Welcoming Speech for Opening Ceremony
Challenges and Possibilities in Gender Equity Education:

The Second International Conference in the Asia-Pacific Region

22-24 June 2006

Raymond Tang

Chairperson

Equal Opportunities Commission

(Salutations)
It is my great honour today to welcome all participants to this international conference co-hosted by the Hong Kong Equal Opportunities Commission (EOC) and the Hong Kong Institute of Education. For the participants coming from the different areas of the Asia Pacific Region, I would like to extend to you our warmest welcome.

We are very pleased to have this opportunity to collaborate with the Hong Kong Institute of Education to co-host this conference. I am sure that this conference will enable the international community and those of us in Hong Kong to explore new intellectual insights and developments in the field of gender equity education. This conference will certainly create regional networks and friendships, with the aim to bring gender equity into our respective communities.
The EOC’S role

The EOC is a statutory body set up to implement equal opportunity ordinances in Hong Kong. The law is a standard for regulating the entire community, and the EOC’s role is to be fair and impartial, working within the parameters of the law and the framework of the legislation. As a regulatory body, the EOC is committed to addressing the needs and concerns of all stakeholders. The complexities of direct discrimination as well as systemic discrimination are often difficult to grasp. The challenge for all of us is to identify and address the inequalities and barriers. We firmly believe that equality and inclusion are important to every society, and equal access to education for both genders is an important aspect of our work.

The EOC undertakes litigation in strategic cases on behalf of complainants to address both systemic and direct discrimination. This strategic litigation role is essential to our work in the elimination of discrimination. Our litigation role not only provides individual justice, but its deterrent effect also has significant educational value, which supports the Commission's conciliation and settlement functions.

Judicial review on SSPA

The EOC has a long history of dealing with the issue of gender equity in education. Back in 1998, a number of parents lodged complaints with the EOC about systemic discrimination in the Secondary School Places Allocation (SSPA) system. The EOC conducted a formal investigation on the system and the results we released in August 1999 found that the SSPA system led to systematic scaling down of our girls’ scores and scaling up of our boys’ scores in order to accommodate a pre-set allocation system. The system applied gender queuing and gender quotas which restricted girls’ access to the best schools. For instance, because there were fixed quotas of female/male students in co-educational schools, a girl with a higher scaled score might be denied a place at her preferred school whereas a boy, with a lower score, might be admitted. The system did not only produce an adverse impact on girls, it also produced negative impact, although less significant, on the lower 70% of boys.

This system had been in use in Hong Kong for almost a quarter of a century before we initiated a judicial review, and the High Court found the system in violation of the Sex Discrimination Ordinance in June 2001. Since then, the gender-based features in the allocation system have been dropped, and the court judgment marked the beginning of a process to make education beneficial and fair for both boys and girls.
EOC’s follow-up public education initiatives

To promote better understanding of the issues of gender equity in education the EOC organized a conference called “Boys and Girls in the 21st Century: Gender Differences in Learning" in November 2001. One of the conference speakers, Professor Tony Gallagher from the Queen's University of Belfast, Northern Ireland and an expert in this area, shared the UK experience and presented findings on gender patterns in academic performance. He told the conference that social and cultural factors, not biological factors, are the major reasons for gender differences in academic performance. This is proven time and again by the gains made by girls in education. If biology were the reason, girls would not have improved in Mathematics and Science. Yet, we have seen girls make great strides in these areas in recent decades.
In pursuit of the goal to provide the best education to our boys and girls on equal opportunities basis, we need to put in place special measures targeting at the social and economic constraints that hold them back.
According to Professor Gallagher, social and cultural factors include students' familiarity with the subject, changes of career aspiration, gendered perceptions of specific subject, presentational styles of boys and girls, and teachers' expectation. For example, the Third International Mathematics and Science Survey (TIMSS) shows that boys do better than girls in math and science generally. But in certain areas of the two disciplines, such as life science, or certain types of mathematical problems, girls perform better than boys. The difference depends much on students' familiarity and interest in the subjects, and the context in which the problems are set. In the past decade or so, for example, the proportion of girls in Northern Ireland taking Chemistry has grown significantly. The trend resulted mainly from the changes of career aspiration and gendered perception.
Regarding economic factors, some earlier research in Hong Kong has shown that the social and economic background of parents often has an impact on the opportunities of their children to receive a university education.

EOC’s survey on students’ attitudes
Following the Conference, the EOC announced the results of two research projects involving students and textbooks. The first project is on Students' Attitudes and it shows that gender has a profound influence on the way students think. The study gathered data from 8,379 students in primary and secondary schools. Both male and female students accepted that women could have a career. However, both male and female students still expected that men to be the major breadwinner in the family and women as more suitable for the care of young children.
In relation to school subjects, girls thought that physical education, mathematics and computers were suitable for both sexes whereas the boys considered them male subjects. Art and music were seen as girl subjects whereas science and IT were seen as boy subjects. Extra-curricular activities followed a similar pattern. Football, martial arts and volleyball were for the boys while drawing, dancing and music were for the girls.
Occupational stereotyping was extremely prevalent among both male and female students. When they were asked to imagine being the opposite sex and then choosing a suitable career, there were marked changes in their personal choice of careers. Although they agreed that most occupations were suitable for either gender, stereotypical thinking still dominated career preferences. Very few of them targeted themselves beyond stereotypical boundaries in career options. Employment in the arts and humanities, early childhood education, nursing, fine arts and dancing were thought to be appropriate for girls. Careers in science, IT, engineering, sports and technical work were considered appropriate for boys.

