GENDER EDUCATION MODEL IN KINDERGARTENS AND PRIMARY SCHOOLS

Presented by Indrasti Maria Agustiana* and Andreas Priyo Adianto**

· * Yayasan Satu Karsa Karya (YSKK), Foundation for Achieving the Unity of Will and Action toward Developing Civil Society; Surakarta - INDONESIA; ;Email : yskksolo@indo.net.id ; ana_yskk@yahoo.com
· **Gadjah Mada University, Yogyakarta – INDONESIA; Email: andreas_priyo_a@yahoo.com
A. INTRODUCTION

· Why gender education in schools is important?

In Indonesian society generally and in Javanese society specifically, there are still remaining perspectives that placed men and women in different positions or levels. Women are only described to have a role in reproduction or family maintenance, in the contrary, men are described to have public or productive role. Characters possessed by women are differed with characters possessed by men, and these characters will affect their expected role in both sex. Characters that are attached to women, in example, are: vulnerable, unable to decide, devotees, etc. Meanwhile, characters attached to men, in example, are: aggressive, brave, strong, powerful, etc. With these characters attached, duties which are specified to women are household duties, and if they intend to carry out multiple roles, they must not abandon their domestic role. In another words, women carry out multiple roles, as mother of their children, as a wife, member of the society as well as an individual who has potentials to be developed. These multiple roles will not of course be a problem as long as they don’t restrict their chances to develop and gain a vital role in the family, society, and in their nation. Unfortunately, the differentiation of roles between both sex which are still rigid, is strengthen through continuing socialization process include in education institutions, observed neither from the teaching materials nor in the teaching process. The fact shows that teaching materials often contain gender bias education. In the teaching process, the schools also naturally have given different treatment to both sexes, which are often caused the girls/women not optimally improved.

· Why Kindergarten and Primary School are strategic for gender equality education?

Education in primary schools and kindergartens hold an important role in building children’s mindset in the early stages, because in this phase, children maintain memories strongly that will remain lifetime. Children in this phase are sensitive to record every input whether in the form of non verbal as well as verbal inputs such as in the form of pictures; speech and attitudes of people especially who are older, or people who are positioned to be the leader for instance, their parents and teachers. If in early stages children are brought/guided to be people who are aware that boys and girls are equal in any aspect of life; next, they become the generation who are respect to the equality of boys and girls or men and women.

· How the school could contribute in realizing gender equality?

The school is one of important media for teaching children besides the family and the society. The school is expected to be the institution that teaches children to be the people who are respect to the equality of boys and girls in any aspect of life. In that case, all components of the school including teachers, school committee/school boards, school policies, learning tools/books, and learning process should perform or be managed in gender equality perspective.

Related to those issues, YSKK in cooperation with the Education Department in the Surakarta Municipality and Karanganyar District conduct Gender Education in Kindergartens and Primary School in Surakarta Municipality and Karanganyar District. In association with the project, this paper intend to compose a Gender Education Model in Kindergartens and Primary School, based on the experience in running the program in approximately 3 years of time. The gender equity education is not necessary to be an independent subject matter but it could be integrated in every subject.

B. OBJECTIVE OF DEVELOPING GENDER EDUCATION MODEL

To formulate the applicative guidance to be a reference for implementation of gender education in schools, especially in Kindergartens and Primary Schools

C. PROCESS OF DEVELOPING THE MODEL

The composing of the model has done in several phases during 3 years such as:

1) Year 1: Developing concepts of Gender Education Model in Kindergartens and Primary Schools

· Building similarity vision over the gender equality education among the stakeholder in the District Education Department

· Conducting assessment on gender bias in schools (including school’s policies, learning process, learning tools, school activities, way of thinking and attitude of teachers; school boards as well as the pupils, and potencies that could be used for conducting gender equality education)

· Seminar on assessment results as well as identifying ideas on implementation of gender equality education in the school (participated by stakeholders: District Education Department, School Headmasters, Boards of School, Education Activists, Parents, etc)

· Developing the gender education in the school concept

· Implementing the concept

· Evaluating the concept implementation

The evaluation covered both, the internal and external supports towards the implementation of year 1 program. The evaluation was focused on how effective the role of each stakeholder (the school board or the headmaster, teachers, parents, the society); the efficiency and effectiveness of facilities used for conducting the gender education and the effectiveness of mechanism and strategies used in the year 1 program. Through the evaluation, it was identified the obstacles faced during the implementation of the program as well as the teaching needs.

