
Programme for International Student Assessment

The ABC of Gender
Equality in Education
ApTiTudE, BEhAviour, ConfidEnCE

http://www.oecd.org/

The ABC of Gender Equality
in Education

Aptitude, BehAviour, ConfidenCe

This work is published under the responsibility of the Secretary-General of the OECD. The
opinions expressed and the arguments employed herein do not necessarily reflect the official
views of the OECD member countries.

This document and any map included herein are without prejudice to the status of or
sovereignty over any territory, to the delimitation of international frontiers and boundaries and
to the name of any territory, city or area.

Please cite this publication as:

OECD (2015), The ABC of Gender Equality in Education: Aptitude, Behaviour, Confidence, PISA, OECD Publishing.

http://dx.doi.org/10.1787/9789264229945-en

ISBN 978-92-64-23002-6 (print)
ISBN 978-92-64-22994-5 (PDF)

The statistical data for Israel are supplied by and under the responsibility of the relevant Israeli authorities.
The use of such data by the OECD is without prejudice to the status of the Golan Heights, East Jerusalem
and Israeli settlements in the West Bank under the terms of international law.

Photo credits:

© Flying Colours Ltd /Getty Images

© Jacobs Stock Photography /Kzenon

© khoa vu /Flickr /Getty Images

© Mel Curtis /Corbis

© Shutterstock /Kzenon

© Simon Jarratt /Corbis

Corrigenda to OECD publications may be found on line at: www.oecd.org/publishing/corrigenda.

© OECD 2015

You can copy, download or print OECD content for your own use, and you can include excerpts from OECD publications,

databases and multimedia products in your own documents, presentations, blogs, websites and teaching materials, provided

that suitable acknowledgement of OECD as source and copyright owner is given. All requests for public or commercial use

and translation rights should be submitted to rights@oecd.org. Requests for permission to photocopy portions of this material

for public or commercial use shall be addressed directly to the Copyright Clearance Center (CCC) at info@copyright.com or the

Centre français d’exploitation du droit de copie (CFC) at contact@cfcopies.com.

The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe © OECD 2015 3

To compete successfully in today’s global economy, countries need to develop the potential of
all of their citizens. They need to ensure that men and women develop the right skills and find
opportunities to use them productively. Many countries are working towards achieving gender
parity at the workplace and in access to jobs. In education, too, many countries have been
successful in closing gender gaps in learning outcomes. Yet, as this report reveals, even when
boys and girls are equally proficient in mathematics and science, their attitudes towards learning
and aspirations for their future are markedly different – and that has a significant impact on their
decisions to pursue further education and their choice of career.

The ABC of Gender Equality in Education: Aptitude, Behaviour, Confidence tries to determine
why 15-year-old boys are more likely than girls, on average, to fail to attain a baseline level of
proficiency in reading, mathematics and science, and why high-performing 15-year-old girls still
underachieve in areas such as mathematics, science and problem solving when compared to high-
performing boys. In 2012, 14% of boys and 9% of girls surveyed by the PISA exercise did not
attain the PISA baseline level of proficiency in any of the three core subjects. On the other hand,
in the top-performing economies in PISA, such as Shanghai-China, Singapore, Hong Kong-China
and Chinese Taipei, girls perform on a par with their male classmates in mathematics and attain
higher scores in mathematics than boys in most other countries and economies around the world.

As the evidence in the report makes clear, gender disparities in performance do not stem from innate
differences in aptitude, but rather from students’ attitudes towards learning and their behaviour in
school, from how they choose to spend their leisure time, and from the confidence they have – or
do not have – in their own abilities as students. In fact, the report shows that the gender gap in
literacy proficiency narrows considerably – and even disappears in some countries – among young
men and women in their late teens and 20s. Giving boys and girls an equal opportunity to realise
their potential demands the involvement of parents, who can encourage their sons and daughters
to read; teachers, who can encourage more independent problem solving among their students;
and students themselves, who can spend a few more of their after-school hours “unplugged”.

This report is a valuable contribution to the OECD’s work on gender issues, which examines
existing barriers to gender equality in education, employment and entrepreneurship with the
aim of improving policies and promoting gender equality in both OECD and partner countries.
It shows clearly that we cannot rest complacent. We can provide a better future to our children
if we act upon the evidence presented in this report.

