
479

Diagnozy edukacyjne. Dorobek i nowe zadania

dr Joanna Sikora
Australijski Uniwersytet Narodowy, Canberra, Australia

dr Artur Pokropek
Instytut Badań Edukacyjnych

Jakiej płci są nauki ścisłe?
Plany zawodowe nastolatków w 50 krajach

na podstawie badania PISA 2006

Prezentacja przedstawia analizy aspiracji zawodowych nastolatkow w pięćdzie-
sięciu różnych krajach. Pomimo tego, że dziewczęta i młode kobiety uzyskują
coraz lepsze wyniki w naukach ścisłych w porównaniu do swych rówieśników
płci męskiej, ich specjalizacje w poszczególnych dziedzinach nauki bardzo róż-
nią się od specjalizacji mężczyzn. Segregacja rynków pracy ze względu na płeć
i negatywne skutki takiej segregacji są często dyskutowane przez socjologów
i ekonomistów. Natomiast segregacja specjalizacji edukacyjnych w szkołach
i na uniwersytetach jest powszechnie znanym zjawiskiem, które rzadko wzbu-
dza większe emocje. Proponujemy rozważenie takiej segregacji, jako poważ-
nego problemu, tzn. formy nierówności społecznej, która najprawdopodobniej
będzie się nasilać w rozwiniętych krajach demokratycznych.
W prezentacji przedstawione są powody dla których taka segregacja, nazwana
tu segregacją poziomą, powinna być przedmiotem szeroko zakrojonych ba-
dań. W pierwszej części przedstawione są tendencje segregacyjne w planach
zawodowych nastolatków, które związane są z naukami ścisłymi. PISA jest ba-
daniem diagostyki edukacyjnej ale zmienne niezwiązane z wynikami w nauce
są niezwykle ważnym źródłem informacji dla pedagogów i badaczy edukacji.
Przed badaniem PISA nie było międzynarodowych danych o aspiracjach za-
wodowych nastolatków na tak dużą skalę. Nie było wiadomo jak segregacja
płciowa takich aspiracji wygląda w krajach o różnych kulturach, systemach
edukacyjnych i warunkach rynków pracy.
Dane PISA ujawniają że segregacja planów zawodowych dziewcząt i chłopców
ma cechy zjawiska globalnego. Nie da się jej zapobiec poprzez wyrównanie wy-
ników szkolnych uczniów obojga płci. Nie da się również jej zapobiec poprzez
podnoszenie samooceny dziewcząt, jeśli chodzi o ich możliwości i wyniki w na-
ukach ścisłych. Ta samoocena jest niższa we wszystkich krajach, które uczest-
niczyły w PISA. Najbardziej przekonującym wyjaśnieniem segregacji poziomej
jest teoria kulturowego esencjalizmu. Ta teoria proponuje, że w krajach wysoko
rozwiniętych, gdzie coraz więcej ludzi pracuje w sektorze usługowym, gdzie
praktyka pedagogiczna jest coraz bardziej opierana na rozwijaniu indywidu-
alnych zainteresowań ucznia i gdzie dominują stereotypy dotyczące „natural-
nych” różnic w zdolnościach kobiet i mężczyzn, segregacja pozioma szczególnie
się nasila. Wyniki badania PISA 2006 są zgodne z hipotezami tej teorii.

