou ženy. Francie věnuje zvláštní pozornost jedné konkrétní skupině: dívkám z řad přistěhovalců.

Ve **Španělsku** již Ženský institut a institut IFIIE, stejně jako orgány pro rovnost v autonomních společenstvích, publikovaly řadu materiálů speciálně věnovaných prevenci násilí na ženách. Tyto publikace kladou důraz na nutnost zpochybňovat tradiční významy připisované mužským a ženským hodnotám i na nutnost považovat rozdíly mezi pohlavími za něco pozitivního. Soustřeďují se na analýzu vzdělávacích postupů přímo či nepřímo souvisejících s násilnickými postoji.

Ve **Francii** úmluva z roku 2006 pod názvem „Prevence a potírání sexistického násilí“ (*Prévenir et combattre les violences sexistes*) zmiňuje potřebu „poskytovat informace o specifickém násilí, jemuž čelí dívky z řad přistěhovalců, jako jsou předem dohodnutá manželství a mrzačení pohlavních orgánů“. Tato úmluva obsahuje následující opatření v oblasti prevence sexistického násilí: pořizovat záznamy o šikaně nebo obtěžování dívek ve všech vzdělávacích zařízeních; začlenit zákaz veškerého sexistického chování do vnitřních pravidel školy; vytvářet, již od nejranějšího věku, nástroje k podpoře vzájemného respektu mezi oběma pohlavími; rozšířit hodiny sexuální výchovy; naléhavě řešit otázky vzájemné úcty mezi oběma pohlavími a prevence sexistického či sexuálního násilí; poskytovat informace o specifických typech násilí, jemuž čelí dívky z řad přistěhovalců, například předem dohodnutá manželství a mrzačení pohlavních orgánů; posílit boj proti sexuálnímu obtěžování; a potírat všechny formy rituálního nebo trvalého sexistického či sexuálního šikanování.

Na druhou stranu se konkrétní iniciativy mohou zaměřovat na chlapce jakožto potenciální pachatele násilí, třebaže ne nutně pouze vůči dívkám.

Ve **Spojeném království (Skotsko)** založila vláda iniciativu „Lepší chování – lepší učení“ (*Better Behaviour – Better Learning*), která podnítila celostátní diskusi o tom, jak mohou vyučující zabezpečit optimální chování mladých lidí, aby jim umožnili z výuky ve třídě vylézt co nejvíce. Navrhované strategie se zabývají celou řadou témat, od prevence méně závažných případů narušování pořádku ve třídě po opatření pro žáky, kteří ke škole pociťující závažnou averzi a/nebo mají sociální, emoční a behaviorální problémy.

Závěrem lze konstatovat, že většina politik týkajících se skrytého kurikula a školního klimatu má za cíl potírat genderově motivované násilí ve školách. Přesto však jen v malém počtu zemí je tento cíl obecnou prioritou; většina zemí se spoléhá na jednotlivé či konkrétnější iniciativy. Pokud jde o obsah těchto iniciativ, „násilí a obtěžování z důvodu pohlaví“ se většinou popisuje spíše obecně; jsou-li výslovně zmíněny oběti tohoto násilí, zpravidla se předpokládá, že oběťmi agrese se stávají primárně dívky nebo ženy.

4.5. Zvyšování povědomí rodičů o otázkách genderové rovnosti

Jak bylo uvedeno již v kapitole 1, podpora rodičů je pro prosazování genderové rovnosti ve školách zásadní. Většina zemí však nemá zvláštní vládní iniciativy, které by rodiče informovaly o otázkách genderové rovnosti, popřípadě je má, nicméně postrádá účinné nástroje pro jejich šíření. V některých případech výzkumné instituce nebo nevládní organizace třeba konkrétní osvětové projekty zahájí, ty však často skončí jako izolované, jednorázové akce. V jiných případech je zase zcela na školách, aby se rozhodly, zda a jak chtějí zapojit rodiče do záležitostí souvisejících s genderovou rovností a zda a jak je chtějí o nich informovat.

Angažovanost vlády se nicméně často považuje za klíčovou, neboť samotní učitelé si otázek genderové rovnosti a významu zapojení rodičů do této záležitosti nemusí být vědomi. Podle jednoho polského výzkumného projektu představují vztahy mezi učiteli a rodiči v Polsku závažný problém; učitelé často nejsou schopni navázat s rodiči efektivní vztahy, které by mohly podpořit výchovu dětí. Učitelé nejsou zvláště proškoleni v otázkách genderové rovnosti a nemohou tedy rodičům v této oblasti dávat žádné smysluplné rady (Lalak, 2008).

Některé země ale zapojení rodičů do prosazování genderové rovnosti ve vzdělávání zvláštní pozornost věnují.

Ve **Španělsku** veškerá opatření s cílem zlepšovat soužití ve škole, především ta související s genderem, zapojují rodiny do šíření informací, do činností zvyšujících povědomí a do rozhodovacích činností. Ženský institut a *Confederación Española de Asociaciones de Padres y Madres de Alumnos y Alumnas* (Španělská konfederace sdružení otců a matek žáků a žákyň) podepsaly zvláštní dohodu o spolupráci při realizaci činností podporujících účast rodičů na iniciativách usilujících o dosažení rovných příležitostí ve vzdělávání.

V **Portugalsku** je jedním ze dvou navržených strategických cílů současného plánu pro rovnost podporovat zařazení genderové dimenze do vzdělávání a profesní kvalifikace různých účastníků vzdělávání a odborné přípravy. Cíl „zvyšování povědomí prostřednictvím sdružení rodičů“ je výslovně zmíněn jako jedno z navrhovaných opatření.

V zemích, kde iniciativy týkající se zapojení rodičů existují, vydávají informační materiály pro rodiče o genderové rovnosti obvykle ministerstva.

V **Belgii (Vlámské společenství)** vydává ministerstvo jednou měsíčně časopis a digitální informační bulletin (*Klasse voor ouders*) pro rodiče; pro rodiče také provozuje internetovou stránku. Tyto mediální kanály často přitahují pozornost rodičů k genderovým tématům.

V **Dánsku** vydalo v roce 2008 Ministerstvo pro rovnost žen a mužů dvě dětské knihy zamýšlené jako východiska pro diskusi s dětmi o genderových rolích. Kromě toho v roce 2009 ministr znovu posle žákům, učitelům, rodičům a poradcům ve vyšších třídách dánských základních škol materiály vysvětlující, jak mohou přispět k tomu, aby žáci na konci povinné školní docházky dostávali širší nabídku a aby touto cestou pomohli prolomit genderově orientovanou volbu směrů vzdělávání ⁽¹¹⁾.

Irské soubory nástrojů *Equal Measures* a *eQuality Measures* obsahují prospekty pro rodiče informující o právních předpisech týkajících se rovnosti (vnitrostátních i EU); zvyšující povědomí o genderové stereotypizaci a jejich

⁽¹¹⁾ Viz <http://www.lige-frem.dk>

důsledcích pro chlapce a dívky a snaží se poskytnout praktické návody, jak rodiče mohou přispět ke strategii gender mainstreamingu ve školách svých dětí. DVD, která tyto balíčky doprovázejí, obsahují rozhovory s rodiči a aktivity zvyšující informovanost.

Pro žáky a jejich rodiny se pořádají rovněž informační kampaně a rodiče bývají často zapojeni do výuky určitých předmětů nebo bývají o nich informováni, což je nejčastěji případ sexuální výchovy.

Ve **Francii** úmluva z roku 2006 uvádí, že odmítání sexuálního determinismu profesí „znamená vedení mladých lidí, žáků a studentů, stejně jako rodičů, všech pracovníků ve školství a profesních skupin, s cílem zajistit, aby poskytnuté informace o vyučovaných předmětech a profesích podněcovaly dívky a chlapce k vydávání se novými cestami“.

V **Portugalsku** jsou rodiče zapojeni do zdravotní výchovy, která obsahuje témata jako sexualita, násilí ve škole, strava a fyzická aktivita, psychoaktivní látky a pohlavně přenosné infekce.

V **Lichtenštejnsku** předpisy týkající se vzdělávacích programů vyžadují, aby učitelé informovali rodiče, když mají být probírána témata sexuální výchovy.

Konečně, rodiče mohou být zapojováni do zlepšování úrovně dosažených výsledků svých dětí, zejména pak svých synů (viz též kapitolu 5).

Ve **Spojeném království (Skotsko)** na některých primárních školách bylo a je vyvíjeno úsilí ke zvyšování povědomí rodičů především o horších výsledcích jejich synů. Školy se také pokoušejí více zapojovat otce v oblastech jako domácí čtení, s nadějí, že tato strategie rozšíří možnosti mužského vzoru pro dítě. V roce 2008 zahájilo **Velšské** národní shromáždění kampaň s cílem zlepšit gramotnost chlapců, přičemž jedním z jejích hlavních bodů je podpora toho, aby si mužští členové rodiny s chlapci četli.

Souhrnně řečeno, navzdory významné roli, kterou by rodiče v podpoře genderové rovnosti mohli hrát, vládní projekty a iniciativy s cílem informovat a vzdělávat je v otázkách genderové rovnosti jsou vzácné. Pokusy o intenzivnější zapojení rodičů do prosazování iniciativ genderové rovnosti ve školách jsou ještě omezenější.

KAPITOLA 5: GENDEROVÉ VZORCE VE VÝSLEDČÍCH VZDĚLÁVÁNÍ

Klíčovou úlohu při určování životních příležitostí hraje studijní úspěšnost (viz kapitolu 1). Rovné podíly žáků a absolventů obou pohlaví se již dlouho považují za důležité ukazatele genderové rovnosti ve vzdělávání, která by pak měla přispět k genderové rovnosti ve společnosti. Tato kapitola se věnuje studijní úspěšnosti z hlediska účasti a dosažených výsledků. Nejprve se zabývá podíly dívek a chlapců, kteří absolvují/dokončí vzdělání. Nejranější rozdíly ve výsledcích vzdělávání mezi chlapci a dívkami – tam, kde jsou tyto jevy pozorovány – se projevují zaostáváním ve škole a opakováním ročníku. Obě uvedené situace jsou běžnější u chlapců. Chlapci také převažují mezi mládeží, která předčasně opouští školu, i více dívek nežli chlapců dokončí vyšší sekundární školu.

Oddíl 2 podává přehled genderových vzorců ve výsledcích učení vzhledem k osvojeným schopnostem a dovednostem. Tato kapitola doplňuje výše uvedená zjištění mezinárodních šetření přehledem výsledků národních testů. Tyto údaje prozrazují, že dívky zpravidla podávají o něco lepší výkony u závěrečných zkoušek a dostávají lepší známky.

Ze všech níže uvedených údajů vyplývá, že chlapci v porovnání s dívkami obecně dosahují horších výsledků. Existují však i specifické znevýhodněné skupiny s podprůměrnými výsledky jak u chlapců, tak u dívek. Aby bylo možno se jimi plně zabývat, byly údaje za jednotlivé země shrnuty do samostatného oddílu

V závěru se tato kapitola věnuje současným politickým reakcím na genderové mezery ve výsledcích vzdělávání.

5.1. Zaostávání ve škole

V mnoha zemích chlapci v porovnání s dívkami zaostávají ve škole častěji. Tento trend je poměrně zřetelný při přechodu žáků na vyšší sekundární školu, avšak méně patrný na nižší sekundární úrovni. Obr. 5.1 ukazuje procentní podíl chlapců a dívek, kteří jsou stále na úrovni ISCED 1 ve věku, kdy minimálně 80 % jejich věkové skupiny již navštěvuje úroveň ISCED 2. Ve více než polovině evropských zemí není téměř žádný rozdíl (tj. méně než 2 %) mezi chlapci a dívkami, kteří ještě nepostoupili na úroveň ISCED 2. Přesto, i když je tento rozdíl malý, jsou vždy ve výhodě dívky. Rozdíl je výrazný (tj. 5-8 %) v Dánsku, Estonsku, ve Španělsku, v Lotyšsku a Portugalsku.

Obr. 5.1: Procentní podíl chlapců a dívek stále na úrovni ISCED 1 ve věku, kdy minimálně 80 % jejich věkové skupiny je na úrovni ISCED 2, 2007

	BE	BG	CZ	DK	DE	EE	IE	EL	ES	FR	IT	CY	LV	LT	LU	HU
Dívky na úrovni ISCED 1	2,7	7,5	6,8	12,1	6,4	4,4	3,5	5,8	13,8	1,4	3,6	5,5	17,2	6,7	3,0	8,0
Chlapci na úrovni ISCED 1	3,1	8,7	11,0	20,3	7,6	10,2	5,3	6,8	19,2	2,2	4,7	7,5	22,2	10,9	3,5	12,0
Celkové % na úrovni ISCED 2	95,8	91,9	91,0	83,7	92,1	92,6	95,5	93,7	83,4	97,9	95,8	93,5	80,2	91,2	95,0	90,0
Věk, kdy min. 80 % na ISCED 2	13	11	12	13	11	13	13	12	12	12	11	12	13	11	13	11

	MT	NL	AT	PL	PT	RO	SI	SK	FI	SE	UK (¹)	UK-SCT	IS	LI	NO	TR
Dívky na úrovni ISCED 1	2,2	5,6	3,7	2,9	11,5	12,7	1,0	6,0	4,2	:	1,6	0,5	0,3	15,3	:	:
Chlapci na úrovni ISCED 1	4,3	7,1	5,0	6,0	19,9	15,4	2,0	7,3	8,5	:	1,7	0,7	0,5	17,0	:	:
Celkové % na úrovni ISCED 2	96,8	93,6	95,6	95,2	84,3	85,9	98,5	93,3	93,6	:	97,1	0,0	99,6	82,5	:	:
Věk, kdy min. 80 % na ISCED 2	12	13	11	13	13	11	12	11	13	13	11	12	13	12	13	:

UK (¹): UK-ENG/WLS/NIR

Zdroj: výpočty Eurydice vycházející z údajů Eurostatu.

Vysvětlivky

Výpočty jsou založeny na údajích Eurostatu o „žácích podle úrovně ISCED, věku a pohlaví“. Pro každou zemi byl stanoven věk, v němž minimálně 80 % žáků dosáhlo úrovně ISCED 2. Pro takto stanovený věk bylo z celkového počtu dívek tohoto věku v dané zemi vypočteno % dívek, které stále navštěvovaly úroveň ISCED 1. Stejně výpočty byly provedeny pro chlapce.

Doplňující poznámky

Švédsko a Norsko: Označeny jako chybějící, neboť věková rozložení poskytnutá Eurostatu se odhadují podle ročníku školy.

Spojené království: Údaje z Ministerstva pro děti, školy a rodiny (*Department for Children, Schools and Families*). Veřejné a soukromé školy počítány dohromady, speciální vzdělávání nezahrnuto.

Turecko: Nerozlišuje se mezi ISCED 1 a 2.

Rozdíl v poměrech zaostávajících chlapců a dívek je v některých případech způsoben pozdějším nástupem chlapců do školy.

V **České republice** v roce 2008/09 tvořili chlapci 64 % žáků nastupujících k povinné školní docházce později než ve věku zahajování školní docházky (ÚIV, 2009). Zahájení povinné školní docházky (tj. v šesti letech) lze na žádost zákonného zástupce odložit o jeden rok, pokud dítě není na školní docházku fyzicky či duševně připraveno. Tato připravenost na školu se posuzuje na základě odborného vyšetření v pedagogicko-psychologické poradně či ve speciálně pedagogickém centru.

Studie v **Německu** poukazují na dva faktory související s pozdějším nástupem chlapců do školy. Za prvé rodiče pochybují o schopnosti svých chlapců se soustředit. Za druhé chlapci ve věku nástupu do školy projevují menší zájem o čtení a mají slabší sociální kompetence (Haug, 2006; Wienholz, 2008).

Polská studie o míře „připravenosti na školní docházku“ šestiletých dětí odhalila významné rozdíly ve prospěch dívek. Dívky celkově dosahovaly lepších výsledků než chlapci ve čtení, psaní, znalosti počtů a v úsudku. Dívky navíc projevily vyšší míru sociální a emoční zralosti (Kopik, 2007).

Větší genderové rozdíly se objevují po přechodu na vyšší sekundární školy (obr. 5.2). Rozdíl mezi chlapci a dívkami, kteří jsou stále na úrovni ISCED 2 ve věku, kdy minimálně 80 % jejich věkové skupiny již navštěvuje ISCED 3, činí méně než 2 % pouze v pěti zemích (Česká republika, Francie, Kypr, Spojené království a Island). V mnoha jihoevropských a východoevropských zemích, stejně jako v Nizozemsku, zaostává mnohem více chlapců než dívek (tj. více než 5 %). V pobaltských zemích je tento trend obzvláště výrazný a rozdíl dosahuje 8 až 11 %.

Obr. 5.2: Procentní podíl chlapců a dívek stále na úrovni ISCED 2 ve věku, kdy minimálně 80 % jejich věkové skupiny je na úrovni ISCED 3, 2007

	BE	BG	CZ	DK	DE	EE	IE	EL	ES	FR	IT	CY	LV	LT	LU	HU
Dívky na úrovni ISCED 2	9,0	9,9	5,3	12,3	15,5	11,2	4,6	11,3	16,3	5,8	8,3	5,6	6,3	14,6	15,9	9,6
Chlapci na úrovni ISCED 2	11,7	14,2	6,3	14,4	20,0	22,6	6,7	17,0	21,1	6,9	13,8	7,4	14,4	23,8	19,4	15,1
Celkové % na úrovni ISCED 3	89,6	86,8	94,2	86,6	81,1	82,7	92,4	85,6	80,8	92,8	88,8	93,2	88,7	80,4	82,3	87,4
Věk, kdy min. 80 % na ISCED 3	15	15	16	17	17	16	16	15	17	16	14	15	17	17	16	15

	MT	NL	AT	PL	PT	RO	SI	SK	FI	SE	UK	IS	LI	NO	TR
Dívky na úrovni ISCED 2	3,6	9,9	7,1	5,1	12,4	14,4	3,3	4,5	7,8	5,0	0,9	0,8	4,6	:	4,5
Chlapci na úrovni ISCED 2	6,4	15,6	10,1	10,8	20,0	19,5	5,7	7,4	12,5	7,2	2,2	0,9	9,5	:	6,5
Celkové % na úrovni ISCED 3	93,3	80,0	91,3	91,7	83,5	83,0	95,4	93,8	89,8	93,8	98,4	99,2	92,2	:	94,4
Věk, kdy min. 80 % na ISCED 3	17	17	15	16	17	15	15	16	16	16	14	16	17	16	15

Zdroj: výpočty Eurydice vycházející z údajů Eurostatu.

Doplňující poznámky

Norsko: Označeno jako chybějící, neboť věková rozložení poskytnutá Eurostatu se odhadují podle ročníku školy.

Turecko: Úroveň ISCED 2 se od úrovně ISCED 1 neodděluje.

Vysvětlivky

Výpočty jsou založeny na údajích Eurostatu o „žácích podle úrovně ISCED, věku a pohlaví“. Pro každou zemi byl stanoven věk, v němž minimálně 80 % žáků dosáhlo úrovně ISCED 3. Pro takto stanovený věk bylo z celkového počtu dívek tohoto věku v dané zemi vypočteno % dívek, které stále navštěvovaly úroveň ISCED 2. Stejně výpočty byly provedeny pro chlapce.

5.2. Opakování ročníku

Genderové vzorce v zaostávání by mohla posílit skutečnost, že více chlapců než dívek opakuje jeden rok (či více) školní docházky. Opakování ročníku lze považovat za jistou formu podpory pro žáky se slabými výsledky, neboť se vzdělávací program snaží přizpůsobit výkonům žáků. Požadavek na opakování ročníku obvykle následuje po formálním hodnocení či neoficiálním rozhodnutí ze strany vyučujících, má-li žák špatné výsledky v základních předmětech. Ačkoli je přínos opakování ročníku diskutabilní (OECD, 2005, 2007a), automatický postup do následujícího ročníku v primárním vzdělávání zavedla pouze asi třetina evropských zemí (viz EACEA/Eurydice, 2009a, s. 231-233).

Protože se údaje o žácích opakujících školní ročník na evropské úrovni systematicky nesbírají, opíráme se zde o národní statistiky. V zemích, které nemají automatický postup, se mohou podíly žáků opakujících ročník mezi zeměmi lišit, od téměř žádných až po významná čísla. Například ve Francouzském společenství Belgie téměř každý druhý žák sekundární školy opakuje ročník. V Irsku, Litvě a ve Finsku je naopak tento jev okrajový; třídu opakuje pouze přibližně 2 % či menší podíl dané věkové skupiny.

Ve všech zemích, kde jsou k dispozici údaje podle pohlaví, je míra opakování u chlapců vyšší než u dívek.

Ve **Francouzském společenství Belgie** muselo v roce 2006/07 20 % chlapců a 16 % dívek na primární škole v minulosti opakovat alespoň jeden ročník; na sekundární úrovni muselo v minulosti opakovat alespoň jeden ročník 51 % chlapců a 43 % dívek (MCF/ETNIC 2008, s. 33).

Ve **Vlámském společenství Belgie** opakovalo v roce 2007/08 16 % chlapců a 15 % dívek (jeden či více) ročníky primární školy. Tyto počty se u sekundárních škol zvýšily na 33 % chlapců a 25 % dívek (Vlaams Ministerie van Onderwijs en Vorming, 2009).

V **Portugalsku** se míra opakování s každým cyklem vzdělávání postupně zvyšuje, s přibližně o 6 % vyšší mírou u 10-17 let starých chlapců v porovnání s dívkami. V roce 2006/07 dosáhly ve vyšších sekundárních školách tyto hodnoty 28 % u chlapců a 22 % u dívek (GEPE-ME & INE, 2009).

V **Rumunsku** je míra opakování mnohem nižší, i tak je však genderová mezera zjevná: v roce 2007/08 opakovala v primárním vzdělávání ročník 3 % chlapců a 2 % dívek (INS, 2008a); v nižším sekundárním vzdělávání dosahovala tato míra 5 % u chlapců a 3 % u dívek (INS, 2008b), ve vyšším sekundárním vzdělávání pak 4 % u chlapců a 2 % u dívek (INS, 2008c).

Některé země disponují pouze údaji o podílu chlapců mezi žáky opakujícími ročník, který ve většině případů činí přibližně 60 %.

V **České republice** v roce 2008/09 chlapci na primární a nižší sekundární úrovni tvořili 63 % žáků, kteří opakovali ročník (ÚIV, 2009).

V **Německu** představovali v roce 2007/08 chlapci 58 % žáků, kteří opakovali ročník (výpočty Eurydice založené na údajích Statistisches Bundesamt Deutschland (2009)).

V **Estonsku** chlapci převládají mezi žáky opakujícími ročník při řádném denním studiu (62 % v roce 2008). Počty těch, kteří opakují, a podíl chlapců mezi nimi však v poslední době klesají (Statistics Estonia, 2009).

Ve **Španělsku** se na veřejných školách v roce 2007/08 procentní podíl chlapců mezi těmi, kdo opakovali ročník, pohyboval od 53 % mezi 14-16letými do 61 % mezi 12-14letými (Ministerio de Educación, 2009).

V **Itálii** tvořili v roce 2006/07 chlapci 69 % žáků opakujících ročník na nižší sekundární úrovni a 65 % na vyšší sekundární úrovni (ISTAT, 2009).

V **Lotyšsku** představovali chlapci v roce 2006/07 67 % žáků opakujících ročník z důvodu nedostatečných výsledků (IZM, 2009).

V **Litvě** v roce 2007 tvořili chlapci 70 % žáků opakujících ročník (ŠVIS, 2009).

V **Polsku** v roce 2007/08 tvořili chlapci 66 % žáků, kteří opakovali ročník na primární úrovni, 71 % na nižší sekundární úrovni a 54,7 % na všeobecné vyšší sekundární úrovni (výpočty Eurydice založené na údajích GUS (2008)).

Ve **Slovensku** v roce 2008 na devítileté základní škole tvořili chlapci 68 % žáků opakujících ročník (SORS, 2009).

5.3. Předčasný odchod ze školy a dokončení vyššího sekundárního vzdělávání

Pokud jde o míru účasti na primárním a nižším sekundárním vzdělávání (ISCED 1-2), stojí za povšimnutí jen málo genderových odlišností. Rozdíly se objevují na konci povinné školní docházky ⁽¹²⁾: účast chlapců ve většině zemí klesá rychleji, neboť mladé ženy ve vzdělávání zůstávají déle než mladí muži (EACEA/Eurydice 2009a, s. 93).

Chlapci častěji než dívky předčasně ukončují studium a nezískávají certifikát vyššího sekundárního vzdělání (viz obr. 5.3). V průměru v EU-27 17 % mužské populace ve věku 18-24 let má nanejvýš nižší sekundární vzdělání a neúčastní se dalšího vzdělávání ani odborné přípravy. Odpovídající hodnota pro ženskou populaci je 13 %. Mezi evropskými zeměmi jsou velké rozdíly, avšak genderová mezera v zásadě zůstává velice obdobná. Pouze v několika zemích (Bulharsko, Rumunsko a Česká republika) jsou poměry chlapců a dívek předčasně opouštějících školu přibližně stejné (tj. rozdíl činí méně než 1 %). Tomuto vzorci se vymyká Turecko, které má podstatně vyšší míru předčasného ukončování studia, přičemž většinou odcházejí dívky.

Obr. 5.3: Mládež předčasně odcházející ze školy – procento ženské/mužské populace ve věku 18-24 let s nanejvýš nižším sekundárním vzděláním a neúčastníci se dalšího vzdělávání či odborné přípravy, 2007

⁽¹²⁾ Povinná školní docházka zpravidla končí buď dokončením nižší sekundární úrovně, nebo v průběhu vyšší sekundární úrovně.

	EU-27	BE	BG	CZ	DK	DE	EE	IE	EL	ES	FR	IT	CY	LV	LT	LU
Ženy	13,2	10,7	16,9	5,4	8,9	11,9	:	8,7	10,7	25,6	10,9	15,9	6,8	12,3	5,9	11,1
Muži	17,2	13,9	16,3	5,7	15,7	13,4	21	14,2	18,6	36,1	14,6	22,6	19,5	19,7	11,4	19,2
	HU	MT	NL	AT	PL	PT	RO	SI	SK	FI	SE	UK	IS	LI	NO	TR
Ženy	9,3	32,9	9,6	10,2	3,6	30,4	19,1	2,7	6,3	6,3	7	15,8	21,5	:	18,6	55,0
Muži	12,5	41,1	14,4	11,6	6,4	42	19,2	5,7	8,1	9,7	10,2	18,2	27,3	:	24,3	39,4

Zdroj: Eurostat (údaje ze září 2009).