Angel Gurría
OECD Secretary-General

Foreword

The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe © OECD 2015 5

This report is the product of a collaborative effort between the countries participating in PISA
and the OECD Secretariat. The report was drafted by Francesca Borgonovi and Marilyn Achiron,
with contributions from Giannina Rech and Angelica Salvi del Pero. Andreas Schleicher,
Michael Davidson, Yuri Belfali, Monika Queisser, Francesco Avvisati and Joel Rapp provided valuable
feedback at various stages of the report. François Keslair, Louise Caron, Lorena Ortega Ferrand,
Célia Braga-Schich, Sophie Limoges, Alfonso Echazarra, Daniel Salinas, Miki Tadakazu,
Juliet Evans, Claire Chetcuti, Elisabeth Villoutreix and Louise Binn provided statistical, editorial and
administrative support. The development of the report was steered by the PISA Governing Board,
which is chaired by Lorna Bertrand (United Kingdom).

Acknowledgements

The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe © OECD 2015 7

ExEcutivE Summary .. 13

rEadEr’S GuidE ... 17

CHAPTER 1 EmErGiNG GENdEr GaPS iN EducatiON ... 19

Historic progress in young women’s education ... 21

Low-performing boys.. 24

High-performing girls ... 27

What happens as girls and boys pursue further education or work .. 32

CHAPTER 2 tacKLiNG uNdErPErFOrmaNcE amONG BOyS ... 35

How do boys and girls spend their time outside of school? Wired and connected 37
 • Video gaming and student performance ... 42

How do boys and girls spend their time outside of school? unplugged .. 45
 • Reading for enjoyment .. 45
 • Doing homework .. 49

attitudes towards school and learning ... 51

Gender differences in self-regulation ... 53
 • Grade repetition and marks ... 53
 • Investing effort .. 56

CHAPTER 3 GirLS’ LacK OF SELF-cONFidENcE ... 63

Studying the “intangibles” that affect learning .. 68
 • Self-efficacy in mathematics and science... 69
 • Self-concept in mathematics and science .. 74
 • Anxiety towards mathematics .. 76

underperforming at the top .. 77

Opportunity to learn mathematics ... 81

choking under pressure .. 88

thinking like a scientist ... 89

Table of Contents

© OECD 2015 The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe8

Table of ConTenTs

CHAPTER 4 ExPEctatiONS aNd rEaLity FOr ScHOOL-LEavErS .. 97

Preparing for a job .. 100

Forming expectations about further education and work ... 104
 • Differences in ambition ... 105
 • Differences in choice of preferred occupations .. 110
 • Expectations of careers in computing and engineering ... 113
 • Expectations of careers in health services ... 113
 • Expectations vs. reality ... 116

using mathematics in the future ... 118

What happens after compulsory education .. 121
 • Gender differences in literacy and numeracy among young adults .. 121
 • Inter-generational differences .. 122
 • Gender differences in using skills ... 126

Financial literacy... 130

CHAPTER 5 HOW FamiLy, ScHOOL aNd SOciEty aFFEct BOyS’ aNd GirLS’
PErFOrmaNcE at ScHOOL ... 137

the role of families ... 138
 • Parents’ expectations for their children ... 139

the role of schools .. 141
 • The relationship between what happens in the classroom and the gender gap

in achievement .. 144

the impact of social norms ... 145

CHAPTER 6 POLiciES aNd PracticES tO HELP BOyS aNd GirLS
FuLFiL tHEir POtENtiaL .. 151

relationship between the gender gap in reading and the gender gap in mathematics 152

Policy implications .. 155
 • Give students a greater choice in what they read .. 155
 • Allow some video gaming, but homework comes first .. 156
 • Train teachers to be aware of their own gender biases .. 157
 • Build girls’ self-confidence .. 157
 • Help students look ahead .. 158
 • Learn from experience ... 159

ANNEX A WHat SOmE cOuNtriES arE dOiNG tO PrOmOtE
GENdEr EQuaLity iN EducatiON ... 163

ANNEX B LiSt OF taBLES avaiLaBLE ON LiNE ... 173

The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe © OECD 2015 9

Table of ConTenTs

BOX

Box 4.1 Key facts about the Survey of Adult Skills (PIAAC) ..116

FIGURES

Figure 1.1 Long-term trends in gender gaps in education, 1896-1980 ... 22

Figure 1.2 Gender differences in the percentage of students who are low achievers in all subjects 26