2) Year 2: Revising the concept based on the evaluation results

· Revising the concept to be the draft of Gender Education Model in the Kindergarten and Primary School including :

1. Composing the general strategy of the Gender Education in schools

2. Composing the gender education mechanism

3. Obtaining the support needed in the implementation of the program

· Implementing the draft of Gender Education Model (to be tested)

· Evaluating the model draft implementation

3) Year 3 : Finding the improved model through the same steps as above steps

Based on the result of evaluation, there were several aspects that should be revised in order to be a model of Gender Education in the Kindergarten and Primary School.

D. PROPOSED MODEL

The model shows the condition that should be fulfilled including kind of stakeholder support; the condition of learning facilities; the strategy and mechanism that are recommended to be done for conducting gender education in schools.

1) Kind of stakeholder supports

	No
	Stakeholder
	Level of Support
	Kind of Support
	Note

	I.
	School
	
	
	

	
	· Boards (Private schools)
	Full
	All policies needed
	According to the private school structure, the top decision maker is the board of the school foundation. So that, the gender education will not be implemented by the school if there is no policy issued by the board

	
	· School Headmaster
	Full
	· All operational policies needed

· Implementation commitment
	The school will implement gender education if the School Headmaster issues the operational policies and commitment to implement it

	
	· Teachers
	· Full (better)

· Moderate

	Implementation commitment
	Teachers implement gender education based on operational policies. Their level of supports (full/moderate) in term of commitment and its implementation skills, will influence the level of its success

	
	· Parents
	· Full (better)

· Moderate
	· Motivation

· Implementation
	Implementation of gender education in the school will effective if inputs of school are also implemented in the family life. Level of parents motivation in implementing gender equality in their daily life/family life will contribute to the success of gender education in school

	II.
	Education Department
	
	
	

	
	· National level
	Full
	Policies and regulations on gender mainstreaming
	The National Education Department is the Institution that responsible to direct the education in all provinces and districts in Indonesia

	
	· District level
	Full
	All policies and regulations needed
	As known that the existence of schools in the district is under coordination by the District Education Department, so that every policy issued by the District Education Department will always be followed up by the school and other related institutions/parties

	
	· Sub-district level
	Full
	Intensive coordination
	The Education Department at the Sub-district level is the representative institution of the District Education Department which handles/coordinate to all schools in its Sub-district directly.

	
	· School Supervisor
	Full
	Direct supervise
	The school supervisor is staff of the Sub-district Education Department who are responsible to supervise schools by direct visit/direct consultation

	III.
	The Community
	
	
	

	
	· Book publisher
	· Full (better)

· Moderate
	Implementation commitment
	They should always consider gender equality perspective in every publishing book and other learning kits.

	
	· Activists of gender education

· NGOs

· Women Organization
	· Full (better)

· Moderate
	· Initiation

· Facilitation
	To be the partner for the Education Department to initiate and or to facilitate the implementation of gender education in schools

	
	· Community Leaders
	· Full (better)

· Moderate
	· Motivation / Encouragement
	Supports from the Community Leaders in term of motivating the community to implement gender equality in their daily life, will contribute to the success of gender education in schools

General note:

· Full support = the gender education in schools will work only if there are full supports from the related stakeholder

· Moderate = the gender education in schools will work although the level of support only in moderate, but it will not succeed.

2) Learning facilities

a. Learning kits such as handouts/books, pictures and others are designed and developed in gender equity perspective

b. Learning process always in gender equity perspective

c. The seat of pupils is managed in gender equity perspective (girls are not grouped into one group so do the boy)

d. There is a guide-line on gender equity education implementation for teachers

3) Strategy

a. The implementation of the program will be conducted in phases, and also involving stakeholders in education. This is needed in order to simplify teachers and headmasters in applying the gender education

b. Capacity building to the Board of Education Department, School Foundations, and School Boards is considered essential, in order to build similarity of vision over the gender education.

c. Developing model schools and teachers forum on gender movement

d. Technical skill improvement to strengthen the stakeholders who are directly involved in the field through trainings/workshops, for headmasters, teachers and school supervisors

e. Assistance and guidance

f. Monitoring and evaluation

4) Mechanism of gender equity education

a. Preparation

· Phase 1 : Building vision and commitment

	No.
	Activity
	Target group
	Output

	1.
	Building similarity of vision over the gender education among Boards/Decision makers of District Education Department and other related District Government Institutions
	· Head of the District Education Department