Doplňující poznámky

Česká republika: Údaje z roku 2006.

Francie: Údaje nezahrnují zámořské departementy (DOM).

Vysvětlivky

Na žáky/studenty žijící rok či více let v zahraničí a osoby vykonávající povinnou základní vojenskou službu se nevztahuje průzkum pracovních sil v EU, což by mohlo znamenat vyšší hodnoty než hodnoty dostupné na národní úrovni; týká se to obzvláště Kypru.

Ukazatel zahrnuje i občany cizích zemí, kteří pobývají či mají v úmyslu v dané zemi pobývat jeden rok či déle.

Ve zbytku Evropy zůstává genderová mezera rovněž ve prospěch dívek. Podstatně více chlapců než dívek předčasně opouští školu ve Španělsku, na Kypru a v Portugalsku – rozdíl přesahuje 10 %. Přesto je velikost průměrné genderové mezery v Evropě přibližně 4 % a nezdá se, že by její rozsah souvisel s všeobecnou mírou předčasných ukončení školní docházky v dané zemi. Země s vysokým počtem žáků předčasně ukončujících školu – Španělsko, Malta, Portugalsko a Island – mají přes 25 % chlapců a nad 20 % dívek opouštějících školu předčasně. Země s nízkým počtem předčasných odchodů – Česká republika, Polsko, Slovinsko, Slovensko a Finsko – mají přibližně 5 až 10 % předčasně odcházejících chlapců a adekvátně tomu přibližně 3 až 6 % dívek.

Žáci, kteří předčasně opustí školu, se často potýkají s problémy najít si zaměstnání a pokračovat ve vzdělávání. Názorný příklad takových genderových vzorců předvedlo Polsko.

Polské základní odborné školy (*zasadnicza szkoła zawodowa*) (ISCED 2) představující nejméně příznivou možnost, pokud jde o vyhlídky na zaměstnání a další vzdělávání, vykazují drtivou převahu chlapců. Cílem těchto škol je připravit žáky na konkrétní povolání, nejsou však zakončeny maturitní zkouškou. V roce 2007/08 tvořily dívky pouze 28 % všech žáků základních odborných škol, neboť ženy si většinou vybírají školy nabízející možnosti dalšího studia (výpočty Eurydice založené na údajích GUS (2008)).

Protože školu předčasně opouští více chlapců než dívek, je zřejmé, že více dívek než chlapců dokončuje vyšší sekundární školy. V roce 2007 v EU-27 mezi 20-24letými bylo v průměru 81 % žen a 75 % mužů, kteří dosáhli vyšší sekundární úrovně vzdělání (Evropská komise, 2008, s. 204).

Přesto se tendence spočívající v tom, že dívky v porovnání s chlapci častěji získávají certifikát vyššího sekundárního vzdělání, podle všeho objevila teprve nedávno. Podíváme-li se na tato čísla u populace ve věku 25 až 64 let celkově v EU-27, uvidíme nepatrně více mužů než žen s vyšším sekundárním vzděláním. V roce 2008 v EU-27 průměrně 73 % mužů a 70 % žen ve věku 25 až 64 dokončilo alespoň vyšší sekundární vzdělávání (Eurostat, 2009).

O účasti žen a mužů na vysokoškolském vzdělávání pojednává kapitola 8.

5.4. Genderové vzorce v národních testech a zkouškách

V mnoha evropských zemích se provádějí četné národní testy, jichž se účastní žáci v různých školních ročnících a předmětech (pro více podrobností viz EACEA/Eurydice, 2009b). Ve většině případů jsou v příslušných zprávách genderové rozdíly brány v úvahu, a tak je k dispozici značné množství informací. Výsledky národních testů však mezi zeměmi nelze srovnávat z důvodu rozdílů v metodice, cílové populaci a rocích testování. A co je nejdůležitější, relativní lepší výsledky chlapců nebo dívek v národních testech z velké části odpovídají výsledkům mezinárodních šetření hodnotících žáky (viz kapitolu 2). V národních testech dívky zpravidla dosahují lepších výsledků ve čtení, zatímco v přírodních vědách a matematice se objevují rozmanité výsledky nebo se nevyskytují rozdíly žádné. Abychom se vyhnuli opakování stejných vzorců, o nichž pojednávala kapitola 2, zaměříme se zde na míru dosažených výsledků z obecného hlediska a budeme se věnovat těm několika málo národním testům, které se od výsledků mezinárodních šetření odchylovaly.

Lepší výkony u závěrečných zkoušek na konci povinné školní docházky a vyšších sekundárních škol obvykle podávají dívky. V průměru dívky rovněž dosahují lepších známek či vyšší míry úspěšnosti. Tato tendence je patrná na Kypru, v Dánsku, Irsku, ve Francii, v Itálii, Lotyšsku, Litvě, Polsku, Rumunsku, Slovinsku, ve Švédsku, Spojeném království, na Islandu a v Norsku. A přestože matematika je tradičně předmětem, v němž jsou chlapci o něco lepší než dívky, tento trend se nyní v několika zemích obrátil (Irsko, Lotyšsko, Spojené království a Island); mezera je zde nicméně mnohem menší než u čtení.

V **Dánsku** dívky v roce 2008 v průměru u maturitní zkoušky získávaly lepší známky (6,7) než chlapci (6,4). U zkoušek na nižší sekundární úrovni mají dívky lepší známky ve všech předmětech (čtení, pravopis, písemný a ústní projev v dánštině, fyzika/chemie a písemný projev v angličtině) s výjimkou matematiky (Dánské Ministerstvo školství, 2009).

V **Lotyšsku** při závěrečných zkouškách v roce 2008 podstoupilo zkoušky z matematiky více chlapců nežli dívek (17 % chlapců a 14 % dívek), avšak dívky dosáhly lepších výsledků než chlapci. Stejný trend byl pozorován u biologie, lotyštiny a úředního jazyka (lotyštiny) pro etnické menšiny. Výjimkou je chemie – zkoušku skládalo více dívek než chlapců, avšak chlapci dosáhli lepších výsledků. Ve fyzice získalo nejlepší známku přibližně stejné procento chlapců a dívek, byly však zjištěny vyšší podíly chlapců, kteří získali známky nejhorší (VISC, 2009).

Irsko udává podobné vzorce u státní závěrečné zkoušky zvané *Leaving Certificate Examination* skládané ve věku 17 či 18 let. V roce 2008 skládalo náročnější písemné zkoušky z matematiky a fyziky více chlapců než dívek, lepší známky však získalo více dívek nežli chlapců. Na všech úrovních pak dívky vykazovaly nižší míru neúspěšnosti než chlapci. Rovněž v případě zkoušky *Junior Certificate* (JC – státní zkouška ve věku přibližně 15 let) dívky častěji dosahují lepších známek a získávají vyznamenání než jejich spolužáci (Komise pro státní zkoušky, 2009). Výkon irských žáků u zkoušek JC je v rozporu s některými výsledky výzkumu PISA. V matematickém hodnocení PISA dopadli chlapci lépe než dívky, kdežto při státní zkoušce JC z matematiky dosahují lepších výsledků dívky. Rozdíl ve výkonu mezi chlapci a dívkami v Irsku v přírodovědné části výzkumu PISA nebyl statisticky významný, nicméně dívky dosáhly lepších výsledků než chlapci jak v přírodních vědách u zkoušky *Junior Certificate*, tak v biologii, chemii a fyzice u zkoušky *Leaving Certificate*. Jak bylo zmíněno v kapitolách 1 a 2, Close a Shiel (2009) navrhuje některé možné příčiny těchto rozporů ve výsledcích v matematice. Lepší výsledky chlapců ve výzkumu PISA by mohly souviset s rozdíly v obsahu testu a rovněž s větším podílem úloh vyžadujících kompetence vyšší úrovně a úloh s výběrem odpovědí, jež jsou vhodnější pro chlapce.

Ve **Švédsku** na vyšších sekundárních školách dokončí studium více dívek a dívky také v průměru získávají lepší známky než chlapci. Průměrná známka vyjádřená počtem bodů na závěrečných vysvědčeních byla v roce 2007/08 u dívek 14,7, zatímco průměr u chlapců činil 13,3. Přibližně dvě třetiny všech osob, které získaly maximální počet bodů

(20,2), tvořily dívky. Chlapci měli lepší známky než dívky pouze v tělesné výchově (Skolverket, 2009). Stejný trend je hlášen v **Norsku**.

Ve **Spojeném království (Anglie)** není starost o výsledky chlapců ve vzdělávání ničím novým – nalezneme o ní zmínku již roku 1868 ve zprávě Tauntonské komise (*Taunton Commission*), která zasedala v letech 1864 až 1868 s cílem provést analýzu sekundárního vzdělávání (DCSF, 2009a). Rozdíl v počtech chlapců a dívek s dobrými známkami ve veřejných zkouškách skládaných ve věku 16 a více let byl zjištěn brzy poté, co byly tyto zkoušky na konci 80. let 20. století ve své nynější podobě zavedeny (DCSF, 2009b).

5.5. Znevýhodněné skupiny mezi chlapci a dívkami

Většina zemí v souvislosti s výsledky vzdělávání uvádí určité skupiny jako zvláště problematické, přičemž často poukazují na mezery mezi žáky s odlišným socioekonomickým statutem, pocházející z určitých etnických menšin nebo ze specifických obytných lokalit (venkovských/městských). Přestože lze v této souvislosti pozorovat zřetelné genderové vzorce, zvláštní pozornost se studijním výsledkům dívek či chlapců z těchto skupin příliš často nevěnuje.

Celkově jsou studijní úspěchy a výsledky dívek z etnických menšin lepší než u chlapců z těchto menšin, avšak horší než u dívek ze skupin majoritních. Etnická příslušnost ovšem nemá vliv všeobecně.

Ve **Vlámském společenství Belgie** studie ukazují, že mezi různými etniky existují podstatné rozdíly ve studijních úspěších dívek: turecké a severoafrické dívky jsou nedostatečně zastoupeny ve všeobecném sekundárním vzdělávání a nadměrně zastoupeny v odborných směrech v porovnání s jihoevropskými dívkami (Duquet et al., 2006).

Podle výsledků testů v 9. ročníku ve **Švédsku** podávají žáci švédského původu v průměru lepší výkon než žáci cizího původu. Na druhou stranu dívky nešvédského původu dosahují průměrně o něco lepších výsledků než chlapci švédského původu (SOU, 2009).

Ve **Spojeném království (Anglie)** chlapci černé barvy pleti spojené s karibským či jiným původem dosahují nejméně často dobrých známek u veřejných zkoušek skládaných ve věku 16 a více let. Dívky černé barvy pleti spojené s karibským či jiným původem jsou na tom lépe (DCSF, 2007).

Ve **Spojeném království (Skotsko)** se průměrné výsledky žáků na konci úrovně ISCED 2 u národních zkoušek mezi různými etnickými skupinami značně liší. Chlapci černé barvy pleti spojené s karibským původem dosahují nejnižších výsledků, kdežto dívky i chlapci z řad asijsko-čínských žáků mají lepší výsledky než bílí žáci ze Spojeného království nebo bílí chlapci a dívky jiného původu (Skotská vláda, 2009).

V řadě zemí se zvláštní pozornost věnuje vzdělávání romských dívek, neboť romské ženy a dívky často čelí vícenásobným a prolínajícím se formám diskriminace z důvodu pohlaví, etnického či kulturního původu a socioekonomického postavení.

V **Portugalsku** chlapci i dívky romského kočovného původu opouštějí školy brzy, ještě dříve než chlapci však školní docházku ukončují dívky; tento jev je pozorován od pubertálního věku. Roli zde hrají kulturně specifické a životním stylem podmíněné příčiny, které se obtížně překonávají (Casa-Nova, 2002, 2004).

V **Rumunsku** se vzdělává pouze polovina romských dětí ve věku 7-16 let a počty romských dívek jsou přibližně o 5 % nižší než u romských chlapců (z roku 1998; Zamfir et al., 2002).

V jiných zemích mají romští chlapci větší problémy než dívky.

Reprezentativní průzkum provedený ve školách v romských lokalitách v **České republice** nasvědčuje tomu, že přibližně pětina romských dívek a čtvrtina romských chlapců je převedena z běžných škol do škol pro děti se speciálními vzdělávacími potřebami, zatímco v běžné populaci toto číslo stěží dosahuje 1-3 % (GAC, 2009).

Na jiných místech se zase situace může lišit v závislosti na úrovních vzděláváníí.

Ve **Španělsku** romské dívky často předčasně ukončují školní docházku při přechodu z primárního na sekundární vzdělávání, a sekundární vzdělávání tak zahajuje více romských chlapců (61 %) než dívek (39 %). Chlapci nicméně často dříve opouštějí nižší sekundární vzdělávání, zatímco dívky, které do něj již nastoupily, zpravidla zůstávají. Ve čtvrtém ročníku nižšího sekundárního vzdělávání proto procentní podíl romských dívek (63 %) tvoří téměř dvojnásobek podílu chlapců (37 %) (CIDE & Instituto de la Mujer, 2006).

V Rumunsku hlavní rozdíly ve vzdělávání odrážejí místo bydliště a přetvářejí tradiční genderové vzorce.

V **Rumunsku** je míra předčasného ukončování docházky u dívek ve venkovských oblastech vyšší než u chlapců v městských oblastech. Žáci z městských oblastí si také lépe vedou u závěrečných zkoušek v nižším sekundárním vzdělávání. V roce 2006/07 měly dívky v městských oblastech nejvyšší míru dosaženého vzdělání (89 %), přičemž je následovali městští chlapci (84 %) a venkovské dívky (78 %). Chlapci žijící ve venkovských oblastech měli podstatně nižší míru úspěšnosti než tyto tři skupiny – méně než 68 % (INS, 2008b).

5.6. Politické reakce na genderové rozdíly v dosažené studijní úspěšnosti

Navzdory dosti zřetelným genderovým vzorcům neexistují ve většině zemí žádné zvláštní strategie pro řešení problémů se studijní úspěšností související s genderem. Politika v oblasti studijní úspěšnosti se obvykle zaměřuje na rovné příležitosti a rovnost výsledků obecně, přičemž se klade důraz na vzdělávací potřeby dětí a mladých lidí ze znevýhodněných prostředí.

Pokud politiky řešící genderové rozdíly ve studijních úspěších existují, lze je rozdělit do následujících skupin:

- Obecné pokusy zlepšit výsledky dosahované chlapci.
- Opatření proti předčasnému odchodu ze školy, která jsou na chlapce buď zaměřená, nebo na ně mají nepříjemný vliv.
- Iniciativy pro zlepšování výsledků v určitých předmětech, jmenovitě výsledků chlapců ve čtení a motivace dívek v matematice a přírodních vědách.
- Konkrétní programy pro určité ohrožené skupiny chlapců a dívek.

Vlámské společenství Belgie, Irsko a Spojené království označují jako politickou prioritu cíl snížit studijní neúspěšnost chlapců. Politiky se obvykle zaměřují na podporu nových stylů učení a vyučování, vytváření specifických strategií a pedagogických pokynů či zlepšování poměru počtu žáků a vyučujících.

Nedávný, ač skromný projekt nazvaný „Venuše“ (*Venus*)⁽¹³⁾ ve **Vlámském společenství Belgie** si za své východisko vzal znepokojení nad studijními neúspěchy chlapců v sekundárním vzdělávání a – ve shodě s přístupem gender mainstreamingu – prosazoval rozmanitější styly výuky. Nabízel různé konkrétní návrhy a postupy, které jsou účinnější, více motivující a podnětnější pro chlapce i dívky, bez ohledu na jejich styl učení.

V rámci podpory osob se speciálními vzdělávacími potřebami jsou školy v **Irsku** žádány, aby dávaly přednost žákům, jejichž výkon se rovná či nedosahuje 10. percentilu ve čtení v angličtině a/nebo matematice. Protože do této skupiny spadá více chlapců nežli dívek, platí pro chlapecké, koedukované a dívčí školy různé poměry počtu žáků a učitelů, a to ve prospěch škol chlapeckých a koedukovaných.

Ve **Spojeném království (Anglie)** měl program „Genderová agenda“ (*Gender Agenda*)⁽¹⁴⁾, který probíhal od roku 2008 do roku 2009, za cíl zlepšit genderově podmíněný výkon určitých skupin dívek a chlapců s neuspokojivými výsledky. Výstupy tohoto programu tvořily: metodologický dokument o účinných postupech; publikace snažící se rozptýlit mýty o genderu a vzdělávání; a referát shrnující výzkum zabývající se školami, kterým se dařilo důsledně odstraňovat či zmenšovat mezeru v dosahovaných výsledcích mezi chlapci a dívkami v angličtině. Program *Gender Agenda* následoval po projektu *Raising Boys' Achievements* (Zlepšeme výsledky chlapců)⁽¹⁵⁾ probíhající od roku 2000 do roku 2004 a zaměřeném na způsoby zlepšování výsledků v primárním a sekundárním vzdělávání a ve speciálních školách. Výzkumný tým spolupracoval s více než 60 školami, aby určil a vyhodnotil strategie zvláště užitečné pro motivování chlapců.

Ve **Spojeném království (Skotsko)** navrhuje „Vzdělávací program pro nejvyšší kvalitu“ (*Curriculum for Excellence*) nové způsoby, jimiž by se mělo vzdělávání poskytovat. Doufá se, že tyto změny, byť obecné povahy, budou mít z dlouhodobého hlediska na celkové výsledky chlapců pozitivní vliv. Objevují se zde zejména nové akcenty v učení, díky nimž by dospívající muži mohli být aktivnější a odpovědnější za své studium. Patří sem důraz na využívání didaktických technologií, učení v rámci skupiny, převzetí vedoucí úlohy, rozvoj komunikačních dovedností a řešení problémů jako součást učení.

Velmi málo zemí má zvláštní iniciativy pro řešení vysoké míry předčasného odchodu ze školy u chlapců.

V **Portugalsku** poskytuje nedávno zavedená možnost navštěvovat kurzy zakončené dvojím vysvědčením alternativu k tradičnímu systému vzdělávání, což vedlo ke zvýšení míry dokončení povinné školní docházky, zejména u chlapců.

Švédská Národní agentura pro vzdělávání rozděljuje granty pro projekty genderové rovnosti, včetně projektů s cílem snížit míru předčasného odchodu ze školy mezi chlapci ve vyšším sekundárním vzdělávání.

Ve **Spojeném království (Skotsko)** dochází v posledních letech k vyvážení vzdělávacích programů směrem k valorizaci výsledků v praktičtěji/odborněji zaměřených kurzech. V mnoha případech pomohla flexibilita vzdělávacích programů předcházet tomu, aby žáci, a zejména chlapci, unikali ze školy a ztráceli o ni zájem, a přitom stále přijímali vzdělávací podněty.

Rakousko a Spojené království (Anglie) mají některé genderově specifické iniciativy ke zlepšení čtenářské gramotnosti.

⁽¹³⁾ Viz: <http://www.ohmygods.be/>

⁽¹⁴⁾ Viz: <http://www.teachernet.gov.uk/wholeschool/equality/genderequalityduty/thegenderagenda/>

⁽¹⁵⁾ Viz: <http://www-rba.educ.cam.ac.uk/index.html>

Po „šoku z výsledků PISA“ v roce 2000 zavedlo **Rakousko** řadu iniciativ na podporu čtení. Patří k nim i vědecká studie, jež se uskutečnila s cílem analyzovat příčiny genderových mezer v čtenářských dovednostech. Na tomto základě byly vytvořeny genderově specifické náměty pro podporu čtení (BMUKK, 2007). Součástí zmíněné zprávy jsou také praktické náměty pro výuku.

Ve **Spojeném království (Anglie)** se iniciativa „Mistři ve čtení“ (*Reading Champions*)⁽¹⁶⁾ snaží hledat a vyzdvihovat kladné mužské čtenářské vzory. Školy si zvou chlapce a muže, kteří mají na žáky vliv, aby se stali „mistry ve čtení“. Tito mistři podněcují další chlapce, aby se čtení začali věnovat, pořádají své vlastní čtenářské aktivity a propagační akce. Chlapci mohou být navrženi na různé odměny, čímž se jim dostává uznání za jejich výsledky a udržuje se jejich motivace.

Spojené království (Wales) nedávno zahájilo kampaň „Přečíst společně milion slov“ (*Read A Million Words Together*) s cílem zlepšit gramotnost u chlapců ve věku 9 až 14 let: povzbuzovat je k tomu, aby více četli jak doma, tak ve škole. Tato kampaň nabízí širokou řadu materiálů ke čtení odpovídajících zálibám chlapců a vyzývá rodinné příslušníky mužského pohlaví, aby si s chlapci četli. Do všech škol ve Walesu byl také poslán výtisk knihy s přehledem metod výuky osvědčených při rozvíjení čtenářských a písemných schopností chlapců.

Obdobně, ač v menším měřítku, ve **Spojeném království (Skotsko)** v prvních ročnících primárního vzdělávání používá řada škol strategie jako „pytle plné příběhů“ (*story sacks*) či „tašky plné knih“ (*bags of books*) a/nebo zapojuje otce do aktivit s cílem postavit se stereotypům, zvyšovat úroveň čtení a psaní, zlepšovat vztahy, sociální dovednosti a zvyšovat motivaci k učení. Nicméně tyto postupy pro zvyšování studijních výsledků chlapců se dále do sekundárního vzdělávání důsledně nepřenesají (SEED 2006, s. 2).

Zvláštní genderovou iniciativu ke zlepšení výuky matematiky a přírodních věd hlásilo pouze **Rakousko**:

Jako reakci na neuspokojivé výsledky výzkumu TIMSS v roce 1998 zahájilo **Rakousko** projekt „Inovace ve výuce matematiky, přírodních věd a technologií“ (IMST)⁽¹⁷⁾, který se nyní nachází ve třetí fázi. V rámci IMST byla zřízena „genderová síť“ za účelem zkvalitňovat výuku matematiky a přírodních věd, rozšiřovat učební perspektivy a volby činností pro dívky a chlapce a rovněž zužovat genderové mezery. Tento projekt nabízí poradenství a informace o nových vývojových trendech, stejně jako počáteční a další přípravu v genderových otázkách.

Řada zemí přijala zvláštní opatření nebo programy zpracované účelově pro chlapce či dívky z určitých ohrožených skupin. Mimořádné znepokojení týkající se celkově výsledků dosahovaných chlapci z některých etnických menšin projevilo Dánsko, Nizozemsko, Švédsko a Spojené království.

V rámci „Perspektivního a akčního plánu 2009“ pro oblast rovnosti zahájilo **dánské** Ministerstvo školství výzkumný projekt s cílem zjistit, proč dosahují chlapci z etnických menšin na základní škole horších výsledků než dívky z etnických menšin a dánští chlapci a dívky.

Portugalsko a Rumunsko mají zvláštní programy pro romské dívky, zatímco Španělsko podporuje dívky a ženy, tedy i Romky, v citlivých situacích.

V **Portugalsku** je prvním účinným opatřením proti předčasnému ukončování školní docházky romských dívek zavedení mediátorů pro romská kočovná etnika, kteří pracují ve školách a vytvářejí jakýsi styčný bod mezi danou komunitou a

⁽¹⁶⁾ Viz: <http://www.literacytrust.org.uk/Campaign/Champions/index.html>

⁽¹⁷⁾ Viz: <http://imst.uni-klu.ac.at/english.php>

školu. V současnosti vzniká také projekt „mobilních škol“⁽¹⁸⁾. Tento projekt má vytvořit spoj mezi žáky v „hlavní škole“ a všemi učebními materiály. Když se žáci odstěhují, uzavřou sňatek či dívky otěhotní, mohou být v každodenním kontaktu se specializovanými učiteli prostřednictvím internetu. Tato specializovaná metoda se používá u všech dětí z kočovných komunit (prostředí kolotočů, cirkusů), které předčasně odcházejí ze škol velmi často a brzy.

V **Rumunsku** byly pro romské děti vytvořeny některé zvláštní vzdělávací programy, které se rovněž snaží podpořit účast romských dívek na vzdělávání.

Španělsko věnuje zvláštní pozornost určitým skupinám žen, ženám z řad imigrantů, romským ženám nebo ženám v nepříznivé socioekonomické situaci. Těmto skupinám žen, jejich rodinám i školám jsou s cílem usnadnit setrvání ve vzdělávacím systému určeny sociálně a pracovní poradenské kurzy, vzdělávací aktivity, semináře zaměřené na sociální schopnosti a sebeúctu, konkrétní informační a propagační kampaně.

Ve **Spojeném království (Anglie)** poskytují národní strategie Ministerstva pro děti, školy a rodiny⁽¹⁹⁾ širokou škálu informací a poradenství s cílem podpořit vzdělávání skupin žáků náchylných ke špatným výsledkům, například chlapců černé barvy pleti spojené s karibským původem, bílých chlapců z dělnické třídy atd.

*

* *

Genderové rozdíly ve výsledcích vzdělávání se zvětšují se zvyšující se vzdělávací úrovní. Ačkoli povinnou školní docházku navštěvují a dokončí podobné procentní podíly chlapců a dívek, v nižším sekundárním vzdělávání se objevují relativně lepší výsledky dívek, chlapci v porovnání s dívkami častěji zaostávají ve výuce a opakují ročníky. Tyto rozdíly se již vytvořily v nižším sekundárním vzdělávání v mnoha evropských zemích. Chlapci často tvoří přibližně 60 % žáků opakujících ročníky a míra opakování je u chlapců vždy vyšší než u dívek. Vedoucí pozice dívek vzhledem k dosahovaným výsledkům se stává průkaznou na vyšší sekundární úrovni: více chlapců opouští školu bez získání kvalifikace, kdežto více dívek získává certifikát z vyšší sekundární školy umožňující pokračovat ve vzdělávání na terciární úrovni. Dívky mají navíc obvykle lepší známky a vyšší míru úspěšnosti u závěrečných zkoušek, což jim zase umožňuje začít studovat ve zvolených univerzitních programech (viz kapitolu 8). Je nicméně důležité podotknout, že průměrné vzorce převahy dívek nad chlapci mohou zakrývat významné rozdíly mezi určitými skupinami chlapců a dívek.