Figure 1.3 Gender differences in mathematics across the performance distribution .. 28

Figure 1.4 Gender differences in science across the performance distribution .. 29

Figure 1.5 Boys’ and girls’ strengths and weaknesses in mathematics .. 30

Figure 1.6 Boys’ and girls’ strengths and weaknesses in science .. 31

Figure 2.1 Differences between young and mature men and women in problem solving
in technology-rich environments .. 37

Figure 2.2 Percentage of boys and girls who first used a computer when they were 6 years old
or younger .. 38

Figure 2.3 How much time do girls and boys spend on the Internet?.. 40

Figure 2.4 How often do girls and boys play video games on the computer, outside of school?.............................. 40

Figure 2.5 Gender disparities in how girls and boys use the computer .. 41

Figure 2.6 Relationship between performance and video gaming .. 43

Figure 2.7 Performance difference between computer-based and paper-based reading assesments,
by the frequency of playing video games ... 44

Figure 2.8 Reading performance, by the materials students read .. 46

Figure 2.9 Change between 2000 and 2009 in the percentage of boys and girls who read for enjoyment 47

Figure 2.10 What boys and girls read for enjoyment ... 48

Figure 2.11 Boys’ reading performance if they enjoyed reading as much as girls do ... 48

Figure 2.12 Time spent by boys and girls doing homework assigned by their teachers ... 50

Figure 2.13 Gender gap in performance related to time spent doing homework ... 51

Figure 2.14 How boys and girls feel about school ... 52

Figure 2.15 Grade repetition, by gender .. 54

Figure 2.16 Students’ marks ... 55

Figure 2.17 The PISA effort thermometer... 56

Figure 2.18 Gender differences in effort .. 57

Figure 3.1 Girls’ and boys’ average performance in mathematics in the ten countries
with the highest average performance among girls ... 65

Figure 3.2 Gender gap among top performers in mathematics .. 66

Figure 3.3 Gender gap among top performers in science .. 67

Figure 3.4 Gender differences in science self-efficacy ... 70

Figure 3.5 Gender differences in mathematics self-efficacy ... 71

Figure 3.6 Relationship between science self-efficacy and science performance ... 72

Figure 3.7 Relationship between mathematics self-efficacy and mathematics performance...................................... 73

© OECD 2015 The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe10

Table of ConTenTs

Figure 3.8 Gender differences in science self-concept ... 74

Figure 3.9 Gender differences in mathematics self-concept ... 75

Figure 3.10 Gender differences in mathematics anxiety .. 77

Figure 3.11 Role of science self-beliefs in reducing the gender gap among the highest-achieving students 79

Figure 3.12 Role of mathematics self-beliefs in reducing the gender gap
among the highest-achieving students .. 80

Figure 3.13 Gender differences in students’ experience with pure mathematics tasks .. 82

Figure 3.14 Gender differences in students’ experience with applied mathematics tasks ... 82

Figure 3.15 Gender differences in students’ familiarity with formal mathematics ... 84

Figure 3.16 Role of grade repetition and study programme in explaining gender differences
in students’ familiarity with formal mathematics ... 85

Figure 3.17 Role of grade repetition and study programme in explaining gender differences
in students’ experience with pure mathematics tasks ... 86

Figure 3.18 Gender differences in problem-solving performance ... 90

Figure 3.19 Girls’ strengths and weaknesses, by problem-solving process .. 92

Figure 4.1 Gender differences in participation in pre-vocational and vocational programmes 99

Figure 4.2 What boys and girls do to find out more about future studies or careers ..101

Figure 4.3 Gender differences in students’ preparation for future studies and careers ...102

Figure 4.4 Gender differences in whether, and where, students reported that they had acquired
different skills ..103

Figure 4.5 Where students acquire the skills to find information about a job or searching for a job104

Figure 4.6 Percentage of students who plan to work as managers or professionals, by gender106

Figure 4.7 Average status of the occupations boys and girls expect to work in at the age of 30108

Figure 4.8 Gender differences in expectations of completing university and upper secondary degrees109

Figure 4.9 Selected occupations from the lists of the ten most popular career choices among students
in a particular country ..111

Figure 4.10 Where boys and girls are more likely to expect to work in one of the ten most popular careers
in their country ...112