· Head of the Sub-district Education Department

· Head of the Division on Kindergarten and Primary School in the District Education Department

· Head of the Women Empowerment Department

· Head of District Planning Body
	· Policy on assessment of gender bias in schools

· Policy on implementation of gender education in schools

	2.
	Assessing gender bias in schools
	Kindergartens and Primary Schools
	Portrait of gender bias in schools and schools’ potencies which can be used for conducting gender education in school

	3.
	Building vision and commitment among policy makers and executors in the school through seminar/workshop (presenting the result of gender bias assessment and the important of gender education in schools)
	· Boards of School Foundation

· School Headmasters

· Teachers

· School Committee/parents
	Commitment on implementation of gender education in the school

· Phase 2 : Capacity Building

	No.
	Activity
	Target group
	Output

	1.
	Need assessment
	· School Headmasters

· Teachers

· School staffs

· Parents

	· Level of knowledge, skills and attitude of teachers, school staffs and parents on gender equality (need to be increased/improved)

· Learning kits (books, picture and others) which are still in gender bias (need to be revised)

	2.
	Training on development of gender equity education in the school
	· School Headmasters

· Teachers
	· Increased knowledge, skills and attitude of teachers on gender equality education implementation

· Plan of Action on implementation of gender equality education in schools (to be integrated in all subject matters)

	3.
	Training on development of gender equity perspective learning kits
	· Teachers

· School staffs (technician/artist)
	· Improved knowledge and skills on ways to develop learning kits which sensitive to gender equality

· Gender equality perspective learning kits (revised learning kits) include books, posters, stickers, others

	4.
	Training on monitoring of the gender education implementation
	School Supervisors (staff of sub-district education department)
	· Improved knowledge, skills and attitude on ways to monitor gender education in the school

· Plan of Action on monitoring of gender equality education in the school

	5.
	Seminar/workshop on gender equity education for parents, community leaders and education activists
	· Parents

· Community leaders

· Education Activists
	· Improved knowledge, skills and attitude on gender equality in education

· Supports to the implementation of gender education in school

	6.
	Workshop on developing gender equity perspective books
	· Book publishers

	· Increased knowledge, skill and attitude on developing gender equality and its implementation in the book as the learning material

· Commitment that every publishing books for schools will be in gender equality perspective

	7.
	Workshop on development of teachers forum on gender movement
	· Teachers
	· Teachers Forum on Gender Movement (to be sharing media on implementation of gender education in schools)

· Plan of Action on gender equality movement

b. Implementation

	No.
	Activity
	Target group
	Output

	1.
	Integrating gender equity perspective in every content of subject matter, learning process and learning kits/tools/equipment and school policy
	Targeted schools (Kindergartens and Primary Schools)
	Implementation of Gender equality education in the school

	2.
	Technical assistance through meetings, direct visit
	· School Headmasters

· Teachers
	Teachers are more skillful in conducting/facilitating gender equality education

	3.
	Monitoring and evaluation
	· All aspects of gender equality education in the school program
	Effective and efficient Gender equality education program

	4.
	Coordination among stakeholders who involve directly (through regular meeting)
	· Head of Division on Kindergartens and Primary schools of the District Education Department

· Head of the Sub-district Education Department

· School Supervisors

· School Headmasters and Teachers (represent teachers and parents)

· Boards of Teacher Forum on Gender Movement
	Under controlled program

c. Expansion

Those targeted schools can be the model and learning laboratory for other schools/districts
D. CLOSING

This model is composed based on the experiences obtained during the Gender Education Program for Kindergartens and Primary Schools in Surakarta City and Karanganyar District in approximately 3 years of time, funded by the Global Fund for Women. Of course, the application in the future will require adjustments, considering the development of the society condition and local variations. For that purpose, the important phases which need to be conducted to apply the program are: gender issues identification in schools, identifying the cause of gender inequity, and compose a solution for the problem. The sensitivity of the stakeholders to sense the gender issues is definitely required. If the sensitivity has been well possessed, then it needs to be followed by technical skills to design such teaching programs that will be fairer in gender, and apply them in daily, whether in the school levels, family levels, nor the society levels. For that reason, gender education are not always have to be applied through special programs, but can be integrated in every chances. Finally, the application of a fairer and equal education is part of the effort to protect the human rights, especially in the effort of improving the quality of life.

PAGE
2

