Boys and Girls in the 21st Century:

Gender Differences in Learning

Welcome Address

Ms Anna Wu

Chairperson

Equal Opportunities Commission
Ladies and gentlemen:

Good afternoon. Welcome to the Conference on “Boys and Girls in the 21st Century: Gender Differences in Learning”.

Undeniably, boys and girls are different. But they differ in the areas of physical and emotional development and not in intellectual development. There are also individual differences. Some boys may mature earlier than others, and some girls may mature later than others.

Overseas studies on performances of boys and girls by academics and educational authorities found that performances of boys and girls were influenced by many social factors. For instance, studies show that boys’ poor performances are related to their behavior, in particular, the anti-school culture such as peer pressure against boys who study. Boys who work hard are labeled as “nerds” or “not cool”. Boys are pressured into thinking that they ought not to spend much time on studying.

In addition, some studies found that girls’ high achievement were the consequences of the promotion of equal opportunities and socialization. Girls who grow up in a male-dominated society know that they have to work harder in order to succeed. The social conditions affect their learning motivation and make girls work harder than boys. Eventually their efforts pay and girls do better than boys.

According to the report “Women and Men in Hong Kong: Key Statistics” published by the Census and Statistics Department this year, more and more females are receiving education at sub-degree level or above. In 1986, among the students who were studying at sub-degree level or above, only 33% were female. In 2000, this percentage rose to 55%.

Many overseas countries are also aware of the gender differences in learning and they are proactively addressing the problem in different ways to fill the gap. For example, in Northern Ireland, the selective system of secondary education was found to be in violation of the sex discrimination law because of separate queuing of boys and girls in order to produce specific gender proportions. They removed gender queuing and quota to comply with the law and also designed an assessment method based on language, science and mathematics for wider educational and social reasons. The new system now runs smoothly.

In the UK, several programs have been introduced to help boys’ learning. Single-sex classes are provided to improve boys’ self-esteem and motivation to learn. They also provide mentoring to boys on time management and language skills.

In New Zealand, the government recommends a series of suggestions for improving the performance of boys. These include: more male teachers, closer attention to the learning needs and the learning styles of the students, more monitoring on teaching and better management of schools.

I have just shared with you the learning problems of boys, however, it does not mean that learning problems are unique to boys. We seldom talk about the learning problems of girls, yet this is an issue that should not be neglected. A study in the UK found that the number of girls studying science subjects was far lower than boys. The researchers pointed out that the stereotyping of female students affected the girls’ perception on their own ability and their future. An Australian study found that male science teachers focus on boys; paying less attention and giving less encouragement to the girls in the class. It is generally believed that subjects like mathematics, physics, and chemistry are the “boys’ subjects”, that boys do better. Furthermore, girls are not encouraged by schools to take those subjects. These factors lead to a serious gender imbalance in some subjects.

In Hong Kong, among the students who took natural science subjects in universities last year, 60% were male and 40% were female. There has been no significant change as of five years ago. In the engineering and technological subjects, the gender imbalance was even more obvious. In 2000, there were only 3600 female students（23%） taking engineering and technological subjects. Although the ratio of female students had been increased when compared to the 14% five years ago, it was still far lower than the ratio of male students. Society and educational authorities should assist girls to clearly understand their own ability and to break the stereotype so that they are able to develop their natural potentials.

You may ask, “Why did the Equal Opportunities Commission take legal action when there had been studies showing that there were learning differences between boys and girls? Hasn’t the school place allocation system separated boys and girls according to their ability differences, so as to achieve equality?”

We believe policy makers should acknowledge that differences not only exist between boys and girls, but also among people of the same sex. Ability varies from individual to individual whatever the sex. Our education system should be tailored to cope with their individual differences.

For instance, problem in language ability is not unique to boys. There are also girls with poor language ability in schools. We should not overlook their needs. If some students are less proficient in language, we should help them by strengthening their language training and not to cover up their deficiency by adjusting their scores.

In considering any assessment system, we must first and foremost understand the purposes for which the assessment is designed. Generally, test serves two purposes, namely to assess participants’ aptitude (aptitude test) and to examine their performance (performance test).
Assessment methods should be designed to measure the objectives that we intend to measure and content, format and method of assessment are all relevant considerations. If tests which favour certain group of students but are irrelevant to assessing learning are applied, then the final results will be distorted. Some people have jokingly suggested that we could make the boys’ performance better by introducing arm-wrestling to the assessment. But, arm-wrestling is not relevant to assessing students’ learning potential.

The assessment result will also be distorted if subjects are given unfair weighting. Results between different groups of students can be changed by adjusting the weighting of strong or weak subjects for different groups.

Equal opportunities is in essence an individual development right. It requires us to provide the best learning environment for both boys and girls to develop their potential. Equal opportunities does not guarantee results but it does require that the process of assessment must be fair and that measures are designed to help boys and girls to learn effectively. The court judgment in June this year pointed out that the “process” has been unfair between boys and girls. Our education must be refocused on the substantive issue of how to make learning more effective for both boys and girls.

We should actively understand the problems of gender differences in learning and take action to address them effectively to assist students to face learning challenges. We should provide the best education for our youngsters so that all boys and girls can enjoy equal opportunities in their personal development. Today, we are delighted to have with us an international expert, local academics, and representatives from parents’ associations and the education profession and the Education Department to discuss this important topic. They will share with us their valuable experience on gender differences in learning.

Thank you.
PAGE
1