Figure 4.11 Proportion of boys and girls expecting a career in engineering or computing ...114

Figure 4.12 Proportion of boys and girls expecting a career in health services ...115

Figure 4.13 Gender disparities in whether future studies or careers will contain a lot of mathematics,
rather than science or language of instruction ..119

Figure 4.14 Gender disparities in whether future careers will contain a lot of mathematics,
rather than science, by gender ...120

Figure 4.15 Gender differences in literacy proficiency among 16-29 year-olds ...122

Figure 4.16 Gender differences in performance among young adults and among 15-year-olds123

Figure 4.17 Gender differences in literacy proficiency between younger and older adults ..124

Figure 4.18 Gender differences in numeracy proficiency between younger and older adults125

Figure 4.19 Differences in reading and writing activities at work, by gender ..126

Figure 4.20 Differences in reading and writing activities at home, by gender ..127

Figure 4.21 Gender differences in field of study ...129

The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe © OECD 2015 11

Table of ConTenTs

Figure 4.22 Gender differences in numeracy proficiency among men and women
who work in STEM occupations ..130

Figure 4.23 Gender differences in financial literacy performance ..131

Figure 5.1 Parents’ expectations for their children’s careers..140

Figure 5.2 Relationship between schools’ socio-economic composition and the gender gap
in reading ..142

Figure 5.3 Relationship between schools’ socio-economic composition and the gender gap
in mathematics ..143

Figure 5.4 Role of teachers’ use of cognitive-activation strategies in narrowing the gender gap
in mathematics performance ..146

Figure 6.1 Cross-country variation in gender gaps in reading and mathematics ..153

Figure 6.2 Trends in gender gaps in reading and mathematics between 2003 and 2012 ...154

Figure A.1 OECD Questionnaire on Policies to Promote Gender Equality in Education: Surveyed policies164

The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe © OECD 2015 13

Executive Summary

Over the past century, OECD countries have made significant progress in narrowing or closing
long-standing gender gaps in many areas of education and employment, including educational
attainment, pay and labour market participation. This one fact implies another: that aptitude knows
no gender. Given equal opportunities, boys and girls, men and women have equal chances of
achieving at the highest levels.

But new gender gaps in education are opening. Young men are significantly more likely than young
women to be less engaged with school and have low skills and poor academic achievement. They
are also more likely to leave school early, often with no qualifications. Boys in OECD countries,
for example, are eight percentage points more likely than girls to report that school is a waste of
time. Meanwhile, in higher education and beyond, young women are under-represented in the
fields of mathematics, physical science and computing. In 2012, only 14% of young women who
entered university for the first time chose science-related fields of study, including engineering,
manufacturing and construction. By contrast, 39% of young men who entered university that year
chose to pursue one of those fields of study.

Underachievement among boys
PISA finds that 15-year-old boys are more likely than girls of the same age to be low achievers.
In 2012, 14% of boys and 9% of girls did not attain the PISA baseline level of proficiency in any
of the three core subjects measured in PISA – reading, mathematics and science. In fact, six out
of ten students who did not attain the baseline level of proficiency in any of those subjects were
boys. There are many possible reasons for boys’ poor performance in school, and many of them
are connected with differences in behaviour between boys and girls. For example, boys spend one
hour less per week on homework than girls – and each hour of homework per week translates into a
four-point higher score in the PISA reading, mathematics and science tests. Outside of school, boys
spend more time playing video games than girls and less time reading for enjoyment, particularly
complex texts, like fiction. Reading proficiency is the foundation upon which all other learning is
built; when boys don’t read well, their performance in other school subjects suffers too.

© OECD 2015 The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe14

ExEcutivE Summary

Lack of self-confidence among girls
In the large majority of countries and economies that participate in PISA, among high-
performing students, girls do worse than boys in mathematics; in no country do they outperform
boys at this level. In general, girls have less self-confidence than boys in their ability to solve
mathematics or science problems. Girls – even high-achieving girls – are also more likely to
express strong feelings of anxiety towards mathematics. On average across OECD countries,
the score-point difference in mathematics performance between high-achieving girls and
boys is 19 score points. However, when comparing boys and girls who reported similar levels
of self-confidence in mathematics and of anxiety towards mathematics, the gender gap in
performance disappears.