Navzdory těmto dosti jednoznačným genderovým vzorcům ve studijních výsledcích má jen několik zemí konkrétní genderovou politiku. Většina pozornosti a řada politických snah bývá zaměřena na děti ze znevýhodněných skupin. Politika řešící genderové mezery ve výsledcích vzdělávání se nejčastěji týká horších studijních výsledků chlapců. V některých zemích vznikly zvláštní programy s cílem zlepšit čtenářské dovednosti chlapců a výsledky dívek v matematice a přírodních vědách. Existují rovněž konkrétní iniciativy pro určité ohrožené skupiny chlapců nebo dívek, například romských dívek.

⁽¹⁸⁾ Viz: http://area.dgidc.min-edu.pt/escola_movel/escola.html

⁽¹⁹⁾ Viz: <http://nationalstrategies.standards.dcsf.gov.uk/inclusion/ethnicitysocialclassandgenderachievement>

KAPITOLA 6: KOEDUKACE A ODDĚLENÁ VÝUKA CHLAPCŮ A DÍVEK

Koncepce oddělené výuky chlapců a děvčat, jež byla dlouho doménou soukromých a církevních škol, se v posledních letech stala předmětem poměrně velkého zájmu a alespoň do určité míry se o ní diskutovalo v médiích v mnoha evropských zemích. Jak bylo zmíněno v kapitole 1, spočívá „nový“ výklad tohoto pojetí v tom, že poskytuje chlapcům i dívkám větší svobodu vybírat si předměty tradičně nespojované s jejich pohlavím, poskytuje více prostoru dívkám a pomáhá zvyšovat jejich sebedůvěru a také podněcuje chlapce k intenzivnější práci, aniž by se museli obávat o dojem, jímž navenek působí. Výsledky výzkumů účinnosti oddělené výuky ve zlepšování žákovských výsledků jsou však neprůkazné.

Původní myšlenkou koedukace nicméně bylo poskytnout rovný přístup ke vzdělávání oběma pohlavím a rovněž podporovat genderovou rovnost. Současný rozsah tohoto typu vzdělávání nemá v Evropských zemích dlouhou tradici. S výjimkou skandinávských zemí byla koedukace zavedena ve většině evropských zemí převážně po 2. světové válce, avšak v ostatních (např. v Řecku, Španělsku, Rakousku a Portugalsku) teprve v 70. letech 20. století. Přestože se dnes koedukace ve většině evropských zemí považuje za jeden z principů vzdělávání, jde ve skutečnosti o tradici sahající podle dané země pouze 35 až 60 let zpět (Encyclopædia Britannica Online, 2009).

Tato kapitola ukazuje, kde veřejná vzdělávací zařízení (celá škola nebo třídy) s oddělenou výukou chlapců a dívek existují, a zjišťuje, zda tento typ vzdělávání podporuje nějaká oficiální politika.

6.1. Oddělené chlapecké a dívčí školy

Jak ukazuje obr. 6.1, veřejné samostatné chlapecké nebo dívčí školy existují pouze v sedmi evropských zemích a regionech. Většina veřejných škol na všech úrovních a ve všech evropských zemích je koedukační. Tam, kde veřejné oddělené chlapecké a dívčí školy existují, se jejich počet v konkrétních zemích výrazně liší. Zatímco ve Skotsku je pouze jedna, ve Walesu 7 a na Maltě 25, v Severním Irsku jich najdeme 77, v Irsku 120⁽²⁰⁾ a v Anglii přes 400. V Řecku je 27 veřejných církevních sekundárních škol s oddělenou výukou, jež jsou vyhrazeny chlapcům.

Koedukace se považuje za princip vzdělávání v naprosté většině zemí, a proto se ve většině zemí povinně poskytuje veřejné vzdělávání ve smíšených institucích. V Irsku a Spojeném království je však při rozhodování o změnách v poskytovaném vzdělávání v místní oblasti nutno brát v úvahu i požadavky rodičů. Zajímavé je, že v Irsku a Spojeném království se na oddělené chlapecké a dívčí školy tradičně pohlíží jako na „lepší“. Zejména v Anglii se oddělené chlapecké a dívčí školy významnou měrou překrývají se školami výběrovými.

⁽²⁰⁾ Informace nejsou ověřeny na národní úrovni.

Obr. 6.1: Existence veřejných chlapeckých a dívčích škol v Evropě, ISCED 1, 2 a 3, 2008/09

Zdroj: Eurydice.

Doplňující poznámka

Irsko: Informace nejsou ověřeny na národní úrovni.

Irsko v poslední době udává snižování počtu škol tohoto typu.

V **Irsku** dochází k soustavnému snižování počtu dětí na primárních školách, které jsou vzdělávány na samostatných chlapeckých či dívčích školách. V roce 1975 navštěvovalo tyto školy 60 % dětí, avšak v roce 2005 to bylo již jen 20 %.

Podobný vzorec se objevil v sekundárním vzdělávání. Samostatné chlapecké či dívčí sekundární školy nicméně navštěvuje vyšší procento dívek než chlapců. V roce 1980 navštěvovalo školy s oddělenou výukou přes 50 % chlapců a 60 % dívek, v roce 2005 to bylo 30 % chlapců a 42 % dívek.

Jednoznačnou politikou irských školských orgánů je v současné době koedukaci podporovat. Jako jedna z otázek zájmu se toto zmiňuje i v případě Belgie (Vlámské společenství) a Španělska.

Ve **Španělsku** funguje internetová stránka⁽²¹⁾ obsahující a šířící legislativu, programy a materiály týkající se koedukace. Jedna z jejích sekcí nazvaná „koedukace ve světě“ se konkrétně věnuje politikám a strategiím prováděným v jednotlivých zemích.

(21) Viz: <http://www.educación.es/intercambia>

V Polsku v roce 2006 projevilo ministerstvo zájem o zřizování oddělených chlapeckých a dívčích škol v rámci systému veřejných škol, záměrem čehož bylo podnítit akademické instituce k poskytování vzdělávacích programů pro učitele a provádět výzkum účinnosti oddělené výuky chlapců a dívek.

Myšlenka zřítit oddělené chlapecké a dívčí školy se objevila v roce 2006 jako jedno z možných opatření pro poskytování lepších podmínek pro vzdělávání na nižších sekundárních školách. Ministr národního školství nezastíral, že zřízení oddělených škol bylo jednou ze zvažovaných možností pro potírání násilí mezi žáky ve školách. Názory odborníků na oddělenou výuku byly nicméně rozdělené. Ministerstvo se snažilo přesvědčit širokou veřejnost o nadřazenosti oddělené výuky nad koedukací, což vyvolalo řadu diskusí a způsobilo znepokojení v mnoha komunitách, včetně rodičů a učitelů. Akademická obec upozorňovala na to, že by školy pouze pro chlapce a pouze pro dívky sice mohly existovat, avšak v žádném případě by se nemělo jednat o obecné pravidlo použitelné paušálně v celé zemi. Hypotéza, že by nižší sekundární školy s oddělenou výukou odstranily násilí ve vzájemných vztazích mezi žáky a mezi vyučujícími a žáky se sekala s rozsáhlou kritikou.

Internetové stránky ministerstva po nějakou dobu obsahovaly stránku věnovanou „oddělené výuce chlapců a dívek“, jež prezentovala její výhody. Obsahovala informace o výsledcích výzkum v této oblasti, o seminářích, publikacích apod. Od příchodu nové vlády však již tato stránka není dostupná a v současnosti žádná veřejná diskuse o oddělené výuce neprobíhá.

Obdobný, byť co do rozsahu menší zájem ze strany školských orgánů byl rovněž hlášen v Estonsku.

Většina zemí nicméně udává, že diskuse nad možným přínosem oddělených chlapeckých a dívčích škol nevedla ke zvýšení počtu těchto zařízení.

V některých zemích existují školy, v nichž oddělená výuka chlapců a dívek prakticky probíhá, aniž by bylo explicitním záměrem v nich tuto formu vzdělávání poskytovat. Tato skutečnost souvisí zejména s vyšším sekundárním technickým či odborným vzděláváním, které tradičně přitahuje jedno pohlaví více než druhé. Tento jev je tudíž jednoznačně spojen s genderově stereotypní volbou povolání.

Zatímco veřejné školy s oddělenou výukou chlapců či děvčat nejsou ve většině zemí příliš běžné, v soukromém sektoru lze tyto školy najít v téměř všech zemích. Financovány mohou být do značné míry z veřejných dotací, nebo naopak mohou být zcela finančně nezávislé. Ve většině případů se jedná o církevní školy (katolické, protestantské a muslimské). Pouze několik zemí udává, že by hlavním důvodem zakládání těchto škol byly zvláštní pedagogické cíle. Ve většině zemí však tento sektor není příliš rozvinutý.

6.2. Vyučovací hodiny pro chlapce a dívky

Přestože jsou veřejné chlapecké či dívčí školy vzácné, vyučovací hodiny pouze pro dívky nebo chlapce v rámci jinak koedukačních škol existují téměř ve všech evropských zemích. O zavedení vyučovacích hodin pouze pro dívky nebo pro chlapce se zpravidla rozhoduje na úrovni školy. Předměty, pro jejichž výuku se oddělené vyučovací hodiny tradičně poskytují, jsou tělesná výchova a tvořivá (pracovní) výchova. Taková rozhodnutí jsou však jednoznačně spojena s tradicemi, nikoli se zřetelem na zpochybňování tradičních genderových vzorců.

Oddělené vyučovací hodiny pro sexuální či zdravotní výchovu jsou organizovány na základě uvážení konkrétní školy či místního školského úřadu ve Francii, Lichtenštejnsku a Švédsku.

Pouze Dánsko a Spojené království (Skotsko) udávají, že organizace oddělené výuky souvisí s úvahami o tom, jak bojovat proti horším studijním výsledkům a problémům s chováním. V Dánsku se nicméně nejedná o zcela novou iniciativu, třebaže motivace pro zavádění této formy výuky se podle všeho změnila.

Některé základní školy pokusně rozdělují třídy na chlapce a dívky na kratší část dne, aniž by organizovaly oddělené vyučovací hodiny pravidelně. Záměrem je poskytnout jak dívkám, tak chlapcům více prostoru. Skutečnost, že se oddělená výuka na základních školách používá, není novým fenoménem. Pedagogické důvody související s nyní používanou genderovou segregací se od dřívějších dob liší a představy o genderu, škole a teorii učení se zcela změnily. V 70. a 80. letech 20. století vévodily diskusi názory na sociální genderové role, dnes jsou však vyzdvihovány biologické zřetele, pokud jde o příčinu rozdílných studijních výkonů chlapců a dívek.

Nicméně, jak upozorňuje Spojené království (Skotsko), názory na konečný úspěch vyučovacích hodin pouze pro chlapce či dívky se skutečně velmi různí.

*

* *

Zavedení koedukace do systému veřejného školství se v mnoha zemích považovalo za krok směrem k rovnosti provedený před méně než padesáti lety. Opětovné zavedení oddělené výuky chlapců a dívek se tedy v evropských zemích nejeví jako příliš atraktivní volba. To je dozajista spojeno také s faktem, že výsledky výzkumu pozitivních účinků oddělení obou pohlaví nejsou průkazné (Smithers & Robinson, 2006).

Koneckonců, svou roli ve zdrženlivosti jednotlivých zemí s ohledem na návrat k oddělené výuce může hrát i nákladová efektivnost poskytování vzdělávání: provozování oddělených škol nelze považovat za ekonomicky schůdné řešení.

KAPITOLA 7: UČITELÉ, ŘEDITELÉ ŠKOL A GENDEROVÉ OTÁZKY

V utváření chápání genderových rolí mladými lidmi hrají rozhodující úlohu učitelé. V průběhu své práce mají příležitost podněcovat jak kritické myšlení, tak zpochybňování genderových stereotypů. Je tedy důležité zajistit, aby se budoucím i stávajícím učitelům dostalo vzdělání v těchto otázkách a aby měli přístup k dostatečnému množství informací o genderových tématech. To, jak chápou svoji vlastní genderovou roli, má rovněž zásadní vliv a může přispět buď k udržování, či naopak prolomení genderových stereotypů v rámci jednotlivých škol.

Cílem této kapitoly je představit čtyři zásadní otázky vztahující se k pedagogickým pracovníkům. Nejprve se zaměřuje na statistické údaje ukazující přesilu žen ve školství, což ostře kontrastuje s relativní nepřítomností žen na řídicích pozicích ve školách. Kapitola se poté zabývá kampaněmi a iniciativami na vnitrostátní úrovni s cílem přilákat do učitelské profese více mužů. V závěru se snaží zjistit, do jaké míry je gender začleněn jakožto téma do přípravného i dalšího vzdělávání učitelů.

7.1. Feminizace učitelského povolání

Ženy tvoří velkou většinu vyučujících v primárním a nižším sekundárním vzdělávání. Jejich procentní podíl se nicméně mění v závislosti na úrovni vzdělávání: čím mladší děti, tím vyšší počet učitelek. Ve všech evropských zemích s výjimkou Turecka převládají na primární úrovni (ISCED 1) učitelky, přičemž procentní podíly se pohybují mezi 65 % v Řecku a 98 % ve Slovinsku. V České republice, Itálii, Maďarsku, Lotyšsku, Litvě a Slovinsku učí na této úrovni velmi málo mužů: učitelé představují přibližně 5 %, popřípadě ještě méně.

Vzdělávání na úrovni ISCED 2 je ze statistického hlediska stále ženským povoláním, přece jen se zde však vyskytuje o něco více učitelů než na úrovni primární. Na této vzdělávací úrovni se procentní podíl učitelek pohybuje v rozmezí 52 % v Lichtenštejnsku a 86 % v Lotyšsku.

Zastoupení žen však výrazně klesá se stoupající úrovní vzdělávání ve všech zemích, pro něž jsou údaje k dispozici.

Je tomu tak zejména ve vyšším sekundárním vzdělávání (ISCED 3) v České republice, Německu, Řecku, Litvě, Rakousku, ve Finsku, Švédsku, v Lichtenštejnsku a Norsku. V těchto zemích se zastoupení žen mezi úrovněmi ISCED 2 a 3 výrazně snižuje. Z celkového pohledu je poměr mezi ženami a muži ve vzdělávání na úrovni ISCED 3 relativně vyváženější. V 11 zemích⁽²²⁾ (z celkového vzorku 31) se procentní podíl učitelek pohybuje mezi 45 a 56 %.

To ostře kontrastuje se zastoupením žen na vyšších úrovních vzdělávání (ISCED 5 a 6 – viz kapitolu 8). V polovině všech sledovaných zemí tvoří učitelky na těchto úrovních méně než 40 % z celkového počtu vyučujících.

⁽²²⁾ Německo, Řecko, Španělsko, Francie, Kypr, Lucembursko, Nizozemsko, Rakousko, Švédsko, Island a Norsko.

Obr. 7.1: Procentní podíl učitelek v primárním a sekundárním vzdělávání (ISCED 1, 2 a 3), veřejný i soukromý sektor, 2007

	BE fr	BE de	BE nl	BG	CZ	DK	DE	EE	IE	EL	ES	FR	IT	CY	LV	LT	LU
ISCED 1	79,4	:	80,0	93,3	94,2	67,6	84,0	93,6	84,0	65,3	72,0	82,1	95,3	82,1	97,2	97,2	71,9
ISCED 2	60,4	:	60,8	80,4	78,1	:	61,2	80,4	:	67,4	59,0	63,8	75,8	68,0	85,5	82,1	:
ISCED 3	60,3	:	60,4	75,9	59,0	:	48,2	74,7	62,2	48,2	53,7	53,9	61,2	56,3	79,1	68,9	47,1

	HU	MT	NL	AT	PL	PT	RO	SI	SK	FI	SE	UK	IS	LI	NO	TR
ISCED 1	96,0	:	83,1	89,3	84,3	81,8	86,7	97,6	84,6	77,0	81,2	81,3	79,9	77,1	73,3	48,0
ISCED 2	78,3	:	:	69,1	74,1	70,4	68,1	78,8	77,6	72,9	66,6	61,6	:	51,9	73,3	-
ISCED 3	64,5	:	46,4	51,6	66,5	66,6	65,2	65,2	70,3	57,5	51,1	62,8	54,0	35,6	48,3	41,3

Zdroj: Eurostat, UOE (údaje zpracovány v září 2009).

Doplňující poznámky

Belgie: Nezahrnuje učitele v Německy mluvícím společenství a učitele pracující v nezávislých soukromých institucích. Úroveň ISCED 3 zahrnuje úroveň ISCED 4.

Irsko, Finsko a Spojené království: ISCED 3 zahrnuje ISCED 4.

Lucembursko: Obr. se týká výhradně veřejného sektoru.

Nizozemsko: ISCED 1 zahrnuje ISCED 0.

Island: ISCED 3 částečně zahrnuje ISCED 4.

Vysvětlivka

V úvahu jsou bráni pouze učitelé účastníci se přímé výuky. Údaje zahrnují učitele ve speciálním vzdělávání a všechny ostatní, kteří pracují se žáky jakožto celou třídou ve třídě, s menšími skupinkami ve studovně či s jedním žákem individuálně v rámci nebo mimo rámec běžné třídy. Zahnuti jsou učitelé pracující na plný i částečný úvazek ve veřejném i soukromém sektoru. Praktikanti ani asistenti učitelů zahrnuti nejsou.

Pokud jde o zastoupení žen v řídicích pozicích na školách, odvíjí se situace rovněž od dané úrovně vzdělávání. Podle dostupných údajů bývají ženy často ředitelkami primárních škol. V Bulharsku, Francii, Polsku, Slovensku, Švédsku, Spojeném království a na Islandu je na primárních školách přes 70 % ředitelek.

Toto procento však prudce klesá na sekundární úrovni vzdělávání, se zvláště výraznými rozdíly mezi úrovněmi ve Francii, Rakousku, na Slovensku, ve Švédsku a na Islandu. Například v Rakousku je ředitelek sekundárních škol (nižších i vyšších) méně než 30 %; v ostatních zemích, pro které jsou údaje k dispozici, je toto procento u vyšších sekundárních škol rovněž pod hodnotou 5 %. Stejně je tomu ve Francii a Finsku v případech nižších sekundárních škol.

Podle nedávného průzkumu TALIS organizace OECD bylo ve všech zúčastněných zemích v průměru pouze 45 % ředitelek škol na úrovni ISCED 2. Dospělo se k závěru, že ve velké většině těchto zemí

existoval tzv. skleněný strop (OECD 2009b, s. 28). Ze zemí účastnících se tohoto průzkumu OECD a zahrnutých do této zprávy je tento nízký procentní podíl ředitelek škol patrný v Belgii (Vlámské společenství), Irsku, Itálii, Litvě, Rakousku a Portugalsku. Zde je procentní podíl ředitelek škol o více než 30 procentních bodů nižší než procentní podíl učitelek.

Obr. 7.2: Procentní podíl ředitelek škol v primárním a sekundárním vzdělávání (ISCED 1, 2 a 3), veřejný i soukromý sektor, 2007

	BE fr	BE de	BE nl	BG	CZ	DK	DE	EE	IE	EL	ES	FR	IT	CY	LV	LT	LU
ISCED 1	54,7	:	46,4	76,3	:	:	:	:	52,0	31,3	:	80,7	:	69,8	:	:	:
ISCED 2	:	:	:	82,8	:	:	:	:	:	40,2	:	45,0	:	60,5	:	:	:
ISCED 3	30,7	:	30,5	66,0	:	:	:	:	38,7	27,7	:	37,2	40,4	43,3	:	:	:

	HU	MT	NL	AT	PL	PT	RO	SI	SK	FI	SE	UK	IS	LI	NO	TR
ISCED 1	:	:	34,4	68,9	79,3	:	60,6	67,1	86,1	37,9	73,3	72,2	77,5	:	52,7	:
ISCED 2	:	:	:	23,3	68,9	:	55,4	67,0	33,3	41,6	55,6	42,8	46,7	:	52,7	:
ISCED 3	:	:	:	26,9	55,3	:	55,1	53,7	50,7	40,1	43,9	42,8	37,0	:	43,4	:

Zdroj: Eurostat, UOE (údaje zpracovány v září 2009).

Doplňující poznámka

Belgie: U sekundárního vzdělávání údaje nezahrnují vzdělávání pro „společenský vzestup“.

7.2. Strategie pro zlepšování genderové rovnováhy mezi učiteli a řediteli škol

7.2.1. Iniciativy s cílem získat více mužů pro učitelé povolání

Ačkoli většina zemí feminizaci učitelského povolání zejména na preprimární a primární úrovni vzdělávání vnímá, pouze několik málo zemí výslovně udává, že se tato otázka považuje za předmět zájmu na politické úrovni (Belgie (Francouzské společenství), Německo, Dánsko, Litva, Finsko a Spojené království (Skotsko)). Obavy vyvstávají vzhledem k nedostatku mužských vzorů pro děti i k možnému riziku nedostatku vyučujících. Konkrétní iniciativy s cílem přilákat do učitelského povolání více mužů přesto vznikly pouze v několika zemích. Irsko a Nizozemsko zahájily zvláštní kampaně s cílem získat muže pro vzdělávání na primární úrovni a předcházet předčasnému ukončení pedagogického studia ze strany mužů.

V **Irsku** lze od 70. let 20. století pozorovat výrazný a nepřetržitý pokles počtu mužů nastupujících do učitelského povolání, zejména na primární úrovni. Byla ustavena Komise pro primární vzdělávání (*Primary Education Committee*) s cílem doporučovat strategie a iniciativy pro zvýšení počtu mužů nastupujících dráhu učitelů primárních škol. Závěrečná zpráva této komise doporučila koordinovanou propagační kampaň, která by chlapce povzbuzovala k učitelskému povolání na primární úrovni. V lednu 2006 byla zahájena kampaň MATE (*Men as Teachers and Educators*, Muži jako učitelé a vychovatelé). Jejím cílem je vyzdvihnout širokou škálu dovedností, které učitelé primárních škol využívají. Poukazuje rovněž na pozitiva učitelského povolání: hodnota pro společnost, rovnováha mezi pracovním a osobním životem, profesní spokojenost, rozmanitost dovedností, profesní rozvoj, pracovní podmínky a jistota zaměstnání. Dosud již byla podniknuta řada kroků: umístění inzerátů v celostátních novinách, v rozhlase a na internetu, výroba a distribuce plakátů do všech sekundárních škol. Část DVD ze souboru podkladů *eQuality Measures* zaměřená na poradce a studenty obsahuje rozhovory s muži, kteří pracují v pečovatelských profesích.

V **Nizozemsku** se v posledních letech uskutečnilo několik iniciativ s cílem podnítit muže, aby se hlásili na „pabo“ (*pedagogische academie basisonderwijs* – školy, na nichž se vzdělávají učitelé pro primární úroveň). Na těchto iniciativách se podílí jak vláda, tak různé organizace působící ve vzdělávání. Proběhl průzkum studujících a předčasně odcházejících studentů mužského pohlaví ve školách pabo (*Paboys wanted* – „hledají se paboys“ – hříčka se slovy „pabo“ a „boys“, tj. chlapci). Ukázalo se, že studia na školách pabo předčasně ukončuje mnoho studujících mužů. Například v roce 2005 44,6 % studentů skončilo po prvním ročníku oproti 28,2 % studentek. Po nastoupení učitelské dráhy poměrně velká skupina nových učitelů–mužů této profese v průběhu 5 let zanechá. Na základě těchto výsledků *sectorbestuur Onderwijsarbeidsmarkt* (odborné středisko pro otázky pedagogických pracovníků, zřízené zaměstnavateli a zaměstnanci) podpořilo pilotní projekty na těchto školách zaměřené na prevenci předčasných odchodů jak během studia, tak po něm⁽²³⁾. Tyto projekty se soustřeďují na rozvíjení aktivit zacílených na změnu kultury studia. Patří k nim: vytváření přívětivého prostředí pro muže i ženy; rozvoj poradenství pro (začínající) studující muže s posílením kontaktů mezi muži na školách „pabo“ a učiteli z praxe; instruktáže pro studující muže a používání didaktických postupů, které lépe odpovídají přáním a potřebám chlapců.

Kromě těchto dvou zemí a jejich konkrétních kampaní zahájilo různé iniciativy s cílem přilákat muže k učitelství i několik dalších zemí.

Česká Liga otevřených mužů zahájila v roce 2008 program *Muži do škol*. Cílem tohoto programu je upozornit na nedostatek mužů jako učitelů i dalších pracovníků ve školství. V roce 2009 byla pod záštitou ministra školství, mládeže a tělovýchovy uspořádána konference, na níž byly představeny praktické zkušenosti s podporováním mužů ve školách v zahraničí. Na základě této konference se nyní vytváří strategie.

Vedle dalších opatření stanovuje Akční plán pro realizaci **litevského** programu na roky 1998–2000 Pokrok žen v oblasti vzdělávání pozitivní diskriminaci mužů jako dočasné, provizorní opatření při přijímání na pedagogické vysoké školy.

Ve **Spojeném království (Anglie)** financuje vládní Agentura pro odbornou přípravu a rozvoj ve školách (*Training and Development Agency for Schools, TDA*) kurzy s cílem povzbudit muže, aby se stali učiteli na primárních školách. Kurzy trvají tři dny a jejich součástí je jednodenní praxe ve škole.

Švédská národní agentura pro vysokoškolské vzdělávání byla pověřena analyzovat genderové rozdíly při výběru studia vzhledem k různým specializacím ve vzdělávání učitelů a zkoumat následující otázky: proč více mužů než žen předčasně opouští pedagogické školy, které vysoké školy již zavedly strategie pro zvýšení podílu mužů v programech vzdělávání učitelů a které z těchto strategií byly úspěšné, jaký podíl mužů pracuje po dokončení své pedagogické

⁽²³⁾ Viz: <http://www.onderwijsarbeidsmarkt.nl/projecten/2007/paboys-meer-mannen-in-het-onderwijs/>

přípravy v učitelském povolání a jaké faktory ovlivňují rozhodnutí žen a mužů, že se stanou učitelkami a učiteli. Agentura předložila v březnu 2009 vládě svoji závěrečnou zprávu; ta označuje tři hlavní příčiny předčasných odchodů mužů ze vzdělávání učitelů. Zaprvé, muži, kteří pedagogické školy začnou studovat, si mohou být svoji volbou studia méně jistí, neboť nesplnili obecné představy o tom, co je to mužské povolání. Jejich volba proto může být od samého počátku popírána a případně i zpochybňována. Zadruhé, muži ve školství jsou konfrontováni s tradičně ženskou kulturou, které se musí buď přizpůsobit, nebo se jí vzepřít, přičemž obojí může být obtížné. Zatřetí pak mužům ve vzdělávání často chybí mužské vzory.