EOC’s survey on content of textbooks

Another research we commissioned aimed to examine the nature and extent of stereotyping in printed educational materials. The areas surveyed were gender, age, disability, single-parenthood and ethnicity. Today I will focus only on gender.
In the entries where gender of the characters could be identified (31,970 out of 69,957 entries), female characters appeared less often than male characters (29% vs. 71%) at 1:2.4. In reality, the female to male ratio in the local population is around 1:0.97.
In terms of behaviour, women were said to cry, behave strangely and not be able to help eating. Men were associated with courage; women and children were associated with being weak. Men served as a knowledge bank about world knowledge, science, geography and how to perform real world tasks. Women appeared to teach about interpersonal relationships. Regarding problem-solution roles, grandfathers, mothers, and children had problems, while fathers typically did not.

EOC’s vision

The EOC is concerned about these findings because the perceptions students hold influence their interest and career choices, affecting their economic status, achievement and public participation as well as the overall cohesiveness of a community.

It is important that girls and boys are equipped to make the best possible choices in a changing society. The EOC’s vision is to challenge stereotypes so that young people of both sexes will discover new horizons and possibilities.

Education plays a significant role in removing stereotypical perceptions, and teachers and textbooks act as catalysts to this change. All education systems should treat boys and girls on a level playing field, ensuring that doors stay open for every individual.

Gender mainstreaming

To advance women’s status in Hong Kong, the Government of the Hong Kong Special Administrative Region set up the Women’s Commission in January 2001. The Women’s Commission is a central mechanism to promote the well-being and interests of women in Hong Kong and the EOC has worked with the Commission on many aspects to promote gender equity.

Earlier this year, the Women's Commission has published a booklet entitled "Gender Mainstreaming: Hong Kong Experience" to share the experiences of application of the Gender Mainstreaming Checklist within the Government. In general, gender mainstreaming means taking into account the needs and perspectives of women and men as a mainstream consideration in introducing legislation, public policies and programmes.
Back in 2002, the Women’s Commission secured the endorsement at the highest level of Government to introduce gender mainstreaming into various policy areas on an incremental basis. To this end, the Commission has designed a Gender Mainstreaming Checklist as an analytical tool to facilitate Government officials to integrate gender perspectives and needs in the introduction of legislation, policies and programmes; helped establish a network of gender focal points (mostly directorate officers) in each bureau and department to promote gender mainstreaming in their respective organization; and assisted the Government in providing training to more than 1,000 civil servants to enhance gender sensitivity.
The Government has already completed applying the Gender Mainstreaming Checklist in 14 policy or programmes areas, and the checklist is being applied to five additional areas in this year.
Case examples on the application of the Gender Mainstreaming Checklist in Government policy or programme areas include the Home Affairs Bureau which has set 25% as a gender benchmark target for appointment of advisory and statutory bodies (ASBs). Women’s participation in ASBs has been improving: it was 22.4% in October 2003, but as at June 2006 it is 25.8%, which means the target has been met.

The EOC hopes that other government bureaux and departments can learn from these good examples, and to proactively extend the application of the Gender Mainstreaming Checklist to more policy and programmes areas within the Government.
ADDRESSING THE FUNDAMENTAL ISSUES

Looking back, the SSPA case has been an important learning experience for many people in Hong Kong. Our court case has raised questions about gender neutrality in education, both in content and in method.

From talking to experts in this area, we come to the conclusion that differences not only exist between boys and girls, but also among students of the same sex. Ability varies from individual to individual and a good education system should cope with students’ individual differences and help them realize their aspirations to reach their full potential.

To improve any education system, I think educators, policy makers and parents should focus on the substantive issue of how to make learning more effective for both genders. Measures should be devised to cope with students’ individual differences. Some of these measures will be targeted on boys, and some will be for girls. More importantly, these measures should be targeted at the social and economic constraints that hold back all students.

Elimination of deeply rooted discriminatory practices takes time and requires continuous effort to change the mindset of people. Overt act of discrimination and covert attitude have to be dealt with through long-term public education.
To break down barriers formed by stereotyping, which often limits academic and career choices for young women and men, the EOC launched its first youth mentorship programme “Career Challenge” in 2002.
Over 2,000 secondary school students have successfully completed “Career Challenge” since then. They were able to broaden their horizon, as they joined their mentors at work or in large-group sharing sessions. For the many young participants, the programme provided a rare opportunity for them to meet with successful individuals who were able to overcome gender and disability barriers to reach their goals.
Another initiative that the EOC has taken on is to develop a training module for university students in preventing sexual harassment. To cater to the special needs of college students, the EOC had tailor-made a training program looking into sexual harassment in college settings from different angles. Training sessions have been delivered to students of three universities. Moreover, the EOC is developing an on-line training module on sexual harassment for university and secondary students.

We have mapped out a strategy to include universities and schools to encourage all stakeholders to use the training module in order to ensure its effectiveness, and to mainstream the Sex Discrimination Ordinance. The training module will be launched in 2007 summer, and six universities have indicated their support.

CONCLUSION

Fair access and equal opportunities to expand one’s capabilities are paramount to the sustainable development in any society. There is still a long way to go before we see true gender equality and full implementation of gender mainstreaming in our societies but breakthrough has been achieved in this area of work.

Today at this conference, over 100 experts and participants from different countries come together for a common purpose – to discuss how to make gender equity in education a reality. Your enthusiasm and vibrancy are inspiring and I am sure that I will learn from you all. I wish all of you a very fruitful time at the conference. For the overseas participants, I hope you fully enjoy your stay in Hong Kong. Thank you.
PAGE
1