PISA reveals that girls tend to do better when they are required to work on mathematical or
scientific problems that are more similar to those that are routinely encountered in school.
But when required to “think like scientists”, girls underperform considerably compared to
boys. For example, girls tend to underachieve compared to boys when they are asked to
formulate situations mathematically. On average across OECD countries, boys outperform girls
in this skill by around 16 PISA score points – the equivalent of nearly five months of school.
Boys also outperform girls – by 15 score points – in the ability to apply their knowledge of
science to a given situation, to describe or interpret phenomena scientifically and predict
changes. This gender difference in the ability to think like a scientist may be related to students’
self-confidence. When students are more self-confident, they give themselves the freedom to
fail, to engage in the trial-and-error processes that are fundamental to acquiring knowledge in
mathematics and science.

What these results mean for students’ futures
PISA has consistently found that, in general, girls have higher expectations for their careers than
boys; but on average across OECD countries, less than 5% of girls contemplate pursuing a career
in engineering and computing. In virtually all countries, the number of boys thinking of a career
in computing or engineering exceeds the number of girls contemplating such a career.

By contrast, boys seem to be better prepared to enter the work force or to look for a job than
girls. PISA finds that the share of 15-year-old girls who reported that they had not learned how to
prepare for a job interview is more than 10 percentage points larger than the share of boys who
so reported. And larger proportions of boys than girls reported that they had participated in such
“hands-on” activities as internships and job shadowing.

As boys mature and become young men, they also acquire, at work and through life experience,
some of the reading skills that they hadn’t acquired at school. Results from the 2012 Survey
of Adult Skills, a product of the OECD Programme for the International Assessment of Adult
Competencies, finds that there are no significant gender differences in literacy proficiency among
16-29 year-olds. Among workers in their 30s, 40s and particularly those in their 50s and 60s,
men appear to be considerably more likely than women to read, write and use problem-solving
skills at work.

The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe © OECD 2015 15

ExEcutivE Summary

How to narrow – or close – the gender gaps in education
Parents can give their sons and daughters equal support and encouragement for all of their
school work and aspirations for their future. PISA results show that this doesn’t always happen.
In all countries and economies that surveyed the parents of students who sat the PISA test,
parents were more likely to expect their sons, rather than their daughters, to work in a science,
technology, engineering or mathematics field – even when their 15-year-old boys and girls
perform at the same level in mathematics.

Teachers can help by becoming more aware of their own gender biases that may affect how they
award marks to students. They could also receive additional training in how to provide extra
support to socio-economically disadvantaged students, since PISA finds that boys are more likely
to underachieve when they attend schools with a large proportion of disadvantaged students.
In addition, teachers can use teaching strategies that demand more of their students, since all
students, but particularly girls, perform better in mathematics when their teachers ask them to try
to solve mathematical problems independently.

In some of the top-performing countries and economies in PISA, such as Hong Kong-China,
Shanghai-China, Singapore and Chinese Taipei, girls perform on a par with their male classmates
in mathematics and attain higher scores than all boys in most other countries and economies
around the world. Similarly, while in all countries and economies boys underperform in reading
compared to girls – and by a wide margin – boys in the top-performing education systems score
much higher in reading than girls elsewhere. These results strongly suggest that gender gaps in
school performance are not determined by innate differences in ability. A concerted effort by
parents, teachers, policy makers and opinion leaders is needed if both boys and girls are to be
able to realise their full potential and contribute to the economic growth and well-being of their
societies.

The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe © OECD 2015 17

Reader’s Guide

Data underlying the figures
The data tables are listed in Annex B and available on line at www.oecd.org/pisa.

Five symbols are used to denote missing data:

a The category does not apply in the country concerned. Data are therefore missing.

c There are too few observations or no observation to provide reliable estimates (i.e. there
are fewer than 30 students or less than five schools with valid data).

m Data are not available. These data were not submitted by the country or were collected
but subsequently removed from the publication for technical reasons.

w Data have been withdrawn or have not been collected at the request of the country
concerned.

x Data are included in another category or column of the table.

Country coverage
This publication features data on 64 countries and economies: 34 OECD countries
(indicated in black in the figures) and 30 partner countries and economies (indicated in
blue in the figures).

Calculating international averages
An OECD average was calculated for most indicators presented in this report. The OECD
average corresponds to the arithmetic mean of the respective country estimates. Readers
should, therefore, keep in mind that the term “OECD average” refers to the OECD countries
included in the respective comparisons.