Opatření přijatá v programech vzdělávání učitelů na podporu studujících mužského pohlaví zahrnují individuální projekty, práci v síti a mužské poradce pro studující mužského pohlaví během pedagogické praxe.

Co se týče opatření přijatých v rámci vysokých škol s cílem přilákat více mužů do vzdělávání učitelů, tato zpráva zjistila, že některé iniciativy se zaměřily na nábor mužů, zatímco jiné na udržení studujících mužského pohlaví ve studijních programech. Některé z aktivit mají formu kooperačních programů se školami.

Zlepšování genderové rovnováhy mezi pracovníky v primárním a sekundárním vzdělávání a ve vzdělávání v raném dětství je jedním z hlavních cílů **norského** akčního plánu pro genderovou rovnost. Jednou z iniciativ přijatých v této oblasti je zřídit na úrovni hrabství týmy pověřené nábořem většího počtu mužů do vzdělávání v raném dětství. Zřizují se rovněž pilotní střediska denní péče, která přednostně přijímají do zaměstnání muže. Hlavními cílovými skupinami pro tento akční plán jsou vlastníci center denní péče, vedoucí pracovníci a zaměstnanci ve střediscích denní péče, instituce dalšího vzdělávání a studující v programech vzdělávání učitelů.

Řada zemí udává jako pravděpodobnou odrazující překážku toho, aby si muži vybrali učitelskou dráhu, problém nízkých platů a nedostatek profesního rozvoje. Některé země se tento problém snaží řešit na obecné úrovni.

Nizozemská vláda se například snaží zvýšit atraktivitu profesí v (primárním) vzdělávání: zvyšovat kvalitu vzdělávání a učitelského povolání, zajistit lepší odměňování a širší profesní možnosti. Byl vydán plán pro vzdělávání učitelů, který by měl vést k vyšší úrovni kvalifikací, lepší struktuře a specializaci a větší rozmanitosti vzdělávacích kurzů.

Avšak i v zemích, kde se učitelské povolání těší údajně vysoké prestiži (např. ve Finsku) a/nebo je docela dobře placené (např. v Lucembursku), učí v povinném vzdělávání dle statistik stále převážně ženy. Z toho vyplývá, že učitelství je velmi silně spojováno s představou „péče“, zejména na nižších úrovních vzdělávání, které se tradičně vztahují více k ženám než k mužům (viz kapitolu 1).

7.2.2. Iniciativy s cílem získat více žen do řídicích funkcí škol

Vedle potřeby získat více mužů pro učitelské povolání uvedené výše by se mohlo posilovat zastoupení žen v řídicích funkcích škol. Zdá se však, že k nápravě této situace vyvíjí konkrétní iniciativy pouze několik zemí.

V **Nizozemsku** je cílem programu „Více žen v řízení“ (*Meer vrouwen in het management*) dostat více žen do řídicích funkcí v resortu školství. Tento program je součástí dohody uzavřené v roce 2006 mezi vládou, odbory a zaměstnavatelskými organizacemi, která předpokládá devět cílů pro pracovníky ve vzdělávacích institucích.

V **Irsku** směřuje zvláštní iniciativa k ženám, jež si přejí zastávat řídicí funkce. Ministerstvo školství a vědy financovalo kurz dalšího vzdělávání pro ženy se zájmem o postup do řídicích funkcí ve školství – Ženy do řízení škol (*Women into Educational Management*). Kurz byl zaveden na základě doporučení studie o ženách v řízení škol, kterou ministerstvo zadalo v roce 1999. Po tomto kurzu, který nyní pořádá jedno z národních vzdělávacích středisek, je trvalá poptávka.

Kurz byl zařazen do mezinárodního programu pro ženy v řízení škol (IPWEM), který byl spolufinancován Evropskou komisí (COMENIUS Akce 3.1).

Cílem subregionálního projektu s účastí **Lichtenštejnska** a okolních regionů je zvýšit podíl žen zastávajících vedoucí funkce ve veřejném sektoru obecně.

Cíl posílit zastoupení žen v rozhodovacích orgánech či dosáhnout genderové rovnováhy v řízení vzdělávání tvoří součást národních strategií na **Kypru** a v **Rumunsku**, které ještě čekají na svou realizaci.

7.3. Gender jako téma ve vzdělávání učitelů

7.3.1. Přípravné vzdělávání učitelů

V mnoha zemích si instituce pro vzdělávání učitelů mohou zcela samostatně zvolit obsah programů, které nabízejí. Znamená to, že pořádání specifických kurzů na genderová témata je ponecháno na rozhodnutí dané vzdělávací instituce. Školské orgány ve většině zemí proto pouze vědí, že by gender mohl být v přípravném vzdělávání učitelů zařazen jako volitelné téma a hlásí existenci jednoho či dvou kurzů na jednotlivých univerzitách či institucích pro vzdělávání učitelů.

Některé země téma genderu začleňují mezi obecná témata týkající se rovnosti, jež tvoří nedílnou součást přípravného vzdělávání učitelů. Je tomu tak v Belgii (Vlámské společenství), ve Švédsku a Spojeném království (Anglie, Wales a Severní Irsko). V Belgii (Francouzské společenství), v Dánsku, ve Francii, v Rakousku a Nizozemsku musí být ve vzdělávání učitelů brána v úvahu genderová dimenze jako taková. Je obsažena v politice gender mainstreamingu (Rakousko), v kompetenčních požadavcích na učitele (Nizozemsko), v nařízení o přípravném vzdělávání učitelů (Belgie, Francouzské společenství), v bakalářském programu pro učitele ve *Folkeskole* (Dánsko) nebo v misích genderové rovnosti v institucích pro vzdělávání učitelů (Francie).

Ve Španělsku, Lucembursku a Portugalsku v současnosti stávající akční plány pro genderovou rovnost určují začlenit genderovou dimenzi do přípravného vzdělávání učitelů.

Ve **Španělsku** zahrnuje Strategický plán pro rovné příležitosti na roky 2008-2011 jako svůj prvořadý cíl podporovat náležité přípravné vzdělávání učitelů a dalších pedagogických pracovníků v oblasti koedukace, prevence násilí z důvodu pohlaví a obtěžování a rovných příležitostí. Za účelem dosažení těchto cílů je navržena řada pokynů, například: podpora vytváření kateder genderových studií zaměřených na toto specifické vzdělávání, na výzkum a na tvorbu didaktických materiálů na pedagogických fakultách, ve vyšších odborných pedagogických školách a v centrech dalšího vzdělávání; podpora vytváření postgraduálních kurzů se specializací na rovné příležitosti pro ženy a muže ve vzdělávání, na koedukaci, na nesexistické vzdělávání a prevenci násilí vůči ženám; a začlenění témat souvisejících s genderovou rovností do přijímacích řízení.

V **Portugalsku** předpokládá Národní akční plán pro genderovou rovnost (2007-2010) jako jednu ze strategických intervenčních oblastí podporu zařazení genderové dimenze nejen do obsahu kompetenčních profilů, ale rovněž do vzdělávacích profilů odborníků ve vzdělávání, zejména pedagogů, pedagogických asistentů a pracovníků odpovědných za školské a profesní směrnice.

Ve **Finsku** byl v roce 2008 zahájen výzkumný projekt zaměřený na „rovnost a genderovou citlivost ve vzdělávání učitelů“ (TASUKO) ⁽²⁴⁾, jehož cílem je poskytnout budoucím učitelům více teoretických a praktických informací o tom, jak mohou prosazovat genderovou rovnost a jak mohou při své práci jednat genderově citlivějším způsobem. V rámci tohoto projektu vzniknou vzdělávací programy a metodologie a rovněž výzkumný program; výsledky výzkumu pak budou začleněny do vzdělávání učitelů.

Zdá se, že gender v programech přípravného vzdělávání učitelů nezaujímá nijak významné místo. Jeho zařazení závisí na konkrétních institucích a také na individuální motivaci studentů k navštěvování kurzů věnovaných tomuto tématu. Některé země nicméně mají v plánu dát genderové dimenzi ve vzdělávání učitelů větší prostor.

7.3.2. Další vzdělávání

V případě aktivit v rámci dalšího vzdělávání pedagogických pracovníků je situace obdobná. V mnoha zemích je nabídka dalšího vzdělávání silně decentralizovaná, existuje široká škála veřejných i soukromých poskytovatelů a je tudíž velmi obtížné zjistit, jaké typy kurzů jsou k dispozici. Gender jakožto téma seminářů či kurzů dalšího vzdělávání poskytovaných veřejnými institucemi se podle všeho vyskytuje spíše sporadicky. Povinné aktivity v dalším vzdělávání učitelů věnované genderovým aspektům hlásí pouze Malta.

Gender je často zahrnut v aktivitách spojených s obecnými tématy rovnosti. I zde je opět mimořádně důležitá účast nevládních organizací v zemích střední a východní Evropy.

Podobně jako v případě přípravného vzdělávání učitelů jsou aktivity dalšího profesního rozvoje pro učitele v některých zemích také spojeny s konkrétními akčními plány. V Rakousku se například strategie gender mainstreamingu vztahuje rovněž na centra dalšího vzdělávání učitelů. Ve Španělsku a Portugalsku plány pro genderovou rovnost také předpokládají začlenění genderové dimenze do dalšího vzdělávání určeného pedagogickým pracovníkům.

Řada zemí uvádí existenci zajímavých iniciativ v oblasti rozvoje pedagogických pracovníků spojených s otázkami, jako je volba povolání, výsledky vzdělávání a předčasné odchody chlapců ze škol.

Ve **Francii** se v roce 2008 na *École supérieure de l'Éducation nationale* (ESEN) uskutečnil národní seminář o rovnosti mezi dívkami a chlapci ve vzdělávacím systému s cílem poskytnout řídícím školským pracovníkům náměty k přemýšlení o diverzifikaci dívčích a chlapeckých profesí a o vlivu koedukace na chování žáků.

V **Rakousku** byl důsledkem zcela neuspokojivých výsledků výzkumu TIMSS zahájen v roce 1998 projekt IMST (Inovace ve výuce matematiky, přírodních věd a technologií). Cílem projektu je zkvalitnit výuku těchto předmětů. V rámci IMST byla zřízena „genderová síť“ za účelem zkvalitnit výuku matematiky a přírodních věd, rozšiřovat učebních perspektiv a škály činností pro dívky a chlapce a rovněž zúžit genderové mezery. Tento projekt nabízí poradenství a informace o nových vývojových trendech, stejně jako vzdělávání v genderových otázkách.

Během let 2008-2010 je **švédská** Národní agentura pro vzdělávání pověřena organizovat interní školení, jehož obecným cílem je podporovat rovnost a snižovat velký počet případů předčasného ukončování studia u chlapců v programech vyšších sekundárních škol. Tato školení jsou určena učitelům a školním poradcům v předškolním, povinném a vyšším sekundárním vzdělávání, ve vzdělávání dospělých a ve vysokoškolském vzdělávání. Agentura musí

⁽²⁴⁾ Viz: <http://wiki.helsinki.fi/display/TASUKO/Artikkeleita>

rovněž šířit informace o těchto školeních do obcí a škol a podporovat jejich práci s cílem zpochybňovat tradiční volbu předmětů a povolání a prosazovat rovnost pohlaví.

*

* *

Souhrnně řečeno, učitelství je v evropských zemích velmi feminizovaným povoláním, zejména pak na nižších úrovních vzdělávání. Ačkoli se to v mnoha zemích považuje za problém, strategie s cílem přilákat do tohoto povolání na povinné školní úrovni více mužů jsou sporadické. Řízení škol je však do značné míry ponecháno mužům a je zde patrný naprostý nedostatek národních iniciativ snažících se tuto nerovnováhu řešit. Politiky týkající se vzdělávání učitelů genderovou perspektivu nijak zvlášť nezohledňují, ať se jedná o přípravné vzdělávání nebo o aktivity v rámci dalšího vzdělávání učitelů či ředitelů škol. Vzdělávání v genderových otázkách je podle všeho do značné míry závislé na iniciativě jednotlivých poskytovatelů vzdělávání učitelů.

KAPITOLA 8: POLITIKY GENDEROVÉ ROVNOSTI VE VYSOKOŠKOLSKÉM VZDĚLÁVÁNÍ

Tato kapitola pojednává o problémech genderové rovnosti ve vysokoškolském vzdělávání a zabývá se politikami souvisejícími s genderem přijatými v evropských zemích. Genderové rozdíly se objevují v primárním a sekundárním vzdělávání zčásti proto, že tradiční genderové role a stereotypy se ve školách často opakují. Tyto rozdíly se pak projevují i na vyšších úrovních vzdělávání a odborné přípravy a dále se zvyšují volbou studia a vhodných příležitostí, které se ženám a mužům na těchto úrovních vzdělávání nabízejí. Je proto důležité zjistit, zda a jakým způsobem se evropské země snaží proti těmto nerovnostem bojovat.

Většina evropských zemí již vypracovala politiky či podpořila projekty zaměřené proti genderovým nerovnostem ve vysokoškolském vzdělávání. Řada zemí začleňuje konkrétní ustanovení o genderové rovnosti do legislativy či do vládních strategií a v některých zemích jsou vysoké školy povinny vytvářet své vlastní politiky genderové rovnosti (viz kapitolu 3). Jak bylo uvedeno v kapitole 3, v evropských zemích existují dva hlavní problémy, pokud jde o genderovou nerovnost ve vysokoškolském či terciárním vzdělávání: horizontální a vertikální segregace. Zaprvé, téměř všechny země znepokojuje horizontální segregace, to jest problém, že si ženy a muži ve vysokoškolském vzdělávání vybírají odlišné studijní obory, přičemž ženy jsou nedostatečně zastoupeny v technických a přírodovědných oborech. Zadruhé, řada zemí – jmenovitě Vlámské společenství Belgie, Česká republika, Německo, Řecko, Španělsko, Francie, Nizozemsko, Rakousko, Slovinsko, Švédsko, Spojené království a Norsko – je znepokojena také segregací vertikální. Tento problém je spojen s momentálně existujícím „skleněným stropem“ v terciárním vzdělávání: zatímco ženy početně převyšují muže mezi absolventy vysokých škol, jsou poněkud slaběji zastoupeny v doktorském studiu a ještě méně se jich vyskytuje mezi akademickými pracovníky na univerzitách. Postupně se tedy zaměříme na tato dvě témata a na politiku, jež by se jimi měla zabývat.

8.1 Horizontální segregace

Téměř všechny země znepokojuje skutečnost, že se poměry počtu žen a mužů mezi jednotlivými obory studia v terciárním vzdělávání značně liší. Navzdory poměrně malým rozdílům mezi studijními výsledky dívek a chlapců, zejména v matematice a přírodních vědách, jak ukazují mezinárodní šetření (viz kapitolu 2), je tento vzorec nerovnosti obdobný i u studentů a absolventů a v celé Evropě je dosti jednotný. Rozdíly ve výběru akademického oboru u mladých lidí lze připsávat tradičnímu vnímání genderových rolí a identit a také širokému přijímání kulturních hodnot spojených s konkrétními obory studia. Zatímco například některé obory, zejména přírodní vědy a technika, se všeobecně považují za „mužské“ a vhodné pro muže, jiné studijní obory, především ty spojené s péčí jako pedagogické či zdravotní, jsou vnímány jako „ženské“ a pro ženy vhodné. Proto je pro příslušníky pohlaví, jež je v dané situaci v menšině, obtížné do těchto oborů vstoupit, aniž by se museli vypořádávat s dominantní kulturou či s vlastním sebevnímáním (viz též kapitolu 1).

Obr. 8.1 ukazuje existující rozdíly mezi absolventy a absolventkami podle oborů studia. Obory s drtivou převahou žen jsou vzdělávání a výchova, zdravotní a sociální péče a humanitní vědy a umění. Výjimkou je Turecko, kde vzhledem k relativně nízkému počtu absolventek jsou jedinými obory s převahou žen vzdělávání a výchova (55 % žen) a umění a humanitní vědy (67 %).

Obr. 8.1: Absolventky (ISCED 5-6) v různých studijních oborech jako procento celkového počtu absolventů v těchto oborech, 2007

A Společenské vědy, obchod a právo **B** Zdravotnictví a sociální péče **C** Technika, výroba a stavebnictví **D** Humanitní vědy a umění
E Vzdělávání a výchova **F** Přírodní vědy, matematika a informatika **G** Služby **H** Zemědělství a veterinářství

	EU-27	BE	BG	CZ	DK	DE	EE	IE	EL	ES	FR	IT	CY	LV	LT	LU
A	61,8	57,8	64,4	64,7	52,0	52,9	73,1	56,4	65,3	64,3	63,1	55,9	55,5	74,3	74,1	:
B	75,9	75,1	73,3	76,0	81,2	74,6	92,7	79,1	65,0	78,9	72,4	69,8	75,4	90,1	86,7	:
C	25,5	23,2	33,9	24,8	36,2	17,9	34,2	16,2	39,5	26,6	22,5	30,4	18,7	28,7	30,2	:
D	68,9	61,4	68,9	67,8	65,5	73,3	80,8	65,0	69,3	61,9	71,3	74,1	74,0	82,5	78,7	:
E	78,3	75,2	75,7	75,5	73,3	77,8	92,4	76,2	76,8	81,9	71,8	91,9	89,5	91,1	81,7	:
F	40,2	32,9	58,9	38,9	35,7	42,5	43,2	39,7	50,4	35,9	36,1	52,5	37,1	38,8	38,4	:
G	52,6	53,6	49,8	45,2	18,9	55,3	56,3	42,9	43,0	56,6	47,0	50,6	55,9	56,3	46,3	:
H	48,7	52,0	48,8	57,9	39,0	39,3	51,5	54,9	53,1	47,8	36,9	43,9	0,0	53,0	48,3	:

	HU	MT	NL	AT	PL	PT	RO	SI	SK	FI	SE	UK	IS	LI	NO	TR
A	71,6	55,8	52,0	59,4	68,9	64,0	64,3	69,1	65,5	69,5	62,0	55,7	60,4	32,3	55,8	47,2
B	81,6	67,1	75,6	71,8	71,2	79,8	69,4	83,1	87,5	87,3	83,0	79,6	90,0	0,0	83,1	66,7
C	24,7	28,7	17,8	18,5	33,4	29,2	32,2	21,1	32,4	22,1	28,9	21,1	32,5	30,4	24,3	22,8
D	71,8	61,5	58,1	65,7	77,1	65,6	69,4	71,8	56,4	76,5	61,3	62,4	68,2	50,0	59,8	50,9
E	80,6	77,5	80,9	79,0	76,7	83,3	86,1	85,0	75,6	84,1	80,6	74,8	84,4	0,0	74,5	55,3
F	29,3	46,1	20,2	32,5	45,4	43,5	61,9	36,4	40,5	44,5	42,9	37,5	35,7	0,0	32,9	45,2
G	61,1	60,0	56,0	61,1	55,2	56,0	41,7	41,7	42,8	72,2	64,8	63,3	87,5	0,0	47,4	27,0
H	49,8	0,0	50,1	48,1	58,3	58,4	40,9	58,5	49,7	54,7	64,6	62,5	48,1	0,0	52,4	52,7

A Společenské vědy, obchod a právo **B** Zdravotnictví a sociální péče **C** Technika, výroba a stavebnictví **D** Humanitní vědy a umění

E Vzdělávání a výchova **F** Přírodní vědy, matematika a informatika **G** Služby **H** Zemědělství a veterinářství

Zdroj: Eurostat (údaje zpracovány v září 2009).

Doplňující poznámky

Belgie: Údaje nezahnují druhé kvalifikace v neuniverzitním terciárním vzdělávání ve Vlámském společenství a údaje týkající se Německy mluvícího společenství.

Itálie: Údaje nezahnují druhé diplomy a diplomy následující po úrovni ISCED 5A, ani úroveň ISCED 6.

Kypr: Počet studentů studujících v zahraničí tvoří více než polovinu celkového počtu kyperských studentů terciárních škol. Rozsah studijních oborů je na Kypru omezený.

Lichtenštejnsko: U některých studijních oborů neexistují pro Lichtenštejnsko žádné údaje, neboť většina žáků/studentů studuje a absolvuje v zahraničí, především ve Švýcarsku a v Rakousku (úroveň ISCED 3 až 6 po povinné školní docházce).

V oborech **vzdělávání a výchova** tvoří v EU-27 v průměru 80 % absolventů ženy a ženy představují většinu také ve všech analyzovaných zemích. V Estonsku, Itálii a Lotyšsku je podíl žen obzvláště vysoký; pouze jeden z deseti absolventů v těchto oborech je muž. V oborech **zdravotnictví a sociální péče** tvoří 76 % absolventů ženy, které představují většinu ve všech zemích (s výjimkou Turecka), zejména v Estonsku, Lotyšsku a na Islandu (přibližně 90 % či více). Obory **humanitních věd a umění** mají rovněž většinu absolventek – přibližně 70 %. V Estonsku a Lotyšsku je pouze jeden z pěti absolventů v těchto oborech muž.

V oborech **sociální vědy, obchod a právo**, které mají zdaleka nejvyšší počty studentů a absolventů, jsou ženy v mírné přesile. V EU-27 tvoří v průměru zhruba 60 % absolventů ženy. V pobaltských zemích a Maďarsku podíl absolventek v těchto oborech přesahuje 70 %.

Naproti tomu v oborech technika, **výroba a stavebnictví** jsou muži ve výrazné převaze; pouze každý čtvrtý absolvent je žena. Muži jsou většinou zastoupeni ve všech zemích, zejména v Německu, Irsku, na Kypru, v Nizozemsku a Rakousku, kde je podíl absolventek menší než 20 %. V oborech **přírodní vědy, matematika a informatika** jsou v mírné převaze muži – tvoří přibližně 60 % absolventů. Za zmínku ovšem stojí skutečnost, že v Bulharsku a Rumunsku je tento obecný vzorec opačný a většinu absolventů v těchto oborech tvoří ženy.

Pokud jde o genderové složení absolventů v oboru **služby**, jsou mezi jednotlivými zeměmi velké rozdíly, zatímco v oborech **zemědělství a veterinářství** je zastoupení žen a mužů zhruba rovnoměrné. Tyto obory jsou nicméně dosti malé, neboť produkují méně než 5 % všech absolventů.

8.1.1 Politiky a projekty zaměřené proti horizontální segregaci

Většina zemí s politikami genderové rovnosti ve vysokoškolském vzdělávání má prvořadý cíl bojovat proti horizontální segregaci a genderové nerovnováze ve výběru akademických oborů ženami a muži. Takřka všechny tyto politiky a projekty jsou zaměřené na dívky nebo ženy; pouze menší část programů se soustřeďuje na volbu chlapců či mužů.

Existují dva hlavní politické nástroje s cílem změnit tradiční volbu žen (a někdy mužů). Zaprvé sekundární školy poskytují pedagogické či profesní poradenství (viz kapitolu 4), zadruhé probíhají projekty zvyšující povědomí, do nichž jsou vysoké školy zapojeny. Tyto projekty mohou iniciovat či finančně podporovat ministerstva či vlády. Ve většině případů je jejich cílem přilákat více žen do oborů jako přírodní vědy, matematika a informatika a rovněž technika, výroba a stavebnictví. K nejčastějším postupům patří pořádání univerzitních dnů otevřených dveří či udělování zvláštních ocenění studentkám.

Ve **Vlámském společenství Belgie** Ministerstvo hospodářství, vědy a inovací v současné době financuje projekt, jehož cílem je zvýšit počet žen studujících technické obory. Záměrem projektu je poskytnout studentkám vzory a vymýtit genderovou stereotypizaci inženýrek a inženýrů. Projekt probíhá od roku 2008 do roku 2010.

V **České republice** vzniklo v roce 2001 Národní kontaktní centrum – *Ženy a věda* jakožto projekt Sociologického ústavu Akademie věd České republiky financovaný Ministerstvem školství, mládeže a tělovýchovy. Posláním tohoto centra je přispívat k ovlivňování diskuse o genderu ve výzkumu a vývoji a k formování politiky vědeckých a lidských zdrojů v České republice, zejména s ohledem na postavení žen ve vědě. Dále byl v roce 2009 pod názvem „Bariéry“ pilotně spuštěn mentoringový program pro studentky středních škol.

V **Německu** byl v roce 2008 zahájen Národní pakt pro ženy v povolání z oblasti MINT jakožto součást kampaně spolkové vlády „Pokrok prostřednictvím vzdělávání“. Cílem je podnítit více dívek a žen ke vzdělávání, univerzitním studiím a povoláním v oblastech matematiky, informatiky, přírodních věd a technologií (MINT). Zapojena je řada partnerů z průmyslových odvětví, vědecké a výzkumné oblasti, z politiky a médií a sloganem tohoto paktu je „Pojďme, jde se na MINT“. Představováním pozitivních vzorů přispívají partneři tohoto paktu k oslabování stereotypů spojovaných s těmito oblastmi činností. Současně se shodli na zvýšení svého snažení tak, aby usnadnili vyvážení pracovních a rodinných závazků.

Ve **Francii** sestavuje Mise pro rovnost ve výzkumu a vysokoškolském vzdělávání roční plán konkrétních opatření s cílem vyzývat více dívek k výběru přírodovědných předmětů. Sleduje rovnováhu mezi muži a ženami v přírodovědných povoláních a zajišťuje, aby se ve francouzských výzkumných institucích, programech a politikách genderová dimenze zohledňovala. Spolupracuje se sdruženími žen ve vědě a v roce 2004 podepsala rámcovou úmluvu se třemi z nich za

účelem povzbuzení více dívek k výběru přírodovědných studijních oborů a profesí. Výsledkem byl vznik stránky www.elles-en-sciences.org. Mise dále každoročně udílí cenu *Irène Joliot-Curie*, podporuje konkrétní iniciativy a také pravidelně zveřejňuje numerické ukazatele, statistiky a studie. Navíc v roce 2005 si technické fakulty samy stanovily své vlastní cíle podle úmluvy na podporu rovnosti žen a mužů podepsané v minulosti asociacemi vysokých škol a ministerstvem odpovědným za paritu a rovnost v zaměstnání.