Rounding figures
Because of rounding, some figures in tables may not exactly add up to the totals. Totals,
differences and averages are always calculated on the basis of exact numbers and are
rounded only after calculation. All standard errors in this publication have been rounded
to one or two decimal places. Where the value 0.00 is shown, this does not imply that the
standard error is zero, but that it is smaller than 0.005.

Bolding of estimates
This report discusses only statistically significant differences or changes (statistical
significance at the 5% level). These are denoted in darker colours in figures and in bold
in tables.

www.oecd.org/pisa

© OECD 2015 The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe18

ReadeR’s Guide

Reporting student data
The report uses “15-year-olds” as shorthand for the PISA target population. PISA covers
students who are aged between 15 years 3 months and 16 years 2 months at the time of
assessment and who have completed at least 6 years of formal schooling, regardless of the
type of institution in which they are enrolled and of whether they are in full-time or part-time
education, of whether they attend academic or vocational programmes, and of whether they
attend public or private schools or foreign schools within the country.

Note regarding Israel
The statistical data for Israel are supplied by and under the responsibility of the relevant
Israeli authorities. The use of such data by the OECD is without prejudice to the status of the
Golan Heights, East Jerusalem and Israeli settlements in the West Bank under the terms of
international law.

Note regarding the Russian Federation in the Survey of Adult Skills
Readers should note that the sample for the Russian Federation does not include the population
of the Moscow municipal area. The data published, therefore, do not represent the entire
resident population aged 16-65 in Russia but rather the population of Russia excluding the
population residing in the Moscow municipal area.

More detailed information regarding the data from the Russian Federation as well as that of
other countries that participated in the Survey of Adult Skills can be found in the Technical
Report of the Survey of Adult Skills (OECD, 2013).

1

The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe © OECD 2015 19

This chapter examines trends in achievement among girls and boys and
identifies the school subjects – and the specific sets of skills associated with
those subjects – in which boys and girls appear to excel – or fail.

Emerging Gender Gaps
in Education

© OECD 2015 The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe20

1
EMERGING GENDER GAPS IN EDUCATION

Over the past century, OECD countries have made significant progress in narrowing or closing
long-standing gender gaps in many areas of education and employment, including educational
attainment, pay and labour market participation. This one fact implies another: that aptitude
knows no gender. Given equal opportunities, boys and girls, men and women have equal
chances of fulfilling their potential.

But new gender gaps are opening. Young men are significantly more likely than young women
to have low levels of skills and poor academic achievement, and are more likely to leave
school early, often with no qualifications. Meanwhile, in higher education and beyond, young
women are under-represented in the fields of mathematics, physical science and computing,
but dominate the fields of biology, medicine, agriculture and humanities (Osborne et al., 2003;
Charles and Grusky, 2004).

Many boys find school out of sync with their interests and preferences and, as a result, often feel
disaffected and not motivated to work in school. Given the findings of the 2012 Survey of Adult
Skills1 – that poor proficiency in numeracy and literacy severely limits access to better paying and
more rewarding occupations, and has a negative impact on health and on social and political
participation (OECD, 2013) – the underachievement of young men has severe consequences
not only for their own futures (Erikson et al., 2005; Rose and Betts, 2004), but for societies as a
whole (OECD, 2010). Indeed, poor performance in school is a strong predictor of early school
dropout, which is related to far worse social outcomes later in life (Balfanz et al., 2007; OECD,
2010; Oreopoulos, 2007; Rumberger, 2011).

What the data tell us

 • Across OECD countries in 2012, 14% of boys and 9% of girls did not attain the PISA
baseline level of proficiency in any of the three core subjects.

 • In 2012, boys outperformed girls in mathematics in 38 participating countries and
economies by an average of 11 score points (across OECD countries) while no gender
gap was observed in science performance. However, among the top 10% of students in
mathematics performance, the gender gap averages 20 score points; and among the top
10% in science, boys score an average of 11 points higher than girls.

 • Only 14% of young women who entered university for the first time in 2012 chose
science-related fields, including engineering, manufacturing and construction; by contrast,
39% of young men who entered university that year chose to pursue one of those fields
of study.