V **Irsku** bylo cílem projektu „vzorů“ povzbudit více dívek ke zvážení studia a práce v netradičních oborech přírodních věd, inženýrství a technologií (SET). Projekt vytvořila nevládní síť odbornic pracujících v oborech SET „Ženy v technologii a vědě“ (*Women in Technology and Science, WITS*) a financovalo jej Ministerstvo školství a vědy. Součástí projektu byla také národní podpora šesti fakult při pořádání „dne vzorů“ za účelem zvýšení účasti studentek v kurzech SET na terciární úrovni. Dále Irská nadace pro vědu (*Science Foundation Ireland, SFI*) zahájila čtyři programy s cílem řešit nedostatečné zastoupení žen ve výzkumu v přírodních a technických vědách v Irsku. Tyto projekty by měly podporovat rozvoj udržitelných mechanismů a postupů zajišťujících, že výzkumné pracovnice budou mít stejnou příležitost obstát v soutěži na základě své vědecké odbornosti, znalostí a potenciálu.

V **Litvě** plánuje „Strategie pro zajištění rovných příležitostí ve vědě pro muže a ženy“ řadu záměrů a opatření s cílem zajistit genderovou rovnost v litevském systému vysokého školství. Přestože tato strategie hlavně a především směřuje k nastolení genderové spravedlnosti v litevské vědecké komunitě, očekává se, že výsledky po realizaci této strategie budou mít v budoucnu pozitivní dopad nejen na dosažení genderové rovnováhy v mnoha různých studijních oborech, ale i na vznik genderově neutrálního učebního prostředí pro studenty obou pohlaví.

V **Nizozemsku** v nadcházejících letech Ministerstvo školství, kultury a věd a *Platform Bèta Techniek* investují více finančních prostředků do aktivit s cílem informovat dívky a vzbudit v nich zájem. *Platform Bèta Techniek* chce, aby byly v roce 2009 stanoveny cíle pro vyšší sekundární odborné vzdělávání, vyšší profesní vzdělávání a univerzitní vzdělávání. Navíc kromě soustředění se na dívky ve všech oblastech vzdělávání věnuje pozornost také chlapcům, zejména v souvislosti se vzdělávacími programy (viz kapitola 7).

V **Rakousku** je genderová rovnost pro univerzity jednou z hlavních zásad zavedených zákonem o univerzitách z roku 2002. Důležitý program v této zemi představuje FIT (*Frauen in die Technik, Ženy v technice*). Cílem programu FIT je informovat studentky o studijních možnostech a povzbudit zájem jevící dívky, aby se rozhodly pro netradiční studijní obor. FIT je koordinován Spolkovým ministerstvem školství, umění a kultury a probíhá v šesti rakouských univerzitních městech. Studentky inženýrství nebo přírodních věd navštěvují školy a informují studentky, které by mohly mít zájem, o příležitostech v technických oborech a přírodních vědách. Tyto studentky mají rovněž možnost účastnit se „informačních dnů“ na univerzitách a navštívit ukázkové přednášky, workshopy či panelové diskuze.

V **Polsku** v roce 2008 byla koordinovaná kampaň pod heslem „Dívky, studujte na technických univerzitách!“ (*Dziewczyny na politechniki!*) pořádána vzdělávací nadací *Perspektywy* a Konferencí rektorů technických univerzit s cílem propagovat mezi mladými ženami inženýrské a technické programy. V rámci „Dne otevřených dveří – pouze pro dívky“ připravilo 14 technických univerzit zvláštní programy, včetně vyučovacích hodin v laboratořích, debat, setkání s výzkumnými pracovníci a studentkami navštěvujícími inženýrské a přírodovědné programy. Kampaň byla úspěšně zopakována v roce 2009.

Ve **Spojeném království** existují národní iniciativy zaměřené proti genderové nerovnosti v některých oborech v terciárním sektoru, zejména v přírodních vědách a inženýrství. Jednou z nejznámějších je kampaň „Ženy do vědy a inženýrství“ (*Women into Science and Engineering, WISE*). Kampaň WISE spolupracuje s řadou partnerů s cílem povzbudit dívky školního věku, aby uvažovaly o studiu přírodních věd, technologie, inženýrství a stavebnictví ve školách či na fakultách, aby si ho volily a také aby směřovaly dále k souvisejícím povoláním.

V **Norsku** je přičítání extra bodů za vstup na univerzity a univerzitní fakulty nástrojem používaným v souvislosti se studijními obory, v nichž existuje genderová nerovnováha. Ministerstvo zřídilo národní centra pro matematiku a přírodní vědy, která mají společně s dalšími partnery pověřeni povzbuzovat a přijímat studenty, zejména ženy, ke studiu přírodovědných oborů.

8.2 Vertikální segregace

Pokud jde o účast v terciárním vzdělávání (ISCED 5-6) a jeho absolvování, existují výrazné genderové rozdíly. Ve vysokoškolském vzdělávání obecně studuje více žen než mužů (viz EACEA/Eurydice 2009a, obr. C16 a F6). Výjimkou je Turecko, kde ženy tvoří pouze 43 % studujících. V průměru v EU-27 představují ženy 55 % studentů zapsaných na terciární úrovni; na Islandu jejich podíl dosahuje 64 %. V celé Evropě je počet žen, které studia dokončí a získají diplomy ještě vyšší: 59 % absolventů tvoří ženy. V Estonsku a Lotyšsku je podíl žen, které absolvují, ještě vyšší, přibližně 70 %.

Průměrný procentní podíl žen studujících v terciárním vzdělávání se v EU-27 v posledních letech postupně zvyšuje (2 % nárůst od roku 1998 do roku 2006). Tento vzorec je ve většině evropských zemí obdobný s více než 5 % nárůstem v České republice, na Maltě, v Rumunsku a na Slovensku. Jedinými zeměmi, v nichž se míra účasti žen mezi lety 1998 a 2006 snížila (o 7 % a 4 % v uvedeném pořadí), byly Bulharsko a Kypr. Procentní podíl absolventek rostl ještě rychleji; od roku 1998 do roku 2006 v celé EU-27 průměrně vzrostl o 4 %; v Německu, Maďarsku a na Islandu nárůst přesahoval 8 %.

Toto zvyšování podílu absolventek se v naprosté většině zemí nepovažuje za problematické především proto, že rozdíly mezi mírou účasti žen a mužů nejsou ve většině zemí příliš velké. Zpráva Institutu pro politiku vysokoškolského vzdělávání (*Higher Education Policy Institute*, HEPI), nezávislé skupiny odborníků ve Spojeném království, zdůrazňuje oblasti možného zájmu pro budoucnost a uvádí, že v důsledku tohoto trendu by mohly „vzniknout opačné stereotypy, především pokud jde o muže ze socioekonomicky znevýhodněných prostředí“ (HEPI 2009, bod 101). Na národní úrovni tato otázka poněkud znepokojuje Finsko a Švédsko.

Ve **Švédsku** byla v lednu 2009 Delegation pro genderovou rovnost ve vysokoškolském vzdělávání pověřena podporovat a navrhnout opatření prosazující genderovou rovnost ve vysokoškolském vzdělávání. Delegation byla požádána, aby věnovala zvláštní pozornost otázce genderově podmíněného výběru akademických kurzů, jakož i otázce klesajícího podílu mužů, kteří se hlásí do univerzitních programů a kurzů. Delegation předloží zprávu švédské vládě nejpozději 1. ledna 2011.

Navzdory těmto celkovým tendencím, srovnání podílu žen mezi absolventy na úrovni ISCED 5 a ISCED 6 (tj. na doktorské úrovni) ukazuje, že ženy jsou stále mírně menšinově zastoupeny mezi absolventy doktorského studia. Jak ukazuje obr. 8.2, je procentní podíl absolventek doktorského studia v EU-27 v průměru 44 %, 50 % či více je pouze v Bulharsku, Estonsku, Itálii, na Kypru, v Lotyšsku, Litvě, Rumunsku, Finsku a na Islandu. Podíl žen s doktorátem je pod 40 % ve Francouzském společenství Belgie, v České republice, na Maltě a v Lichtenštejnsku. Nicméně v případě Kypru, Malty, Islandu a Lichtenštejnska je nutné vzhledem k velmi nízkému absolutnímu počtu absolventů doktorského studia údaje o podílu žen interpretovat opatrně. Zajímavé je, že v Turecku není podíl žen s doktorátem o mnoho nižší (41 %) než podíl absolventek úrovně ISCED 5. Z celkového pohledu jsou od roku 2004 tato procenta poměrně stabilní, mají ovšem mírně stoupající

tendenci. V Dánsku, ve Slovinsku a Finsku byl pozorován nárůst o více než 10 %, kdežto Estonsko je jedinou zemí, v níž se podíl žen s doktoráty od roku 2004 snížil.

Ještě nedostatečněji jsou ženy zastoupeny v profesorském a akademickém sboru na univerzitách. Jak ukazuje obr. 8.3, procento žen mezi pedagogickými pracovníky na úrovních ISCED 5-6 je pod 50 % ve všech zemích kromě Lotyšska a Litvy. Podíl učitelek a profesorek je zvláště nízký v České republice, Německu, Řecku, Francii, Itálii, Maďarsku, na Maltě, v Nizozemsku, Rakousku a ve Slovinsku. Je nicméně nutné podotknout, že ve většině zemí se procentní podíl žen mezi akademickými pracovníky od roku 1998 pomalu zvyšuje. V Nizozemsku, Rakousku, na Slovensku, ve Slovinsku a Spojeném království došlo k více než 30 % nárůstu. Zeměmi, v nichž je relativně malý podíl pedagožek ve vysokoškolském vzdělávání dosti stabilní, jsou Řecko, Francie a Maďarsko. Na poměrně vyšší úrovni se pak ustálil v Polsku a na Islandu. Ve dvou zemích, jmenovitě v České republice a Estonsku (u této země vycházíme z údajů z roku 2004), se podíl žen mezi akademickými pracovníky od roku 1998 snížil (výpočty Eurydice založené na údajích Eurostatu, 2009).

Obr. 8.2: Procento absolventek doktorského studia na úrovni ISCED 6, 2007

Zdroj: Eurostat (údaje zpracovány v září 2009).

Doplňující poznámka

Itálie a Lichtenštejnsko: Údaje pocházejí z roku 2006.

Obr. 8.3: Podíl žen mezi akademickými pracovníky na úrovních ISCED 5-6, 2007

BE fr	BE de	BE nl	BG	CZ	DK	DE	EE	IE	EL	ES	FR	IT	CY	LV	LT	LU
45,7	:	39,3	45,4	37,6	:	35,6	:	39,2	35,2	39,1	36,7	35,0	39,9	56,7	54,5	:
HU	MT	NL	AT	PL	PT	RO	SI	SK	FI	SE	UK	IS	LI	NO	TR	
37,1	28,4	36,9	32,1	42,0	43,2	43,9	35,4	43,3	49,5	43,4	41,4	44,7	:	41,1	39,3	

Zdroj: Eurostat (údaje extrahovány v září 2009).

Doplňující poznámky

Česká republika a Malta: Údaje pocházejí z roku 2006.

Finsko: Na úrovních ISCED 5-6 zahrnují údaje o akademických pracovnících pouze vyučující. Výzkumní pracovníci zahrnuti nejsou. Dříve byli výzkumní pracovníci do akademických pracovníků na úrovních ISCED 5-6 zahrnováni.

Švédsko: Akademičtí pracovníci zde zahrnují i postgraduální studenty pověřené výukou.

Obr. 8.3 zobrazuje akademické pracovníky bez ohledu na akademickou hodnost. Údaje o kategoriích akademických pracovníků ukazují, že podíl žen ve vyšších akademických kategoriích je v celé Evropě mnohem menší: 44 % nižších, 36 % středních a pouze 19 % vysokých akademických kategorií v roce 2007 v EU-27 zastávaly ženy (Evropská komise 2009b, s. 75). Tento fenomén s odkazem na národní akademické kategorie dokládá většina v poslední době dostupných národních statistik.

Zatímco ve **Vlámském společenství Belgie** je podíl žen mezi asistujícími akademickými pracovníky 52 %, mezi vědeckými pracovníky je to pouze 44 %, a ženy tvoří méně než jednu pětinu (19 %) samostatných akademických pracovníků (*zelfstandig academisch personeel, včetně všech vyučujících*) (VLIR 2008a, s. 11).

Ve **Španělsku** tvoří ženy podle údajů pro akademický rok 2006/07 pouze 36 % vyučujících na veřejných univerzitách, a podíl profesorek – nejvyšší a nejlépe placené pozice – je pouhých 14 % (IFIIE & Instituto de la Mujer, 2010).

V **Nizozemsku** podle údajů z roku 2007 představují ženy 30 % přednášejících, 17 % docentů a pouze 11 % profesorů na univerzitách (Nizozemské Ministerstvo školství, kultury a vědy 2009, s. 131).

V **Rakousku** tvoří ženy jen 17 % univerzitních profesorů, ačkoli 40 % univerzitních asistentů jsou ženy (zimní semestr 2008) (BMWf, 2009).

Ve **Spojeném království** v akademickém roce 2007/08 pouze 14 % univerzitních rektorů a 19 % profesorů byly ženy (HESA, 2009).

Podíl žen mezi akademickými pracovníky tedy klesá s každým stupněm na žebříku akademické kariéry. Ačkoli to lze částečně vysvětlit faktem, že mnohé ženy nastoupily na univerzity a zahájily akademickou kariéru teprve poměrně nedávno, může být tento „skleněný strop“ pro ženy také

výsledkem dominantní maskulinní kultury, která v akademickém světě obecně převládá. Zdá se však, že tento jev znepokojuje pouze menšinu zemí.

8.2.1 Politiky a projekty zaměřené proti vertikální segregaci

Politiky a projekty zaměřené proti vertikální segregaci na terciární úrovni vzdělávání existují pouze přibližně ve třetině analyzovaných zemí. Politické nástroje v tomto případě obvykle předpokládají zajišťování podpory akademičkám. Může jít o podporu finanční v podobě doplňkových zdrojů poskytovaných univerzitám na zvýšení nábory žen na profesorská a výzkumná místa. K nástrojům mohou patřit také schémata financování, jež berou v úvahu podíl profesorek, či tzv. výkonové smlouvy spojující financování s dosažením strategických cílů (pro další podrobnosti viz Eurydice, 2008a). Mladým akademičkám může být navíc nabízeno profesní poradenství a konzultace; země mohou rovněž provádět politiku či poskytovat finance s cílem usnadnit vyvážení pracovního a osobního života: zřizovat zařízení péče o děti či zavádět politiku pozitivní diskriminace vyzývající ženy k návratu do práce po přerušení zaměstnání.

Nejúplnější politická opatření nalezneme ve **Vlámském společenství Belgie**. Ve Vlámském společenství Belgie univerzity obecně provádějí řadu politik zaměřených proti genderovým nerovnostem od profesního poradenství po transparentní náborové postupy a politiky zlepšující rovnováhu mezi pracovním a osobním životem (prosazování pružné pracovní doby, zařízení péče o děti a návrat žen po přerušení zaměstnání). Vzhledem k nedostatečnému zastoupení žen v řídicích a ve vyšších akademických funkcích dále Ministerstvo školství a odborné přípravy doporučuje, aby byly výzkumné pracovnice podněcovány k členství ve výzkumných radách, fakultních radách a jmenovacích komisích. Další opatření spočívá v přípravě a zavádění systému hodnocení kladoucího důraz na kvalitu výzkumu, nikoli pouze na kvantitativní ukazatele. V neposlední řadě byl v roce 2008 zaveden nový systém financování univerzit, v jehož rámci jsou finanční prostředky vázány na zvýšení počtu profesorek (VLIR, 2008b).

Co se týče konkrétních projektů, v roce 2008 v rámci pracovní skupiny Rovné příležitosti při Vlámské meziuniverzitní radě vyvinuli národní partneři své vlastní téma z oblasti lidských zdrojů. Výsledkem byl dokument „Průvodce rovností – nástroje pro rovné příležitosti v oblasti lidských zdrojů na univerzitách“ obsahující i příručku o tom, jak bojovat proti nerovnostem prostřednictvím nabídky genderově citlivých nástrojů řízení lidských zdrojů a prosazovat rovné příležitosti v profesním a personálním řízení univerzit.

V **Německu** za účelem zvýšení podílu vědeckých pracovníků ve vedoucích funkcích na univerzitách Spolkové ministerstvo školství a výzkumu podporuje cílené projekty v rámci své Strategie gender mainstreamingu ve vědě. Tyto projekty zahrnují zřízení kompetenčního centra Ženy ve vědě a výzkumu (*Center of Excellence Women and Science, CEWS*) sloužícího jako národní koordinační, informační a poradenská agentura pro vědecké a politické organizace, instituce, vědecké pracovnice a společnosti. Spolkové ministerstvo rovněž podporuje výzkumné instituce, které svým zaměstnancům nabízejí zařízení péče o děti.

Dále od roku 2007 v rámci „Programu pro profesorky“ spolkové vlády a spolkových zemí je financování vysokým školám poskytnuto pouze tehdy, pokud společně s žádostí předloží politiku rovných příležitostí a tato politika je schválena. Téměř polovina všech veřejných vysokých škol v Německu předložila své politiky rovných příležitostí v obou kolech podávání žádostí, a dosud jich bylo schváleno více než 100.

V **Řecku** musí každá vysoká škola připravit strategický plán, který horizontálně upravuje oblasti jako posláním dané školy, nábor pracovníků, personální řízení, politika výzkumu a další kurikulární, infrastrukturní a organizační stránky. V těchto oblastech je jedním z hlavních témat, která vysoké školy musejí zvážit, prosazování rovných příležitostí a rovnosti pohlaví.

V **Rakousku** začalo odpovědné ministerstvo s cílem prolomit takzvaný skleněný strop přijímat nejrůznější opatření, například stipendia pro ženy; finanční podpora pro publikace; zařízení péče o děti na univerzitách; koordinační kanceláře pro ženská a genderová studia. Kromě toho byla zavedena legislativní opatření, jako zřízení pracovního výboru pro rovné zacházení na univerzitách či nařízení týkající se akčního plánu spolkového ministerstva na podporu rovnosti, a programy, jako bílá kniha o podpoře žen v oblasti vědy. V roce 2005 byl zahájen program s cílem zvýšit počet profesorek na univerzitách (*Excellentia*). Záměrem programu je zdvojnásobit podíl profesorek ze 13 % (2003) na 26 % v roce 2010. Univerzity dostanou prémii ve výši 33 000 € za každou další profesorku (za nově jmenované profesorky zvyšující celkový počet, stejně jako podíl žen).

Nizozemské Ministerstvo školství, kultury a vědy zahájilo program *Aspasia*, který od roku 2004 řídí NWO (Nizozemská organizace pro vědecký výzkum). Tento program nabízí dotace ve výši 100 000 € univerzitním komisím prosazujícím určité laureátky jako univerzitní učitelky či profesorky. Ministerstvo navíc poskytlo dotaci pro posílení národní sítě profesorek (LNVH) ⁽²⁵⁾. Cílem LNVH je prosazovat proporcionální zastoupení žen v rámci univerzitní obce a za tímto účelem vytvořila širokou škálu aktivit. Síť LNVH sleduje zastoupení žen ve vědeckých a řídicích funkcích a šíří výsledky.

Ve **Slovinsku** se politická opatření zaměřují jak na zlepšení pozice žen ve vědě, tak na rovnováhu mezi pracovním a osobním životem. Například pravidla o (spolu)financování základních, aplikovaných a postgraduálních výzkumných projektů zohledňují v případě přihlášek podaných projektovými vedoucími ženského pohlaví období mateřské dovolené jako faktor, který ovlivňuje např. rozsah vědecké publikační činnosti nebo věk kandidátů (v případě postgraduálních projektů je často stanoven věkový limit, který lze s ohledem na mateřskou dovolenou prodloužit).

Ve **Spojeném království (Anglie, Wales a Skotsko)** povinnost zachovávat rovnost žen a mužů a v **Severním Irsku** povinnost zachovávat rovnost platí pro všechny funkce na vysokých školách a týká se jak pracovníků, tak studentů.

V **Lichtenštejnsku** byla v roce 1999 na *Hochschule Liechtenstein* otevřena kancelář pro rovné příležitosti. Jejím cílem je podporovat genderovou rovnováhu v oblastech řízení, administrativy, výuky a výzkumu. Nabízí se zde poradenství v genderových otázkách a ženám je poskytována pomoc při řešení genderově podmíněných problémů (těhotenství, péče o děti, vědecká profese, finanční podpora, sexuální obtěžování atd.). Přestože se kancelář zaměřuje na ženy, jsou její dveře otevřeny i mužům.

V **Norsku** mají všechny vysoké školy povinnost vytvářet plány pro genderovou rovnost. Navíc Výbor pro integraci žen ve vědě zřízený Ministerstvem školství a výzkumu podporuje a doporučuje opatření, která mohou pomoci sjednotit snahy o genderovou rovnost v rámci vysokých škol i ve výzkumném sektoru. Vláda dále zavedla systém pobídek s cílem zvýšit podíl žen ve vysokých akademických funkcích v matematice, přírodních vědách a technologii. Záměrem je odměnit univerzity a fakulty zaměstnávající na těchto pozicích ženy. Vláda také prozkoumá opatření k udržení a rozvoji odbornosti žen pracujících v prostředí s tradiční převahou mužů, aby mohly získat kvalifikaci pro vyšší funkce.

*

* *

⁽²⁵⁾ Viz: <http://www.lnvh.nl/>

Souhrnně řečeno, obr. 8.4 ukazuje, které země se zabývají otázkami horizontální a vertikální segregace. Zeměmi, v nichž existuje politika zaměřená na obě tato témata, jsou Vlámské společenství Belgie, Německo, Nizozemsko, Rakousko, Švédsko, Spojené království a Norsko.

Obr. 8.4: Politiky či projekty genderové rovnosti ve vysokoškolském vzdělávání, 2008/09

Zdroj: Eurydice.

Doplňující poznámka

Irsko: Informace nejsou ověřeny na národní úrovni.

ZÁVĚR

Od nástupu druhé vlny feminismu v 70. letech 20. století byly navrženy nejrůznější politiky a strategie s cílem podnítit změnu v klimatu a étosu škol a ve vzdělávací praxi s ohledem na genderové otázky (kapitola 1). Ačkoli byla většina z nich menšího rozsahu a realizovala se postupně, díky podpoře právních předpisů a reforem měly značný dopad. Lze říci, že tyto strategie a iniciativy, často zaměřené na znevýhodnění dívek a žen v oblasti vzdělávání, za posledních 30 let výrazně pozměnily genderové vzorce ve vzdělávání v mnoha zemích. Genderová rovnost je dnes nicméně stále důležitým tématem, přestože ji již nelze považovat za problém týkající se pouze žen a dívek. Přínosem současných diskusí o genderu je, že se jejich těžiště přesunulo od zpochybňování stereotypizace žen k přístupu, který rovněž zpochybňuje koncept maskulinity.

Tato studie se zabývala tím, zda a jak evropské země řeší otázku genderové rovnosti prostřednictvím svých vzdělávacích politik. Ukázala, že zatímco většina zemí má obdobné problémy, zaměřuje se každá z nich na různá témata a s různou intenzitou. Tento závěr nejprve shrnuje hlavní priority politik genderové rovnosti v Evropě a poté nastiňuje možné směry, jimiž by se politická opatření mohla ubírat, aby se odstranily existující nerovnosti.

Problémy genderové rovnosti, na něž se evropské země zaměřují

Genderová rovnost má řadu různých definic a přizpůsobuje se nejrůznějším kontextům. Tato studie ukazuje, že genderová rovnost se v evropských zemích řeší různě: je různými způsoby a různou měrou začleněna do legislativy a bývá také rozmanitě vymezována. Ve většině Evropských zemí je význam rovnosti žen a mužů ve vzdělávání chápán jako rovné zacházení a rovné příležitosti na jedné straně a rovnost výsledků na straně druhé.

Z analýzy politik genderové rovnosti v evropských zemích vyplynulo, že jejich hlavním a prioritním cílem je **zpochybňovat** tradiční a přetrvávající **genderové role a stereotypy** (kapitola 3). Za účelem dosažení tohoto cíle evropské země uplatňují různá opatření jako profesní poradenství, genderově citlivá výuka či revize vzdělávacích programů (kapitoly 4 a 8). Avšak školy v Evropě dnes zdaleka nevyužívají veškeré možné prostředky k vykořenění tradičních genderových rolí. Co chlapci a dívky mohou a co by měli dělat ve svých budoucích pracovních (a osobních) životech, se stále do značné míry utváří tradičními představami o rolích mužů a žen.

Potenciálně slabou stránkou současných opatření je, že se v zásadě zaměřují na dívky. Zatímco například zapojování dívek do technologických oborů se věnuje velká pozornost, chlapcům a jejich přístupu k pečovatelsky zaměřeným profesím se dostává mnohem menšího zájmu. Genderové role však lze účinně zpochybňovat pouze tehdy, dojde-li ke změně v obou směrech.

V boji proti tradičním genderovým stereotypům se ukázalo, že specifickou politickou prioritou je **zaměřit se na genderové vzorce v dosažených výsledcích**, což souvisí zejména s horšími školními výsledky chlapců. Kapitola 5 však ukázala, že se touto otázkou přímo zabývá jen málo národních strategií.

Druhou důležitou politickou prioritou, jež je v několika zemích výslovně definována, představuje potírání **násilí a obtěžování z důvodu pohlaví**. Zdá se však, že většina opatření se omezuje na jednotlivé

projekty a iniciativy často vázané na zapojení nevládních organizací a nikoli na konkrétní národní strategie (kapitola 4).

V neposlední řadě je důležitou politickou prioritou zvýšení **zastoupení žen ve funkcích s rozhodovacími pravomocemi** ve vzdělávání. Nejde tak úplně o nové téma, neboť přítomnost žen v řídicích funkcích obecně je předmětem politického zájmu a významným společenským tématem již celkem dlouho. Cílem politik s tímto zaměřením je prosazování většího počtu žen do ředitelských míst ve školách a poskytnutí širšího přístupu k vyšším funkcím ve vysokoškolském vzdělávání (kapitoly 7 a 8). Podíváme-li se na statistiky, má před sebou většina zemí ještě dlouhou cestu, aby dosáhla genderové rovnosti v tomto ohledu.

Mezi evropskými zeměmi jsou jistě rozdíly v míře, do jaké se na tyto různé politické priority zaměřují. Částečně za to může skutečnost, že se jednotlivé země začaly problémům a politikám genderové rovnosti věnovat v různé době, přičemž novější členské státy EU ze střední a východní Evropy se tímto tématem začaly zabývat mezi posledními. V důsledku toho řada těchto zemí buď žádné politické rámce pro genderovou rovnost ve vzdělávání nemá, anebo jsou jejich rámce méně ucelené a často kladou důraz na politiky k potírání genderové nerovnosti na trhu práce. Naproti tomu některé země, jež se genderovými nerovnostmi zabývají již desítky let, od té doby dospěly ke specifitějším, nebo naopak obecnějším otázkám nerovnosti. Dánsko se například věnuje širšímu rovnostnímu mainstreamingu namísto genderového mainstreamingu, k čemuž by se mělo dospět také ve Spojeném království (kapitola 3). Tento vývoj dokládá, že otázka rovnosti příležitostí má mnoho stránek, které si vyžadují různorodé politické reakce.

Možná opatření k řešení genderových nerovností

Výše zmíněné otázky jsou součástí celého složitého vzorce, v němž na sebe gender a jeho kulturní konotace vzájemně působí. Výzkum se zabýval možnými způsoby, jak tyto otázky řešit na školní a rovněž politické úrovni. Úkolem tohoto oddílu je upozornit na opatření, jež by potenciálně mohla na tyto politické otázky reagovat.

Vyučovací metody, učitelé a organizace škol

Zpochybnění existujících genderových rolí a stereotypů ve školách není snadným úkolem ani pro tvůrce politik, ani pro praktiky v tomto oboru (učitele, ředitele škol, poradce atd.). Opatřením nejčastěji zmiňovaným v literatuře je odstranění stereotypizace pohlaví prostřednictvím revize školních učebnic, materiálů k četbě a prohlížení, zkušebních otázek atd. K dalším patří posílení práce vedené vyučujícím, střídání práce ve smíšených dvojicích či nsmíšených skupinách podle potřeby, či poskytnutí rozsáhlejší podpory při učení. Učitelé a ředitelé škol také potřebují praktické poradenství týkající se právního kontextu rovnosti žen a mužů a vytváření vhodného školního klimatu a také informace o výuce, obsahu předmětů a hodnocení (Myers et al., 2007).

Co se týče organizace předmětů a tvorby učebních plánů, vyplývá z výzkumů, že způsob, jakým jsou předměty studentům nabízeny, může měnit genderové vzorce účasti. Povinná povaha „typicky“ mužských nebo ženských předmětů či naopak omezený výběr mohou ovlivnit vzorce účasti (Smyth & Darmody, 2007).

Rozvíjení dobrých vztahů mezi učiteli a žáky je klíčovým faktorem pro změnu vnímání genderu ve školách, zejména pak pro podněcování učitelů k nediskriminačnímu přístupu a respektu ke svým žákům. Toho lze dosáhnout několika způsoby: například vytvářením celoškolské politiky genderové rovnosti, sledováním dynamiky třídy a míry pozornosti a podpory, jíž se žákům dostává.

Jak však upozorňuje přehled nedávných výzkumů týkajících se genderu a vzdělávání, postoje učitelů a pedagogů vychovávajících budoucí učitele ke genderovým otázkám jsou často konzervativní a reprodukují tradiční genderově stereotypní představy a očekávání. Většina učitelů se tedy neučí, jak ve škole genderovou rovnost prosazovat. Proto by všechny programy vzdělávání učitelů měly obsahovat základní modul o rovnosti žen a mužů. V přípravném i v dalším vzdělávání učitelů by měly být hodnoceny praktické postupy učitelů v oblasti rovnosti (Evropská komise 2009c, s. 81).

Pokud jde o potenciální výhody většího množství učitelů-mužů ve školách, neexistuje žádný jednoznačný důkaz prospěšného vlivu početně vyváženějšího rozložení mužů a žen mezi učiteli na výkony žáků. Uvést změny do pohybu by mohli pouze učitelé (ženy i muži) zpochybňující své vlastní genderové role stejně jako role svých žáků (DCSF, 2008). Vědečtí pracovníci kritizují silnou feminizaci učitelského povolání, neboť tato tendence zvyhodňuje dívky a je v konečném důsledku zodpovědná za horší výsledky chlapců (Skelton, 2002). Nálepka „ženského povolání“, které se učitelství především na preprimární a primární úrovni doposud nezbavilo, však často znamená, že tomuto povolání chybí postavení a uznání, což se odráží v platovém ohodnocení a v pracovních podmínkách (Mills et al., 2004). Přilákat více mužů do pečovatelsky zaměřených povolání a bojovat tak proti genderové nerovnováze stále ale představuje potenciální směr, o němž by tvůrci politiky, školy a poradci měli uvažovat. S tím samozřejmě souvisí prosazování většího počtu žen do řídicích funkcí škol a zpochybňování tradičních genderových rolí jak žen, tak mužů.

Analýza a interpretace údajů o výkonech

Sběr a analýza aktuálních informací o současných genderových vzorcích, zejména s ohledem na rychlost změn v genderových vztazích v poslední době, jsou pro genderovou rovnost považovány za přínosné (Arnot et al., 1999; Sukhnandan et al., 2000). Proto se od vlády, místních úřadů a škol očekává shromažďování a analýza údajů o výkonech, jako jsou vzorce podprůměrných výsledků, další vzorce, v nichž se vyskytují genderové rozdíly (např. předčasné odchody ze školy, vyloučení či záškoláctví), žáci vystavení riziku, a rovněž určování dalších faktorů přispívajících ke genderovým rozdílům.

Z údajů obecně vyplývá, že neexistuje mnoho iniciativ s cílem řešit genderové vzorce ve studijních výsledcích. Důvodem by mohlo být skutečnost, že vztah mezi příčinou a důsledkem je v tomto kontextu složitý, neboť studijní úspěch ovlivňuje celá řada faktorů. Zajímavé je, že v mnoha zemích vznikla opatření zacílená na skupiny žáků s nízkým sociálním postavením. Ačkoli tyto iniciativy samy o sobě možná nemohou odstranit všechny formy problematických výsledků, jsou nicméně velmi

důležité. Výsledky mezinárodních i národních šetření (kapitoly 2 a 5) ukazují, jak je vliv sociálního postavení v tomto kontextu významný.

Vzájemné ovlivňování mezi genderem, sociální třídou a etnickým původem ovlivňuje chování a v důsledku toho výkony žáků. Politika zaměřená výhradně na jeden zdroj sociální nerovnosti by mohla zakrýt složitost zkušeností v rámci určité skupiny a vést k příliš zjednodušujícím řešením (Tinklin et al., 2003).

Zlepšování školní subkultury

K genderové rovnosti by rovněž mohly pozitivně přispět i pokusy o změnu negativního vlivu určitých školních subkultur a odmítavých postojů chlapců či některých skupin chlapců (a někdy dívek) ke školní práci. Ke strategiím v tomto směru patří podpora vyzrálejšího chování a postojů ke studiu a usnadnění vzniku školní kultury, v níž mohou žáci (mužského pohlaví) dosahovat dobrého prospěchu, aniž by museli mít strach z výsměchu či rušivého chování. Warrington et al. (2006) označují klíčové komponenty pro školy, jako vyžadování vysoké míry sebekázně, závazek k oceňování rozmanitosti v obsahu vzdělávacích programů a školních aktivit a důraz na pocit hrdosti při práci a chování. Pedagogičtí pracovníci by pak měli žákům dávat najevo, že jejich studijní pokrok a vlastní spokojenost s „jejich“ školou jsou hodnoceny kladně.

Zapojení rodičů

Účast rodičů je pro prosazování genderové rovnosti ve školách klíčová. Zjistilo se, že genderovou rovnost zvyšuje zapojení rodičů do všeobecné práce škol, účast na konkrétních genderových projektech a pomoc při vytváření školní kultury více orientované na rovnost (Condie et al., 2006). Je také důležité vytvářet prostor a příležitost, kde by svůj hlas a zastoupení měli i méně privilegovaní rodiče; toho by bylo možné dosáhnout poskytováním různých forem podpory, jako jsou informační brožurky, konzultační hodiny a diskusní skupiny (Maguire, 2007). To vše je zvláště důležité, neboť – jak již bylo uvedeno v kapitole 1 – rodiče představují pojitko se světem vně školy, který nutně nemusí nabízet rovné genderové příležitosti.

Vázanost hodnocení a financování na kritéria genderové rovnosti

Otázky genderové rovnosti by mohly být zařazeny na seznamy kritérií pro hodnocení škol. Za kritéria by například bylo možné považovat zařazení genderové perspektivy do rozvojových plánů škol nebo vyšší zastoupení žen v řídicích orgánech škol.

Provázání početně vyjádřené genderové rovnosti a financování vysokých škol, jak je tomu v některých evropských zemích, by mohlo být účinným přístupem pro zvýšení zastoupení žen (viz Eurydice, 2008a). Lze to uskutečnit formou zavedení kritérií genderové rovnosti do vzorců sloužících k výpočtu výše veřejných dotací pro vysoké školy a rovněž do „výkonových smluv“ (Eurydice 2008a, s. 57). Školy například musí zařadit genderové složení svých pracovníků do svých strategických cílů, jež jsou spojeny s financováním.

*

* *

Opatření k prosazování genderové rovnosti ve školách a vysokoškolských institucích samozřejmě existuje mnohem více. Ne všechna budou všude stejně důležitá; jejich význam do značné míry závisí na stavu genderové rovnosti v dané zemi. Samozřejmě, že jakoukoli strategii či jakékoli opatření, které se v této oblasti zavádí nebo přijímá, je nutné pravidelně sledovat i hodnotit a přizpůsobovat měnícím se okolnostem.

Podíváme-li se na srovnávací přehled zjištěných oblastí politického zájmu a přijatých opatření, můžeme konstatovat, že ačkoli škála individuálních iniciativ v evropských zemích je široká, mnohým zemím chybí celková strategie a prováděcí plány, jež by byly součástí účinné politiky genderové rovnosti.

Vzdělávání je mocným nástrojem, jímž lze měnit lidské postoje a chování. Vzdělávací systémy proto hrají významnou roli při vytváření rovných příležitostí pro všechny a v boji proti stereotypům; školy jsou povinny poskytnout všem dětem příležitost objevovat svou vlastní identitu, silné stránky a zájmy, bez ohledu na tradiční genderová očekávání.

GLOSÁŘ

Kódová označení zemí

EU-27	Evropská unie
BE	Belgie
BE fr	Belgie – Francouzské společenství
BE de	Belgie – Německy mluvící společenství
BE nl	Belgie – Vlámské společenství
BG	Bulharsko
CZ	Česká republika
DK	Dánsko
DE	Německo
EE	Estonsko
EL	Řecko
ES	Španělsko
FR	Francie
IE	Irsko
IT	Itálie
CY	Kypr
LV	Lotyšsko
LT	Litva
LU	Lucembursko
HU	Maďarsko
MT	Malta

NL	Nizozemsko
AT	Rakousko
PL	Polsko
PT	Portugalsko
RO	Rumunsko
SI	Slovinsko
SK	Slovensko
FI	Finsko
SE	Švédsko
UK	Spojené království
UK-ENG	Anglie
UK-WLS	Wales
UK-NIR	Severní Irsko
UK-SCT	Skotsko
Země ESVO/EHP	Tři země Evropského sdružení volného obchodu, které jsou členy Evropského hospodářského prostoru
IS	Island
LI	Lichtenštejnsko
NO	Norsko

Statistické značky

: Údaje nejsou k dispozici

Mezinárodní norma pro klasifikaci vzdělávání (ISCED 1997)

Mezinárodní norma pro klasifikaci vzdělávání (*International Standard Classification of Education – ISCED*) je nástroj vhodný pro sběr statistických dat o vzdělávání v mezinárodním měřítku. Obsahuje dvě proměnné pro dvojné třídění: úroveň vzdělávání a obor vzdělávání; doplňkovými hledisky jsou zaměření (všeobecné/profesioní/předprofesioní) a určení (pro další vzdělávání nebo pro trh práce). Současná verze ISCED 97 (UNESCO-UIS, 2006) rozlišuje sedm úrovní vzdělávání. ISCED vychází z empiricky podloženého předpokladu, že existuje několika kritérií, pomocí nichž lze vzdělávací programy zařadit na úrovně vzdělávání. V závislosti na dané úrovni a typu vzdělávání je nutné vytvořit hierarchický systém, v jehož rámci se kritéria rozdělí na hlavní a vedlejší (typická vstupní kvalifikace, minimální vstupní požadavek, minimální věk, kvalifikace pedagogů atd.).

ISCED 0: Preprimární vzdělávání

Preprimární vzdělávání je definováno jako počáteční stupeň organizovaného vzdělávání. Probíhá ve školách nebo střediscích a je určeno pro děti, kterým jsou alespoň 3 roky.

ISCED 1: Primární vzdělávání

Vzdělávání této úrovně se zahajuje mezi pátým a sedmým rokem života dítěte, je ve všech zemích povinné a zpravidla trvá čtyři až šest let.

ISCED 2: Nižší sekundární vzdělávání

Navazuje na základní vzdělávací programy předchozí úrovně, i když se výuka obvykle již více zaměřuje na jednotlivé vyučovací předměty. Ukončení vzdělávání této úrovně se obvykle shoduje s koncem povinného vzdělávání.

ISCED 3: Vyšší sekundární vzdělávání

Tato úroveň většinou začíná na konci na povinného vzdělávání. Vstupní věk je většinou 15 nebo 16 let. Obvykle musí mít určité vstupní kvalifikační předpoklady (dokončené povinné vzdělání) a vyhovět dalším minimálním vstupním požadavkům. Výuka je často více zaměřena na jednotlivé vyučovací předměty, než je tomu na úrovni ISCED 2. Typická délka vzdělávání na úrovni ISCED 3 trvá od dvou do pěti let.

ISCED 4: Postsekundární neterciární vzdělávání

Tyto programy se nacházejí na rozhraní mezi vyšším sekundárním a terciárním vzděláváním. Slouží k rozšíření znalosti absolventů úrovně ISCED 3. Typickým příkladem jsou programy, které mají žáky připravit na studium na úrovni 5, nebo programy, které je mají vybavit pro bezprostřední vstup na trh práce.

ISCED 5: Terciární vzdělávání (první stupeň)

Vstup do těchto programů je zpravidla podmíněn úspěšným dokončením vzdělávání na úrovni ISCED 3 nebo 4. Tato úroveň zahrnuje programy terciárního vzdělávání orientované na další vysokoškolské vzdělávání, které jsou převážně zaměřené teoreticky (typ A), a na programy orientované profesně (typ B), jež jsou obvykle kratší než programy typu A a připravují pro vstup na trh práce.

ISCED 6: Terciární vzdělávání (druhý stupeň)

Tato úroveň je vyhrazena pro studijní programy, které vedou k získání vyšší vědecké kvalifikace (Ph.D. nebo jiný doktorát).

Definice

Gender: Sociálně určené role, chování, činnosti a atributy, jež daná společnost považuje za vhodné pro muže a ženy (WHO, 2009).

Gender mainstreaming: (Re)organizace, zlepšování, rozvoj a vyhodnocování politických procesů s cílem zajistit, aby účastníci, kteří se obvykle podílejí na tvorbě politik, začleňovali hledisko rovnosti žen a mužů do všech politik, a to na všech úrovních a ve všech etapách (Rada Evropy, 2007).

Horizontální segregace: Jev spočívající v tom, že ženy a muži studují v odlišných typech profesní přípravy nebo v odlišných studijních oborech na vysokých školách.

Jednoduchá lineární regrese: Lineární regresní analýza s pouze jednou predikční proměnnou (nezávisle proměnnou). Vztah mezi jednou proměnnou a jinou proměnnou, nazývanou závislá proměnná, je modelován pomocí metody nejmenších čtverců. Jednoduchá lineární regrese dichotomické kategoriální proměnné ukazuje rozdíly v průměrných hodnotách závislé proměnné. Například jednoduchá lineární regrese předpovídající dosažené výsledky podle pohlaví ukazuje genderové rozdíly v průměrných hodnotách výsledků.

Korelační koeficient: Míra souvztažnosti mezi dvěma proměnnými, jejíž hodnoty se mohou pohybovat v intervalu od -1 do +1. Záporné hodnoty korelačního koeficientu vyjadřují nepřímé úměry mezi dvěma proměnnými: hodnoty jedné proměnné klesají, když hodnoty druhé rostou. Například korelační koeficient mezi věkem jedince a pravděpodobnou zbývajícím délkou života směřuje k -1. Jestliže se hodnoty dvou proměnných zvyšují nebo snižují víceméně souběžně, korelační koeficient je kladný. Například mezi výškou jedince a velikostí jeho chodidel je kladná korelace. Čím více se korelace blíží limitním hodnotám -1 nebo +1, tím je souvztažnost mezi dvěma proměnnými silnější. Korelační koeficient rovný 0 znamená, že mezi dvěma proměnnými není žádná souvztažnost.

Obtěžování: Situace, kdy dochází k nežádoucímu chování souvisejícímu s pohlavím osoby, které má za účel nebo za následek narušení důstojnosti osoby a vytvoření zastrašující, nepřátelské, ponižující, pokořující nebo urážlivé atmosféry⁽²⁶⁾.

Pohlaví: Označuje biologické a fyziologické charakteristiky, jež odlišují muže a ženy. (WHO, 2009).

Směrodatná odchylka: Je měřítkem rozptylu v rozdělení četností vzhledem k průměru. Ve výzkumech PISA je pro země OECD průměrné skóre stanoveno na 500 bodů, směrodatná odchylka je 100. Rozdíl 50 bodů ve skóre tedy značí rozdíl 0,5 bodu směrodatné odchylky.

Směrodatná chyba: Výběrová směrodatná odchylka populačního parametru. Je měřítkem stupně nejistoty, pokud jde o odhad hodnoty populačního parametru, odvozeného ze vzorku. Vzhledem

⁽²⁶⁾ Směrnice Evropského parlamentu a Rady 2002/73/ES ze dne 23. září 2002, kterou se mění směrnice Rady 76/207/EHS o zavedení zásady rovného zacházení pro muže a ženy, pokud jde o přístup k zaměstnání, odbornému vzdělávání a postupu v zaměstnání a o pracovní podmínky, Úř. věst. L 269, 5.10.2002, s. 17.

k používání náhodného výběru, je možné získat odlišný vzorek a jeho zkoumáním dospět k více nebo méně odlišným výsledkům. Předpokládejme, že na základě daného vzorku dosahuje odhadovaný populační průměr 10 jednotek a směrodatná chyba spojená s odhadem činí u tohoto vzorku 2 jednotky. Z toho tedy můžeme s 95% spolehlivostí odvodit, že průměr souboru musí ležet mezi 10 plus a 10 mínus dvě směrodatné odchyly, tj. mezi 6 a 14.

Statistická významnost: Značí 95 % hladinu spolehlivosti. Například významný rozdíl znamená, že tento rozdíl je statisticky významný od nuly na 95 % hladině spolehlivosti.

Variance (rozptyl): Míra disperze, průměrná kvadratická odchylka měření od očekávané hodnoty (průměru). Jednotkou rozptylu je druhá mocnina jednotky původní proměnné. Kladná odmocnina z rozptylu, nazývaná **směrodatná odchylka**, má stejné jednotky jako původní proměnná a její interpretace může být z tohoto důvodu snazší.

Vertikální segregace: Jev spočívající v tom, že zatímco počty ženy převyšují počty mužů mezi absolventy vysokoškolského vzdělávání, jsou ženy o něco hůře zastoupeny na doktorské úrovni a ještě méně žen se vyskytuje mezi akademickými pracovníky ve vyšších funkcích na univerzitách. Vertikální segregace tedy odkazuje na nedostatečné zastoupení žen na vyšších úrovních profesní hierarchie.

Víceúrovňové regresní modely: Umožňují analyzovat varianci výsledkových proměnných na více hierarchických úrovních, zatímco u jednoduché lineární a vícenásobné lineární regrese jsou výstupy modelovány na jedné úrovni. Údaje týkající se žáků se v rámci tříd a škol považují za vložené. Tyto modely vycházejí z předpokladu, že mezi výsledky žáků v rámci jedné třídy nebo školy mohou existovat korelace a tyto korelace je nutné za účelem správné interpretace výstupu brát v úvahu. Díky těmto modelům je možné rozlišit mezi vlivem kontextových proměnných v závislosti na tom, zda souvisí se školami, nebo jejich žáky. Jejich nejjednodušším použitím je rozdělení celkové variance výkonů žáků na varianci mezi školami a varianci mezi jejich žáky.

SEZNAM OBRÁZKŮ

Kapitola 2: Genderové vzorce v mezinárodních hodnoticích šetřeních	33
Obr. 2.1: Genderový rozdíl (CH-D) ve vnímaném významu dobrého prospěchu ve čtení, matematice a přírodních vědách u 15letých žáků, 2006	39
Obr. 2.2: „Hrubý“ průměrný genderový rozdíl (CH-D) a „čistý“ průměrný genderový rozdíl, při kontrole vlivu školního ročníku a směru, ve výsledcích pro čtení, matematiku a přírodní vědy u 15letých žáků, 2006	41
Obr. 2.3: Procentní podíl vysvětlené variance výsledků ve čtení, matematice a přírodních vědách podle pohlaví, indexu ekonomického, sociálního a kulturního postavení, indexu přistěhovaleckého původu a kombinace indexů u 15letých žáků, 2006	43
Kapitola 3: Právní a politické rámce pro genderovou rovnost ve vzdělávání	45
Obr. 3.1: Typy právních rámců pro genderovou rovnost ve vzdělávání, 2008/09	49
Obr. 3.2: Politiky genderové rovnosti usilující o zpochybnění tradičních genderových rolí a stereotypů v primárním a sekundárním vzdělávání, 2008/09	52
Obr. 3.3: Gender mainstreaming ve vzdělávání v evropských zemích, 2008/09	53
Obr. 3.4: Způsoby sledování realizace politik genderové rovnosti ve vzdělávání, 2008/09	55
Kapitola 4: Genderová rovnost a organizace škol: vzdělávací programy, poradenství a školní klima	57
Obr. 4.1: Sexuální výchova a partnerská výchova ve vzdělávacích programech, 2008/09	60
Obr. 4.2: Zvláštní profesní poradenství usilující o zpochybnění tradiční volby povolání v Evropě, 2008/09	62
Obr. 4.3: Existence zvláštních pokynů týkajících se genderových otázek pro autory učebních textů a materiálů a schvalování/hodnocení školních učebnic z genderového hlediska, 2008/09	65
Kapitola 5: Genderové vzorce ve výsledcích vzdělávání	73
Obr. 5.1: Procentní podíl chlapců a dívek stále na úrovni ISCED 1 ve věku, kdy minimálně 80 % jejich věkové skupiny je na úrovni ISCED 2, 2007	74
Obr. 5.2: Procentní podíl chlapců a dívek stále na úrovni ISCED 2 ve věku, kdy minimálně 80 % jejich věkové skupiny je na úrovni ISCED 3, 2007	75
Obr. 5.3: Mládež předčasně odcházející ze školy – procento ženské/mužské populace ve věku 18-24 let s nanejvýš nižším sekundárním vzděláním a neúčastníci se dalšího vzdělávání či odborné přípravy, 2007	77

Kapitola 6: Koedukace a oddělená výuka chlapců a dívek **85**

Obr. 6.1: Existence veřejných chlapeckých a dívčích škol v Evropě, ISCED 1, 2 a 3, 2008/09 86

Kapitola 7: Učitelé, ředitelé škol a genderové otázky **89**

Obr. 7.1: Procentní podíl učitelek v primárním a sekundárním vzdělávání (ISCED 1, 2 a 3), veřejný i soukromý sektor, 2007 90

Obr. 7.2: Procentní podíl ředitelek škol v primárním a sekundárním vzdělávání (ISCED 1, 2 a 3), veřejný i soukromý sektor, 2007 91

Kapitola 8: Politika genderové rovnosti ve vysokoškolském vzdělávání **97**

Obr. 8.1: Absolventky (ISCED 5-6) v různých studijních oborech jako procento celkového počtu absolventů v těchto oborech, 2007 98

Obr. 8.2: Procento absolventek doktorského studia na úrovni ISCED 6, 2007 103

Obr. 8.3: Podíl žen mezi akademickými pracovníky na úrovních ISCED 5-6, 2007 104

Obr. 8.4: Politiky či projekty genderové rovnosti ve vysokoškolském vzdělávání, 2008/09 107

ODKAZY

- Adler, S., 2007. Libraries. In K. Myers, H. Taylor, S. Adler & D. Leonard, eds. *Genderwatch: ...still watching*. Stoke-On-Trent: Trentham, s. 138-140.
- Arnot, M., David, M. & Weiner, G., 1999. *Closing the Gender Gap: Postwar educational and social change*. Cambridge: Polity Press.
- Babanová, A. & Miškolci, J., eds., 2007. *Genderově citlivá výchova: Kde začít?* [pdf] Praha: Žába na prameni. Dostupné na: www.rppp.cz/index.php?s=file_download&id=85 [Otevřeno 22. října 2009].
- BMUKK (Bundesministerium für Unterricht, Kunst und Kultur), 2007. *Gender & Lesen. Geschlechtersensible Leseförderung: Daten, Hintergründe und Förderungsansätze*. Wien: BMUKK.
- BMWF (Bundesministeriums für Wissenschaft und Forschung), 2009. *Datawarehouse Hochschulbereich*. [Online] Dostupné na: <http://www.bmwf.gv.at/unidata> [Otevřeno 19. října 2009].
- Boaler, J., 1997. *Experiencing School Mathematics: teaching styles, sex and setting*. Milton Keynes: Open University Press.
- Booth, C. & Bennett, C., 2002. Gender mainstreaming in the European Union: Towards a new conception and practice of equal opportunities? *The European Journal of Women's Studies*, 9(4), s. 430-446.
- Brickhouse, N.W., 2001. Embodying science: a feminist perspective on learning. *Journal of Research in Science Teaching*, 38(3), s. 282-295.
- Brusselmans-Dehairs, C., Henry, G.F., Beller, M. & Gafni, N., 1997. *Gender differences in learning achievement: Evidence from cross-national surveys*. Educational studies and documents 65. Paris: UNESCO.
- Butler, J., 1990. *Gender Trouble: feminism and the subversion of identity*. New York: Routledge.
- Casa-Nova, M.J., 2002. *Etnicidade, género e escolaridade. Estudo em torno das socializações familiares de género numa comunidade cigana do Porto*. Lisboa: Instituto de inovação educacional.
- Casa-Nova, M.J., 2004. Etnicidade e educação familiar - o caso dos ciganos. *Actas do V Congresso Português de Sociologia. Sociedades Contemporâneas: Reflexividade e Acção*, s. 94-102.
- Chetcuti, D., 2009. Identifying a gender-inclusive pedagogy from Maltese teachers' personal practical knowledge. *International Journal of Science Education*, 31(1), s. 81-99.

- CIDE & Instituto de la Mujer (Centro de Investigación y Documentación Educativa), 2006. *Incorporación y trayectoria de niñas gitanas en la E.S.O.* Colección de estudios Mujeres en la Educación, 9. [pdf] Madrid: CIDE and Instituto de la Mujer. Dostupné na: <http://www.gitanos.org/publicaciones/incorporaciongitanaseso/> [Otevřeno 27. října 2007].
- Close, S. & Shiel, G., 2009. Gender and PISA Mathematics: Irish results in context. *European Educational Research Journal*, 8(1), s. 20-33.
- Corrin, C., 1999. Gender and identity in Central and Eastern Europe. In C. Corrin, ed. *Gender and identity in Central and Eastern Europe*. London: Frank Cass, s. 1-6.
- Council of Europe, 2007. *Recommendation of the Committee of Ministers to member states on gender mainstreaming in education*. Recommendation CM/Rec(2007)13 adopted by the Committee of Ministers on 10 October 2007 at the 1006th meeting of the Ministers' Deputies. Dostupné na: <https://wcd.coe.int/ViewDoc.jsp?id=1194631&Site=CM&BackColorInternet=9999CC&BackColorIntranet=FFBB55&BackColorLogged=FFAC75> [Otevřeno 27. října 2009].
- Crosato, G., Morandi, F. & Satti, E., 2005. *Gender Stereotypes Overcoming and Equality of Women and Men: Guidelines for New Challenges*. (TAGS project for European Association of Regional and Local Authorities for Lifelong Learning [EARLALL]). Brussels: European Commission.
- Danish Ministry of Education, 2009. *Databanken*. [Online] Dostupné na: <http://www.eng.uvm.dk/> [Otevřeno 26. října 2009].
- DBO (Dienst Beroepsopleiding), 2008. *Handboek voor gendercoaching op school*. [pdf] Brussels: DBO. Dostupné na: http://www.ond.vlaanderen.be/dbo/nl/doc/08_GenBaSec_HL_def_sv.pdf [Otevřeno: 22. října 2009].
- DCSF (Department for Children, Schools and Families (UK)), 2007. *Gender and education: the evidence on pupils in England*. [pdf] London: DCSF. Dostupné na: <http://www.dcsf.gov.uk/research/data/uploadfiles/RTP01-07.pdf> [Otevřeno: 23. října 2009].
- DCSF, 2008. *The Gender Agenda: Interim Report December 2008*. [pdf] London: DCSF. Dostupné na: http://www.teachernet.gov.uk/_doc/13193/gair.pdf [Otevřeno: 23. října 2009].
- DCSF, 2009a. *The National Strategies: Is this a new problem?* [Online] Dostupné na: <http://nationalstrategies.standards.dcsf.gov.uk/node/83600> [Otevřeno: 23. října 2009].
- DCSF, 2009b. *The National Strategies: Inclusion: Ethnicity, social class and gender achievement*. [Online] Dostupné na: <http://nationalstrategies.standards.dcsf.gov.uk/inclusion/ethnicitysocialclassandgenderachievement> [Otevřeno: 23. října 2009].
- De Beauvoir, S., 1953. *The Second Sex*. Translated and edited by H.M. Parshley. London: Jonathan Cape.

- Delamont, S. & Duffin, L. eds., 1978. *The nineteenth-century woman: Her cultural and physical world*. London: Croom Helm.
- DEPP/DVE (Direction de l'évaluation, de la prospective et de la performance/ Département de la valorisation et de l'édition), 2008. *L'état de l'École: 30 indicateurs sur le système éducatif français*. [pdf] Paris: DEPP/DVE. Dostupné na: http://media.education.gouv.fr/file/etat18/17/0/etat18_41170.pdf [Otevřeno 26. října 2009].
- Desprez-Bouanchaud, A., Doolaeye, J. & Ruprecht, L., 1987. *Guidelines on gender-neutral language*. Paris: UNESCO.
- DfES (Department for Education and Skills (UK)), 2007. *Gender and Education: the evidence on pupils in England*. [pdf] London: Department for Education and Skills. Dostupné na: <http://www.dcsf.gov.uk/research/data/uploadfiles/RTP01-07.pdf> [Otevřeno 26. října 2009].
- Dore, R., 1976. *The Diploma Disease*. London: Unwin Educational.
- Drudy, S., 2008. Professionalism, performativity and care: Whither teacher education for a gendered profession in Europe. In B. Hudson & P. Zgaga, eds. *Teacher education policy in Europe: A voice of higher education institutions*. Umeå: Faculty of Teacher Education, University of Umeå, s. 43-62.
- Duquet, N., Glorieux, I., Laurijssen, I. & van Dorsselaer, Y., 2006. *Wit krijgt schrijft beter. De schoolloopbanen van allochtone jongeren in Vlaanderen*. Antwerpen: Garant.
- Dutch Ministry of Education, Culture and Science, 2009. *Key figures 2004-2008: Education, culture and science*. [pdf] The Hague: MINOCW. Dostupné na: <http://www.minocw.nl/documenten/key%20figures%202004-2008.pdf> [Otevřeno 19. října 2009].
- Dweck, C.S. & Sorich, L., 1999. Mastery-oriented thinking. In C. R. Snyder, ed. *Coping*. New York: Oxford University Press, s. 232-251
- EACEA/Eurydice, 2009a. *Key data on education in Europe 2009*. Brussels: EACEA P9 Eurydice.
- EACEA/Eurydice, 2009b. *National testing of pupils in Europe: Objectives, organisation and use of results*. Brussels: EACEA P9 Eurydice.
- EACEA/Eurydice, 2009c. *Vocational guidance education in full-time compulsory education in Europe*. Brussels: EACEA P9 Eurydice.
- Eder, F., 2007. *Das Befinden von Kindern und Jugendlichen in der österreichischen Schule. Befragung 2005*. Bildungsforschung 20, Innsbruck: Studienverlag.
- Encyclopædia Britannica Online, 2009. *Coeducation*. [Online] Dostupné na: <http://www.britannica.com/EBchecked/topic/124099/coeducation> [Otevřeno 25. června 2009].

- Epstein, D. Ellwood, J., Hey, V. & Maw, J., 1998. *Failing boys? Issues in gender and achievement*. Buckingham: Open University Press.
- European Commission, 2007a. *Gender equality law in the European Union*. Luxembourg: Office for Official Publications of the European Communities.
- European Commission, 2007b. *Gender mainstreaming of employment policies. A comparative review of 30 European countries*. Luxembourg: Office for Official Publications of the European Communities.
- European Commission, 2008. *Progress towards the Lisbon objectives in education and training: Indicators and Benchmarks 2008*. Commission staff working document, SEC(2008) 2293.
- European Commission, 2009a. *Gender Equality*. [Online] Dostupné na: <http://ec.europa.eu/social/main.jsp?langId=en&catId=418> [Otevřeno 26. října 2009].
- European Commission, 2009b. *She Figures 2009: Statistics and Indicators on Gender Equality in Science*. [pdf] Luxembourg: Publications Office of the European Union. Dostupné na: http://ec.europa.eu/research/science-society/document_library/pdf_06/she_figures_2009_en.pdf [Otevřeno 16. prosince 2009].
- European Commission, 2009c. *Gender and Education (and Employment): Gendered imperatives and their implications for women and men. Lessons from research for policy makers*. [pdf] Brussels: European Commission (Vydáno v červenci 2009). Dostupné na: <http://www.nesse.fr/nesse/activities/reports/activities/reports/gender-report-pdf> [Otevřeno 28. října 2009].
- Eurostat, 2009. *Statistics: Education and Training*. [Online] Dostupné na: <http://epp.eurostat.ec.europa.eu/portal/page/portal/education/data/database> [Otevřeno 26. října 2009].
- Eurydice, 2005. *How boys and girls in Europe are finding their way with information and communication technology*. Brussels: Eurydice.
- Eurydice, 2006. *Science teaching in schools in Europe*. Brussels: Eurydice.
- Eurydice, 2008a. *Higher education governance in Europe*. Brussels: Eurydice.
- Eurydice, 2008b. *Levels of autonomy and responsibilities of teachers in Europe*. Brussels: Eurydice.
- Fischman, G., 2000. *Imagining teachers: Rethinking gender dynamics in teacher education*. New York: Rowman & Littlefield.
- Florin, C. & Nilsson B., 1998. 'Something in the nature of a bloodless revolution...' How new gender relations became gender equality policy in Sweden in the nineteen-sixties and seventies. In: R. Torstendahl, ed. *State Policy and Gender System in Two German States and Sweden 1945-1989*. Lund: Bloms/Lund Press, s. 11-78.

- Fredriksson, U., Holzer, T., McCluskey-Cavin, H. & Taube, K., 2009. Strengths and weaknesses in the Swedish and Swiss education systems: A comparative analysis based on PISA data. *European Educational Research Journal*, 8(1), s. 54-68
- GAC (Ivan Gabal Analysis & Consulting), 2009. *Results of the representative measurement of educational disparities of Roma pupils in elementary schools in Roma neighborhoods in the Czech Republic (Selected findings of a specialized analysis of the Czech elementary schools in 2008)*. [pdf] Dostupné na: http://www.gac.cz/documents/nase_prace_vystupy/GAC_Educational_Disparities_of_Roma_Pupils_Summary.pdf [Otevřeno 27. října 2009].
- GEPE-ME & INE (Gabinete de Estatística e Planeamento da Educação – Ministério da Educação & Instituto Nacional de Estatística), 2009. *50 Anos de Estatísticas da Educação*. Lisboa: Editorial do Ministério da Educação.
- Gipps, C. & Murphy, P., 1994. *A fair test: Assessment, achievement and equity*. Buckingham: Open University Press.
- Goddard-Spear, M., 1989. Differences between the written work of boys and girls. *British Educational Research Journal*, 15(3), s. 271-277.
- Golombok, S. & Fivush, R., 1994. *Gender development*. Cambridge: Cambridge University Press.
- GUS (Główny Urząd Statystyczny), 2008. *Oświata i wychowanie w roku szkolnym 2007/08*. Warszawa: Główny urząd statystyczny.
- Halldórsson, A.M. & Ólafsson, R.F., 2009. The Case of Iceland in PISA: girls' educational advantage. *European Educational Research Journal*, 8(1), s. 34-53
- Halsey, A.H., Heath, A.F. & Ridge, J.M., 1980. *Origins and destinations: Family, class and education in modern Britain*. Oxford: Clarendon Press.
- Harding, S., 1986. *The science question in feminism*. Ithaca, New York: Cornell University Press.
- Haug, K., 2006. Risikogruppe: Jungen. Das männliche Geschlecht ist in stärkerem Maße von Leseschwäche betroffen. In *Lesen in Deutschland – Projekte und Initiativen zur Leseförderung*. [Online] (Vydáno 2 srpna 2006) Dostupné na: <http://www.lesen-in-deutschland.de/html/content.php?object=journal&lid=619> [Otevřeno 27. října 2009].
- Häussler, P. & Hoffmann, L., 1997. *An den Interessen von Jungen und Mädchen orientierter Physikunterricht*. Kiel: IPN.
- Häussler, P. & Hoffmann, L., 1998. *Chancengleichheit für Mädchen im Physikunterricht*. [Online] Dostupné na: <http://lise.univie.ac.at/artikel/hoffmann.htm> [Otevřeno 26. října 2009].
- HEPI (Higher Education Policy Institute (UK)), 2009. *Male and female participation and progression in higher education*. [pdf] Oxford: HEPI. Dostupné na: <http://www.hepi.ac.uk/files/41Maleandfemaleparticipation.pdf> [Otevřeno 26. října 2009].

- HESA (Higher Education Statistics Agency (UK)), 2009. *Higher education statistics for the UK 2007/08*. Cheltenham: HESA.
- Hill Collins, P., 1990. *Black feminist thought*. New York: Routledge.
- Hirdman, Y., 1988. The gender system – reflections on the social subordination of women. *Kvinnovetenskaplig tidskrift*. 3.
- Humm, M., 1989. *The dictionary of feminist theory*. Hemel Hemstead, UK: Harvester Wheatsheaf.
- Hutt, C., 1972. *Males and Females*. Harmondsworth: Penguin.
- Hyde, J.S., 2005. The gender similarities hypothesis. *American Psychologist*, 60(6), s. 581-592.
- IFIIE & Instituto de la Mujer (Instituto de Formación del Profesorado, Investigación e Innovación Educativa), 2009. *Las mujeres en el sistema educativo*. Madrid: IFIIE and Instituto de la Mujer.
- IFIIE & Instituto de la Mujer, 2010. *Las mujeres en el sistema educativo II*. Colección de estudios Mujeres en la Educación, 12. Madrid: IFIIE & Instituto de la Mujer [v tisku].
- INS (Institutul Național de Statistică), 2008a. *Învățământul Primar și Gimnazial la începutul anului școlar 2007/2008*. București: Institutul Național de Statistică.
- INS, 2008b. *Învățământul Liceal la începutul anului școlar 2007/2008*. București: Institutul Național de Statistică.
- INS, 2008c. *Învățământul Profesional, Postliceal și de Maiștri la începutul anului școlar 2007/2008*. București: Institutul Național de Statistică.
- ISTAT (Istituto nazionale di statistica), 2009. [Online] Dostupné na: <http://www.istat.it/> [Otevřeno 27. října 2009].
- IZM (Latvijas Republikas Izglītības un zinātnes ministrija), 2009. *Informatīvais ziņojums par pasākumiem, lai samazinātu skolēnu ar zemiem mācību sasniegumiem daudzumu vispārējā izglītībā*. [doc] Dostupné na: http://izm.izm.gov.lv/upload_file/Normative_akti/info_zinojumi/IZMZino_260408_sekmiba.doc [Otevřeno 27. října 2009].
- Kaplan, G., 1992. *Contemporary Western European Feminism*. London: Allen & Unwin.
- Kinser, A.E., 2004. Negotiating spaces for/through third-wave feminism. *NWSA Journal*, 16(3), s. 124-153.
- Kopik, A. ed., 2007. *Sześciolatki w Polsce: raport 2006: diagnoza badanych sfer rozwoju*. Kielce; Bydgoszcz: Wydawnictwo Tekst.
- Kruse, A-M., 1992. We have learnt not just to sit back, twiddle our thumbs and let them take over. Single sex settings and the development of a pedagogy for girls and a pedagogy for boys in Danish schools. *Gender and Education*, 4(2), s. 81-103.

- Lafontaine, D. & Monseur, C., 2009. Gender gap in comparative studies of reading comprehension: To what extent do the test characteristics make a difference? *European Educational Research Journal*, 8(1), s. 69-79.
- Lalak, D., 2008. Rodzina i szkoła w systemie wychowania. In M. Libiszowska-Żółtowska & K. Ostrowska, eds. *Agresja w szkole. Diagnoza i profilaktyka*. Warszawa: Centrum Doradztwa i Informacji Difin sp.z o. o.
- Livaditis, M., Zaphiriadis, K., Samakouri, M., Tellidou, C. Tzavaras, N. & Xenitidis, K., 2003. Gender differences, family and psychological factors affecting school performance in Greek secondary school students. *Educational Psychology*, 23(2), s. 223-231.
- Lloyd, G. ed., 1996. *'Knitting Progress Unsatisfactory'. Gender and Special Issues in Education*. Edinburgh: Moray House Publications.
- Lovenduski, J., 1986. *Women and European politics: Contemporary feminism and public policy*. Brighton: Harvester Press.
- Luengo, M.R. & Blázquez, F., 2004. *Género y libros de texto. Un estudio de estereotipos en las imágenes*. Badajoz: Instituto de la Mujer de Extremadura.
- Maccoby, E.E. & Jacklin, C.N., 1974. *The psychology of sex differences*. Stanford: Stanford University Press.
- Magno, C. & Silova, I., 2007. Teaching in transition; Examining school-based inequities in central/south-eastern Europe and the former Soviet Union. *International Journal of Educational Development*. 27, s. 647-660.
- Maguire, M., 2007. Home-school relations. In K. Myers, H. Taylor, S. Adler & D. Leonard, eds. *Genderwatch: ...still watching*. Stoke-On-Trent: Trentham, s. 62-64.
- Martin, M.O. et al., 2000. TIMSS 1999 International Science Report Findings from IEA's Repeat of the Third International Mathematics and Science Study at the Eighth Grade. Chestnut Hill, MA: TIMSS & PIRLS International Study Center, Boston College.
- Martin, M.O. et al., 2004. *TIMSS 2003 International Science Report: Findings From IEA's Trends in International Mathematics and Science Study at the Fourth and Eighth Grades*. Chestnut Hill, MA: TIMSS & PIRLS International Study Center, Boston College.
- Martin, M.O. et al., 2008. *TIMSS 2007 International Science Report: Findings from IEA's Trends in International Mathematics and Science Study at the Fourth and Eighth Grades*. Chestnut Hill, MA: TIMSS & PIRLS International Study Center, Boston College.
- MCF/ETNIC (Ministère de la Communauté française de Belgique/ l'Entreprise publique des Technologies nouvelles de l'Information et de la Communication), 2008. *Les indicateurs de l'enseignement*. [pdf] Dostupné na: <http://www.enseignement.be/indicateursenseignement> [Otevřeno 26. října 2009].

- McNay, L., 2000. *Gender and Agency: reconfiguring the subject in feminist and social theory*. Cambridge: Polity Press.
- Melhuish E., Phan, M.B., Sylva, K., Sammons, P., Siraj-Blatchford, I. & Taggart, B., 2008. Effects of the home learning environment and preschool center experience upon literacy and numeracy development in early primary school. *Journal of Social Issues*, 64(1), s. 95-114.
- Mills, M., Martino, W. & Lingard, B., 2004. Attracting, recruiting and retaining male teachers: Policy issues in the male teacher debate. *British Journal of Sociology of Education*, 25(3), s. 355-369.
- Ministerio de Educación, 2009. *Estadísticas de la educación. Estadísticas de las Enseñanzas no universitarias. Resultados detallados. Curso 2007-2008*. (Vydáno 4. srpna 2009) [pdf]
Dostupné na:
http://www.educacion.es/mecd/jsp/plantilla.jsp?id=310&area=estadisticas&contenido=/estadisticas/educativas/eenu/result_det/2007/resultados.html [Otevřeno 27. října 2009].
- Miroiu, M., 2003. *Guidelines for promoting gender equity in higher education in Central and Eastern Europe*. UNESCO Papers on Higher Education, Bucharest: UNESCO-CEPES.
- Mullis, I.V.S. et al., 2000a. *Gender Differences in Achievement: IEA's Third International Mathematics and Science Study (TIMSS)*. Chestnut Hill, MA: TIMSS & PIRLS International Study Center, Boston College.
- Mullis, I.V.S. et al., 2000b. *TIMSS 1999 International Mathematics Report Findings from IEA's Repeat of the Third International Mathematics and Science Study at the Eighth Grade*. Chestnut Hill, MA: TIMSS & PIRLS International Study Center, Boston College.
- Mullis, I.V.S. et al., 2004. *TIMSS 2003 International Mathematics Report: Findings From IEA's Trends in International Mathematics and Science Study at the Fourth and Eighth Grades*. Chestnut Hill, MA: TIMSS & PIRLS International Study Center, Boston College.
- Mullis, I.V.S. et al., 2007. *PIRLS 2006 International Report: IEA's Progress in International Reading Literacy Study in Primary schools in 40 Countries*. Chestnut Hill, MA: TIMSS & PIRLS International Study Center.
- Mullis, I.V.S. et al., 2008. *TIMSS 2007 International Mathematics Report: Findings from IEA's Trends in International Mathematics and Science Study at the Fourth and Eighth Grades*. Chestnut Hill, MA: TIMSS & PIRLS International Study Center, Boston College.
- Myers, K., Taylor, H., Adler, S. & Leonard, D. eds., 2007. *Genderwatch: ...still watching*. Stoke-On-Trent: Trentham.
- Neimanis, A., 2001. *Gender mainstreaming in practice: A handbook*. UNDP Regional Gender Programme of the United Nations Development Programme's Regional Bureau for Europe and the CIS (UNDP RBEC). New York: UNDP.

- Newbigging, A., 2002. *How can education advisors help to achieve the PSA Gender Equality Targets? Guidance sheets for promoting equal benefits for females and males in the education sector.* DFID Education Department. London: DFID.
- Nilsen, A.P., 1975. Women in children's literature. In E.S.Maccia, ed. *Women and Education.* New York: C. C. Thomas.
- OECD (Organisation for Economic Co-operation and Development), 2001. *Knowledge and skills for life: first results from the OECD Programme for International Student Assessment (PISA) 2000.* Paris: OECD.
- OECD, 2002. *Reading for change: performance and engagement across countries: results from PISA 2000.* Paris: OECD.
- OECD, 2004. *Learning for Tomorrow's World: First Results from PISA 2003.* Paris: OECD.
- OECD, 2005. *Education at a Glance – OECD Indicators 2005.* Paris: OECD.
- OECD, 2007a. *PISA 2006: science competencies for tomorrow's world. Volume 1, analysis.* Paris: OECD.
- OECD, 2007b. *PISA 2006: science competencies for tomorrow's world. Volume 2, data.* Paris: OECD.
- OECD, 2009a. *Equally prepared for life? How 15-year-old boys and girls perform in school.* Paris: OECD.
- OECD, 2009b. *Creating effective teaching and learning environments: First results from TALIS.* Paris: OECD.
- Öhrn, E., 1998. Gender and power in school: On girls' open resistance. *Social Psychology of Education*, 1(4), s. 341-357.
- Paechter, C., 1998. *Educating the other: Gender, power and schooling.* London: Falmer Press.
- Paechter, C., 2000. *Changing school subjects: Power, gender and the curriculum.* Buckingham: Open University Press.
- Papastergiou, M. & Solomonidou, C., 2005. Gender issues in Internet use and favourite Internet activities among Greek high school pupils inside and outside schools. *Computers and Education*, 44(4), s. 377-393.
- Pickering, J., 1997. *Raising boys' achievement.* Stafford: Network Educational Press.
- Renninger, A.K., Hidi, A.S. & Krapp, A., 1992. *The role of interest in learning and development.* Hillsdale, N.J.: Erlbaum.
- Riley, D., 1988. *Am I That Name? Feminism and the category of 'woman' in history.* Basingstoke: Macmillan.

- Sammons, P., 1995. Gender, ethnic and socio-economic differences in attainment and progress: A longitudinal analysis of student achievement over 9 years. *British Educational Research Journal*. 21(4), s. 465-485.
- Sammons, P., Sylva, K., Melhuish, E., Siraj-Blatchford, I., Taggart, B., Hunt, S. & Jellicic, H., 2008. *Effective pre-school and primary education 3-11 project: Influences on children's cognitive and social development in year 6*. Research Brief DCSF-RB048-049, London: Department for Children, Schools and Families.
- Scott, J.W., 1988. *Gender and the politics of history*. New York: Columbia University Press.
- Scott, S., 2007. Uniform and dress codes. In K. Myers, H. Taylor, S. Adler & D. Leonard, eds. *Genderwatch: ...still watching*. Stoke-On-Trent: Trentham, pp. 82-84.
- Scottish Government, 2009. *SQA Attainment and School Leaver Qualifications in Scotland: 2007/08*. [Online] (Vydáno v březnu 2009) Dostupné na: <http://www.scotland.gov.uk/Publications/2009/03/09154229/13> [Otevřeno 27. října 2009].
- SEED (Scottish Executive Education Department), 2006. *Insight 31: Review of strategies to address gender inequalities in Scottish schools*. [pdf] Edinburg: Scottish Executive Education Department. Dostupné na: <http://www.scotland.gov.uk/Resource/Doc/113682/0027627.pdf> [Otevřeno 26. října 2009].
- Skelton, C. & Francis, B., 2009. *Feminism and the schooling scandal*. London: Routledge
- Skelton, C., 1997. Revisiting gender issues in reading schemes. *Education 3-13 International Journal of Primary, Elementary and Early Years Education*, 25(1), s. 37-43.
- Skelton, C., 2002. The 'feminisation of schooling' or 're-masculinising' primary education? *International Studies in Sociology of Education*, 12(1), s. 77-96.
- Skolverket, 2006a. *Gender differences in goal fulfilment and education choices*. Stockholm: Skolverket.
- Skolverket, 2006b. *I enlighet med skolans värdegrund? Rapport 285*. Stockholm: Skolverket.
- Skolverket, 2009. *Betyg och studieresultat i gymnasieskolan läsåret 2007/08*. [Online] Dostupné na: <http://www.skolverket.se/sb/d/1721> [Otevřeno 27. října 2009].
- Smetáčková, I., ed., 2006. *Gender ve škole: Příručka pro budoucí i současné učitelky a učitele*. [pdf] Praha: Nadace Open Society Fund. Dostupné na: www.osops.cz/download/files/gender1/gvs2-komplet.pdf [Otevřeno 22. října 2009].
- Smithers, A., & Robinson, P., 2006. *The paradox of single-sex and co-educational schooling*. [pdf] Buckingham: Carmichael Press, University of Buckingham. Dostupné na: <http://www.buckingham.ac.uk/education/research/ceer/pdfs/hmcscd.pdf> [Otevřeno 23. října 2009].

- Smyth, E. & Darmody, M., 2007. 'Man Enough to Do It'? Girls and non-traditional subjects in lower secondary education, *ESRI Working Papers*, WP198. Dostupné na: <http://www.esri.ie/UserFiles/publications/20070711094151/WP198.pdf> [Otevřeno 23. října 2009].
- SORS (Statistical Office of the Republic of Slovenia), 2009. *National statistics*. [Online] Dostupné na: http://www.stat.si/eng/drz_stat.asp [Otevřeno 27. října 2009].
- SOU (Statens Offentliga Utredningar), 2005. *Makt att forma samhället och sitt eget liv - jämställdhetspolitiken mot nya mål*. SOU 2005:66. [pdf] Stockholm: Elanders Gotab AB. Dostupné na: <http://www.regeringen.se/sb/d/108/a/47912> [Otevřeno 22. října 2009].
- SOU, 2009. *Flickor och pojkar i skolan: hur jämställt är det?* [pdf] Stockholm: Fritze. Dostupné na: <http://www.regeringen.se/content/1/c6/12/94/34/1994d30d.pdf> [Otevřeno 26. října 2009].
- Środa, M & Rutkowska, E., 2007. *Gender mainstreaming Poland 2007 report*. Poland: United Nations Development Programme.
- State Examinations Commission (IE), 2009. *State examinations statistics*. [Online] Dostupné na: <http://www.examinations.ie/> [Otevřeno 26. května 2009].
- Statistics Estonia, 2009. *Statistical Database*. [Online] Dostupné na: <http://pub.stat.ee/px-web.2001/dialog/statfile1.asp> [Otevřeno 27. října 2009].
- Statistisches Bundesamt Deutschland, 2009. [Online] Dostupné na: <http://www.destatis.de> [Otevřeno 26. října 2009].
- Stratigaki, M., 2004. The cooptation of gender concepts in EU policies: The case of 'reconciliation of work and family'. *Social Politics*, 11(1), s. 30-56.
- Strömpl, J., Selg, M., Soo, K. & Šahverdov-Žarkovski, B., 2007. *Eesti teismeliste vägivallatõlgendused*. Sotsiaalministeeriumi toimetised nr 3/2007. EV Sotsiaalministeerium: Tallinn.
- Sukhnandan, L., Lee, B. & Kelleher, S., 2000. *An investigation into gender differences in achievement*. Berkshire: NFER.
- ŠVIS (Švietimo valdymo informacinė sistema), 2009. *ITC Švietimo valdymo informacinė sistema*. [Online] Dostupné na: <http://www.svis.smm.lt/> [Otevřeno 19. května 2009].
- Tinklin, T., Croxford, L., Ducklin, A. & Frame, B., 2003. Inclusion: A gender perspective. *Policy Futures in Education*, 1(4), s. 640-652.

- Topping, K., Valtin, R., Roller, C., Brozo, W. & Lourdes Dionosos, M., 2003. *Policy and practice implications of the Program for International Student Assessment (PISA) 2000*. Newark, USA: International Reading Association. Dostupné na:
http://www.eric.ed.gov/ERICDocs/data/ericdocs2sql/content_storage_01/0000019b/80/1b/31/83.pdf [Otevřeno 26. října 2009].
- Tsouroufli, M., 2002. Gender and teachers' classroom practice in a secondary school in Greece. *Gender and Education*, 14(2), s. 135-147.
- ÚIV (Ústav pro informace ve vzdělávání), 2009. *Statistická ročenka školství 2008/2009: Výkonové ukazatele*. Praha: TAURIS.
- UNESCO (United Nations Educational, Scientific and Cultural Organization), 2000. *Gender equality and equity: A summary review of UNESCO's accomplishments since the Fourth World Conference on Women (Beijing 1995)*. [pdf] Unit for the Promotion of the Status of Women and Gender Equality, UNESCO. Dostupné na:
<http://unesdoc.unesco.org/images/0012/001211/121145e.pdf> [Otevřeno 26. října 2009].
- UNESCO-UIS (UNESCO Institute for Statistics), 2006. *International Standard Classification of Education. ISCED 1997*. [pdf] Dostupné na:
http://www.uis.unesco.org/TEMPLATE/pdf/isced/ISCED_A.pdf [Otevřeno 26. října 2009].
- Van de Gaer, E., Pustjens, H., Van Damme, J. & De Munter, A., 2006. Tracking and the effects of school-related attitudes on the language achievement of boys and girls. *British Journal of Sociology of Education*, 27(3), s. 293-309.
- Vicinus, M. ed., 1972. *Suffer and Be Still: Women in the Victorian Age*. Indiana: Indiana University Press.
- VISC (Valsts izglītības satura centrs) [State Education Centre (LV)], 2009. *Valsts pārbaudes darbi 2007/2008. m.g. (norises statistika un rezultātu raksturojums)*. [Online] Dostupné na:
<http://isec.gov.lv/eksameni/statistika/2008/stat2008.shtml> [Otevřeno 27. října 2009].
- Vlaams Ministerie van Onderwijs en Vorming, 2009. *Statistisch jaarboek van het Vlaams onderwijs Schooljaar 2007-2008*. Brussel: Vlaamse overheid. Dostupné na:
<http://www.ond.vlaanderen.be/onderwijsstatistieken/2007-2008/jaarboek0708/default.htm> [Otevřeno 27. října 2009].
- VLIR (Vlaamse Interuniversitaire Raad), 2008a. *Personeelsstatistieken 2008: Het personeelsbestand aan de Vlaamse universiteiten op 1 Februari 2008 en de personeelsevolutie sinds 1992*. [pdf] Brussels: VLIR. Dostupné na:
<http://www.vlir.be/media/docs/Personeelsstatistieken/personeelsstatistieken2008-a.pdf> [Otevřeno 29. června 2009].

- VLIR, 2008b. *Equality guide. HR instruments for equal opportunities at universities*. [pdf] Brussels: VLIR. Dostupné na: http://www.vlir.be/media/docs/Gelijkekansen/Equality_Guide_Basisboek_EN.pdf [Otevřeno 19. října 2009].
- Walby, S., 1999. The new regulatory state: The social powers of the European Union. *British Journal of Sociology*, 50(1), s.118-140.
- Walby, S., 2005. Gender mainstreaming: Productive tensions in theory and practice. *Social Politics: International Studies in Gender, State & Society*, 12(3), s. 321-343.
- Warrington M., Younger, M. & Bearne, E., 2006. *Raising boys' achievement in primary schools: Towards a holistic approach*. Maidenhead: Open University Press/McGraw Hill.
- Weeks, J., 2000. *Making sexuality history*. Cambridge: Polity Press.
- Weiner, G. & Berge, B.-M., 2001. *Kön och kunskap*. Lund: Studentlitteratur.
- Weiner, G., 1994. *Feminisms in education: An introduction*. Buckingham: Open University Press.
- Weiner, G., 2002. Uniquely similar or similarly unique? Education and development of teachers in Europe. *Teaching Education*, 13(2), s. 273-288.
- WHO (World Health Organization), 2009. *What do we mean by "sex" and "gender"?* [Online] Dostupné na: <http://www.who.int/gender/whatisgender/en/index.html> [Oevřeno 28. října 2009].
- Wienholz, M., 2008. Und wo bleiben die Jungs - Jungen gezielt fördern - für viele Schulen noch ein ungewohntes Thema! *Schulverwaltung Bayern*, 12, s. 325-328.
- William, D., 2000. Assessment: social justice and social consequences: review essay. *British Educational Research Journal*, 26(5), s. 661-663.
- Willingham, W. S., & Cole, N. S. eds., 1997. *Gender and fair assessment*. Mahwah, NJ: Lawrence Erlbaum Associates.
- Wood, R., 1987. *Assessment and equal opportunities* [Veřejná přednáška], University of London, Institute of Education, 11 November.
- Yates, L. & Leder, G., 1996. *Student Pathways: a review and overview of national databases on gender equity*. Tungeranong, Australia: Commonwealth Department of Employment, Education and Training.
- Younger, M. & Warrington, M., 2007. Single-sex classes in co-educational schools. In K. Myers, H. Taylor, S. Adler & D. Leonard, eds. *Genderwatch: ...still watching*. Stoke-On-Trent: Trentham, s. 144-147.

Zaborskis, A., Cirtautienė, L. & Žemaitienė, N., 2005. Moksleivių patyčios Lietuvos mokyklose 1994-2002 m. *Medicina*, 41(7), s. 614-620.

Zamfir, C., Mărginean, I., Căce, S., Ilie, S., Surdu, M., Voicu, M., Șerban, M. & Dan, A., 2002. *Indicatori privind comunitățile de romi din România*. București: Editura Expert.

PŘÍLOHY

Tab. 1: Relativní riziko dosažení výsledků na nejnižších úrovních dovednosti (úroveň 1 či níže) ve čtení, matematice a přírodních vědách, podle pohlaví u 15letých žáků, 2006

	ČTENÍ		MATEMATIKA		PŘÍRODNÍ VĚDY	
	Míra	Směrodatná chyba	Míra	Směrodatná chyba	Míra	Směrodatná chyba
EU-27	1.74	0.04	0.90	0.02	1.02	0.02
BE fr	1.91	0.21	1.15	0.15	1.18	0.14
BE nl	1.83	0.21	0.91	0.13	1.06	0.13
BE de	2.10	0.42	1.04	0.18	1.09	0.26
BG	1.51	0.09	1.06	0.05	1.22	0.09
CZ	1.82	0.20	0.83	0.08	0.83	0.09
DK	1.83	0.22	0.79	0.09	0.94	0.07
DE	1.80	0.13	0.81	0.06	0.94	0.09
EE	2.87	0.35	1.14	0.15	1.29	0.18
IE	2.32	0.21	1.02	0.07	1.41	0.12
EL	1.71	0.08	0.97	0.05	0.99	0.06
ES	1.65	0.13	0.99	0.07	1.08	0.08
FR	2.16	0.27	0.89	0.10	1.14	0.11
IT	1.65	0.10	0.85	0.05	1.02	0.06
CY	x	x	x	x	x	x
LV	2.36	0.21	0.94	0.07	1.21	0.09
LT	2.08	0.15	1.00	0.07	1.19	0.10
LU	1.62	0.11	0.86	0.06	0.99	0.08
HU	2.07	0.21	0.97	0.09	1.07	0.12
MT	x	x	x	x	x	x
NL	1.58	0.18	0.77	0.08	0.89	0.09
AT	1.79	0.23	0.76	0.07	0.87	0.11
PL	2.20	0.18	0.93	0.05	1.04	0.06
PT	1.57	0.10	0.87	0.05	0.98	0.07
RO	1.46	0.07	0.94	0.04	1.06	0.05
SI	3.21	0.24	0.94	0.08	1.22	0.09
SK	1.74	0.16	0.83	0.07	0.99	0.10
FI	5.37	1.54	1.00	0.17	1.55	0.28
SE	2.14	0.20	0.96	0.08	1.11	0.10
UK-ENG/WLS/NIR	1.72	0.11	0.87	0.07	1.00	0.08
UK-SCT	1.65	0.19	0.85	0.09	1.05	0.14
IS	2.27	0.22	1.20	0.10	1.19	0.08
LI	1.63	0.54	0.80	0.30	1.06	0.44
NO	1.97	0.14	0.99	0.07	1.14	0.08
TR	1.91	0.16	0.95	0.05	1.18	0.07

Zdroj: OECD, databáze PISA 2006.

Vysvětlivka

1 značí rovné příležitosti pro chlapce a dívky, <1 vyšší riziko dívek, >1 vyšší riziko chlapců. Zatučnění značí významné rozdíly ($p < .005$).

Více informací o výzkumu PISA je uvedeno v Glosáři.

Tab. 2 (k obr. 2.3): Procento vysvětlené variance výsledků ve čtení, matematice a přírodních vědách podle pohlaví, indexu ekonomického, sociálního a kulturního postavení, indexu přistěhovaleckého původu a kombinace indexů pro 15leté žáky, 2006

	Čtení				Matematika				Přírodní vědy			
	A	B	C	D	A	B	C	D	A	B	C	D
EU-27	3.70	13.48	0.54	0.29	0.30	15.93	0.62	0.98	0.01	16.27	0.92	1.03
BE fr	5.28	12.20	2.54	3.71	0.00	12.94	4.77	5.82	0.06	14.86	3.53	4.86
BE de	2.56	5.70	3.10	0.00	0.34	5.14	7.10	0.00	0.29	6.42	5.73	0.00
BE nl	2.52	13.65	3.37	2.56	0.30	15.54	2.76	2.51	0.03	16.93	2.49	2.48
BG	6.02	21.55	0.06	0.59	0.00	22.03	0.17	0.00	0.40	23.42	0.04	0.22
CZ	4.31	12.51	0.67	0.00	0.20	16.06	0.31	0.08	0.04	15.14	0.32	0.21
DK	3.15	7.98	1.33	2.74	0.28	9.44	1.33	3.32	0.14	10.05	1.79	3.85
DE	4.62	13.26	1.99	2.59	0.65	15.51	1.97	3.93	0.02	14.45	3.46	4.61
EE	7.91	9.14	2.90	0.00	0.02	12.51	0.93	0.00	0.10	9.74	1.39	0.00
IE	3.42	12.44	0.38	0.00	0.55	13.53	0.37	0.00	0.00	12.86	0.25	0.00
EL	8.46	11.41	0.21	0.00	0.02	14.57	0.63	1.13	0.61	14.55	0.82	0.83
ES	4.07	9.81	1.46	0.30	0.22	11.75	1.73	1.01	0.05	12.74	1.98	0.89
FR	2.80	14.74	0.00	1.20	0.08	18.56	0.45	2.58	0.00	18.98	0.67	2.48
IT	3.96	7.75	0.76	0.00	0.62	8.24	0.41	0.57	0.01	9.55	0.81	0.61
CY	X	X	X	X	X	X	X	X	X	X	X	X
LV	8.19	10.30	0.00	0.00	0.04	11.37	0.00	0.52	0.28	9.83	0.00	0.17
LT	7.99	13.89	0.00	0.00	0.00	17.11	0.07	0.09	0.32	15.03	0.00	0.00
LU	3.17	15.46	2.24	5.51	0.53	12.93	1.67	4.77	0.08	15.48	2.47	6.48
HU	4.77	19.43	0.00	0.00	0.24	23.79	0.00	0.13	0.09	21.35	0.00	0.14
MT	X	X	X	X	X	X	X	X	X	X	X	X
NL	1.79	11.06	0.58	2.95	0.36	11.70	1.04	3.75	0.10	12.64	1.53	4.15
AT	4.41	11.55	0.89	1.77	1.13	10.83	2.33	2.93	0.12	11.68	4.63	4.16
PL	4.76	14.27	0.00	0.00	0.08	14.37	0.07	0.14	0.00	14.81	0.14	0.00
PT	3.61	18.89	1.90	0.00	0.53	16.36	1.80	0.12	0.01	16.66	2.30	0.00
RO	6.81	12.56	0.09	0.00	0.12	17.72	0.00	0.24	0.06	17.26	0.00	0.10
SI	9.14	14.71	0.02	0.58	0.04	15.43	0.09	1.26	0.15	14.76	0.52	1.86
SK	4.37	15.27	0.00	0.00	0.41	18.34	0.00	0.56	0.02	18.64	0.00	0.30
FI	9.11	7.17	0.06	0.69	0.67	9.41	0.96	0.70	0.00	7.62	1.16	0.78
SE	4.89	7.49	0.87	1.24	0.03	9.31	1.48	2.21	0.00	8.22	1.95	2.40
UK-ENG/WLS/NIR	2.06	12.35	0.00	0.37	0.85	13.83	0.09	0.59	0.22	13.05	0.15	0.71
UK-SCT	1.92	12.39	0.24	0.06	1.08	14.61	0.06	0.00	0.06	15.56	0.10	0.00
IS	6.53	4.73	0.51	0.17	0.11	7.72	0.48	0.31	0.10	5.98	0.67	0.42
LI	4.25	4.39	11.98	4.40	0.00	11.82	3.16	2.51	0.10	15.03	2.49	3.19
NO	5.06	6.94	0.33	0.76	0.15	6.52	0.75	1.15	0.04	6.41	0.76	1.18
TR	4.76	12.96	0.55	0.55	0.18	17.52	0.40	0.00	0.28	16.59	0.42	0.00

Zdroj: OECD, databáze PISA 2006.

- A Pohlaví B Index ekonomického, sociálního a kulturního postavení C Index přistěhovaleckého původu D Kombinace
- X Země, jež se na sběru dat nepodílely

PODĚKOVÁNÍ

VÝKONNÁ AGENTURA PRO VZDĚLÁVÁNÍ, KULTURU A AUDIOVIZUÁLNÍ OBLAST

P9 EURYDICE

Avenue du Bourget 1 (BOU2)
B-1140 Brussels
(<http://www.eurydice.org>)

Odpovědná redaktorka

Arlette Delhaxhe

Autorky

Bernadette Forsthuber (Coordination), Anna Horvath, Akvile Motiejunaite

Externí odbornice

Přehled literatury z oblasti výzkumu: Gaby Weiner, Centre of Educational Sociology, University of Edinburgh

Podpora při sekundární analýze dat PISA: Christian Monseur, University of Liège

Překlad do češtiny

Jana Pospíšilová

Redakce českého překladu

Stanislava Brožová, Marcela Máchová

Design a grafika

Patrice Brel

Technická koordinace

Gisèle De Lel

B. NÁRODNÍ ODDĚLENÍ EURYDICE

BELGIQUE / BELGIË

Unité francophone d'Eurydice
Ministère de la Communauté française
Direction des Relations internationales
Boulevard Léopold II, 44 – Bureau 6A/002
1080 Bruxelles
Příspěvek oddělení: společná odpovědnost

Eurydice Vlaanderen / Afdeling Internationale Relaties
Ministerie Onderwijs
Hendrik Consciencegebouw 7C10
Koning Albert II – laan 15
1210 Brussel
Příspěvek oddělení: společná odpovědnost pod vedením
Nathalie De Bleekere (staff member of the Division for
Strategic Policy Support of the Flemish Ministry of Education
and Training)

Eurydice-Informationsstelle der Deutschsprachigen
Gemeinschaft
Agentur für Europäische Bildungsprogramme VoG
Postfach 72
4700 Eupen

BULGARIA

Eurydice Unit
European Integration and International Organisations
Division
European Integration and International Cooperation
Department
Ministry of Education and Science
15, Graf Ignatiev Str.
1000 Sofia

ČESKÁ REPUBLIKA

Eurydice Unit
Institute for Information on Education
Senovážné nám. 26
110 06 Praha 1
Příspěvek oddělení: Marcela Máchová;
odbornice: Irena Smetáčková (Pedagogická fakulta,
Univerzita Karlova v Praze)

DANMARK

Eurydice Unit
Danish Agency for International Education
Fiolstræde 44
1171 København K
Příspěvek oddělení: společná odpovědnost

DEUTSCHLAND

Eurydice-Informationsstelle des Bundes
EU-Büro des Bundesministeriums für Bildung und Forschung
(BMBF) / PT-DLR
Carnotstr. 5
10587 Berlin

Eurydice-Informationsstelle der Länder im Sekretariat der
Kultusministerkonferenz
Lennéstrasse 6
53113 Bonn
Příspěvek oddělení: Brigitte Lohmar

EESTI

Eurydice Unit
SA Archimedes
Koidula 13A
10125 Tallinn
Příspěvek oddělení: odborník: Anu Laas (Researcher, Tartu
University, Institute of Sociology and Social Policy)

ÉIRE / IRELAND

Eurydice Unit
Department of Education and Science
International Section
Marlborough Street
Dublin 1
Příspěvek oddělení: společná odpovědnost

ELLÁDA

Eurydice Unit
Ministry of Education, Lifelong Learning and Religious Affairs
Directorate for European Union Affairs
Section C 'Eurydice'
37 Andrea Papandreou Str. (Office 2168)
15180 Maroussi (Attiki)
Příspěvek oddělení: Athina Plessa - Papadaki, Evi Zigra,
Eirini Giannakouloupoulou, Tina Bakopoulou

ESPAÑA

Unidad Española de Eurydice
Instituto de Formación del Profesorado, Investigación e
Innovación Educativa (IFIIE)
Ministerio de Educación
Gobierno de España
c/General Oraa 55
28006 Madrid
Příspěvek oddělení: Flora Gil Traver (koordinace), Natalia Gil
Novoa, Montserrat Grañeras Pastrana, Manuel González
Perrino, Elisa Ruiz Veerman, Maria Vaillo Rodríguez

FRANCE

Unité française d'Eurydice
Ministère de l'Éducation nationale, de l'Enseignement
supérieur et de la Recherche
Direction de l'évaluation, de la prospective et de la
performance
Mission aux relations européennes et internationales
61-65, rue Dutot
75732 Paris Cedex 15
Příspěvek oddělení: Nadine Dalsheimer;
odborník: Pierre Fallourd

ÍSLAND

Eurydice Unit
Ministry of Education, Science and Culture
Office of Evaluation and Analysis
Sölvhólgötu 4
150 Reykjavík
Příspěvek oddělení: Margret Hardardóttir

ITALIA

Unità italiana di Eurydice
Agenzia Nazionale per lo Sviluppo dell'Autonomia Scolastica
(ex INDIRE)
Via Buonarroti 10
50122 Firenze
Příspěvek oddělení: Simona Baggiani; odbornice: Angela
Martini (researcher at the National Institute for the Evaluation
of the Education and Training System – INVALSI)

KYPROS

Eurydice Unit
Ministry of Education and Culture
Kimonos and Thoukydidou
1434 Nicosia
Příspěvek oddělení: Christiana Haperi;
odbornice: Dr Despina Charalambidou-Solomi

LATVIJA

Eurydice Unit
Valsts izglītības attīstības aģentūra
State Education Development Agency
Valņu street 1
1050 Riga
Příspěvek oddělení: Evija Caune (lecturer at Latvia University
of Agriculture)

LIECHTENSTEIN

Informationsstelle Eurydice
Schulamnt
Austrasse 79
9490 Vaduz
Příspěvek oddělení: Eva-Maria Schädler; with the support of
Barbara Ospelt-Geiger (Office of Education / Schulamnt)

LIETUVA

Eurydice Unit
National Agency for School Evaluation
A. Volano g. 2/7
01516 Vilnius
Příspěvek oddělení: expert: Aurelija Novelskaitė; konsultanti:
G.Purvaneckienė, E.Uginčienė, A.Šimaitis,
M. Briedis

LUXEMBOURG

Unité d'Eurydice
Ministère de l'Éducation nationale et de la Formation
professionnelle (MENFP)
29, Rue Aldringen
2926 Luxembourg
Příspěvek oddělení: Astrid Schorn, Mike Engel

MAGYARORSZÁG

Eurydice Unit
Ministry of Education and Culture
Szalay u. 10-14
1055 Budapest
Příspěvek oddělení: Sára Kun-Hatony (koordinace); odboríci:
Éva Thun, Judit Kádárné Fülöp

MALTA

Eurydice Unit
Directorate for Quality and Standards in Education
Ministry of Education, Culture, Youth and Sport
Great Siege Rd.
Floriana VLT 2000
Příspěvek oddělení: Raymond Camilleri (coordination);
odborník: Josephine Vassallo (Assistant Director,
Department of Curriculum Management and eLearning)

NEDERLAND

Eurydice Nederland
Ministerie van Onderwijs, Cultuur en Wetenschap
Directie Internationaal Beleid
IPC 2300 / Kamer 08.047
Postbus 16375
2500 BJ Den Haag
Příspěvek oddělení: společná odpovědnost

NORGE

Eurydice Unit
Ministry of Education and Research
Department of Policy Analysis, Lifelong Learning and
International Affairs
Akersgaten 44
0032 Oslo
Příspěvek oddělení: společná odpovědnost

ÖSTERREICH

Eurydice-Informationsstelle
Bundesministerium für Unterricht, Kunst und Kultur
Ref. I/6b
Minoritenplatz 5
1014 Wien
Příspěvek oddělení: odbornice: Angelika Paseka, Angela
Wroblewski

POLSKA

Eurydice Unit
Foundation for the Development of the Education System
Mokotowska 43
00-551 Warsaw
Příspěvek oddělení: Magdalena Fells (koordinace);
odborníci: Marta Zahorska-Bugaj, Dominika Walczak
(Warsaw University)

PORTUGAL

Unidade Portuguesa da Rede Eurydice (UPRE)
Ministério da Educação
Gabinete de Estatística e Planeamento da Educação
(GEPE)
Av. 24 de Julho, 134 – 4.º
1399-54 Lisboa
Příspěvek oddělení: Rosa Fernandes; odborníci:
Associação Portuguesa de Estudos sobre as Mulheres
(APEM) – Portuguese Women's Studies Association,
Helena Gil, Luísa Nunes; and Manuela Perdigão

ROMÂNIA

Eurydice Unit
National Agency for Community Programmes in the Field
of Education and Vocational Training
Calea Serban Voda, no. 133, 3rd floor
Sector 4
040205 Bucharest
Příspěvek oddělení: Veronica - Gabriela Chirea;
experts Mihaela Jigau, Irina Horga, Magdalena Balica and
Ciprian Fartusnic from the Institute for Educational
Sciences

SLOVENIJA

Eurydice Unit
Ministry of Education and Sport
Department for Development of Education (ODE)
Masarykova 16/V
1000 Ljubljana
Příspěvek oddělení: expert: Valerija Vendramin
(Educational Research Institute)

SLOVENSKÁ REPUBLIKA

Eurydice Unit
Slovak Academic Association for International Cooperation
Svoradova 1
811 03 Bratislava
Příspěvek oddělení: Marta Ivanova;
Odbornice: Daniela Drobna

SUOMI / FINLAND

Eurydice Finland
Finnish National Board of Education
P.O. Box 380
00531 Helsinki
Příspěvek oddělení: společná odpovědnost

SVERIGE

Eurydice Unit
Vocational Training & Adult Education Unit
International Programme Office for Education and Training
Kungsbrogatan 3A
Box 22007
104 22 Stockholm
Příspěvek oddělení: společná odpovědnost

TÜRKIYE

Eurydice Unit Türkiye
MEB, Strateji Geliştirme Başkanlığı (SGB)
Eurydice Türkiye Birimi, Merkez Bina 4. Kat
B-Blok Bakanlıklar
06648 Ankara

UNITED KINGDOM

Eurydice Unit for England, Wales and Northern Ireland
National Foundation for Educational Research (NFER)
The Mere, Upton Park
Slough SL1 2DQ
Příspěvek oddělení: Sigrid Boyd, Catherine Higginson

Eurydice Unit Scotland
International Team
Schools Directorate
2B South
Victoria Quay
Edinburgh
EH6 6QQ
Příspěvek oddělení: Alan Ogg (národní odborník)

EACEA; Eurydice

Genderové rozdíly ve výsledcích vzdělávání: Opatření a současná situace v Evropě

Brusel: Eurydice

2010 – 142 s.

ISBN 978-92-9201-130-7

doi: 10.2797/48577

Deskriptory: genderová rovnost, diskuse, vzdělávací politika, legislativa, výsledky vzdělávání, hodnocení studentů, opakování, zanechání studia, kurikulum, předmět učiva, gender, koedukace, poradenství, učební praxe, učitelská profese, ředitel, vzdělávání učitelů, primární vzdělávání, sekundární vzdělávání, vysokoškolské vzdělávání, srovnávací analýza, Turecko, EFTA, Evropská Unie