There are other, and considerable, social costs associated with low-performing students. If a
large share of the workforce does not have basic skills, the long-term growth of an economy is
compromised. Public finances may be squeezed to fund social benefits and higher healthcare costs.
Moreover, since low-performing students are less likely to engage politically later on, the government
has fewer incentives to unearth and examine the roots of their underperformance at school.

The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe © OECD 2015 21

1
EMERGING GENDER GAPS IN EDUCATION

According to a recent estimate based on data from the OECD Programme for International Student
Assessment (PISA), there would be massive long-term economic gains for OECD countries if
reforms to reduce the number of low-performing students were implemented today (OECD, 2010).

Equality of opportunity for men and women is first and foremost a moral imperative; but it is
also key to economic growth and well-being. Investments in education improve economic and
social opportunities, helping to reduce poverty and foster technological progress. The overall
increase in educational attainment in OECD countries over the past 50 years accounted for
about 50% of the economic growth in those countries during that period; and more than half
of that growth can be attributed to higher educational attainment among women. In addition,
education – especially education for girls and women – reduces child mortality rates, improves
individual health and, in doing so, promotes investment in the education and health of future
generations (OECD, 2012).

Progress in addressing gender segregation in occupations has been far slower (Sikora and
Pokropek, 2011). Yet reducing occupation segregation could pay off in a couple of important
ways. First, segregation suggests that there are impediments to choosing an occupation that
are related to gender. Identifying and removing such impediments may improve efficiency
in the transition from school to work, since then all students will feel encouraged to pursue
studies in the field that interests them and in which they can fully express their potential. As a
result, participation in the labour market will grow. Dismantling such barriers can also help the
economy to respond to rapid changes in the demand for skills stemming from technological
change. In addition, greater occupation equality may help to eliminate gender stereotypes that
have a negative impact on the status of women (Anker, 1997).

To tackle the double disadvantage of having too many boys who drop out of school or leave
school with low skills and/or skills that are not well matched with labour market requirements,
and not having enough students, particularly female students, enrolled in the science, technology,
engineering and mathematics (STEM) fields of study, countries need first to understand why there
are gender gaps in academic achievement. Knowing how boys and girls develop their skills
while at school and what factors – including such intangibles as behaviour and self-confidence –
influence their decisions about their future education and career pathways is critical. Only then
will educators and policy makers be able to ensure that each individual has the opportunity
to realise his or her potential. Only then will countries be able to develop strong, dynamic
and inclusive economies, particularly as they confront the economic, demographic and fiscal
challenges that are sure to arise in the years ahead.

Historic progress in young Women’s education

Figure 1.1 shows that, since the early 1900s, the average number of years spent in education
among the working-age population in OECD countries increased from 6 to 12 years for men and
from 5 to 13 years for women. As OECD countries have made education compulsory, usually
between the ages of 5 to 7 and 14 to 16, attaining secondary education has become the norm
for men and women.

© OECD 2015 The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe22

1
EMERGING GENDER GAPS IN EDUCATION

• Figure 1.1 [1/2] •
Long-term trends in gender gaps in education, 1896-1980

Years

Source: Barro and Lee, 2013.

Men Women

Trends in years of schooling over the 20th century, OECD average

Trends in the percentage of men and women whose highest level
of educational attainment is primary school, OECD average

A
ve

ra
ge

 y
ea

rs
 o

f s
ch

oo
lin

g

14

12

10

8

6

4

2

0

18
96

-1
90

0

19
01

-0
5

19
06

-1
0

19
11

-1
5

19
16

-2
0

19
21

-2
5

19
26

-3
0

19
31

-3
5

19
36

-4
0

19
41

-4
5

19
46

-5
0

19
51

-5
5

19
56

-6
0

19
61

-6
5

19
66

-7
0

19
71

-7
5

19
76

-8
0

Years

%
100

90

80

70

60

50

40

30

20

10

0

18
96

-1
90

0

19
01

-0
5

19
06

-1
0

19
11

-1
5

19
16

-2
0

19
21

-2
5

19
26

-3
0

19
31

-3
5

19
36

-4
0

19
41

-4
5

19
46

-5
0

19
51

-5
5

19
56

-6
0

19
61

-6
5

19
66

-7
0

19
71

-7
5

19
76

-8
0

The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe © OECD 2015 23

1
EMERGING GENDER GAPS IN EDUCATION

Not only are more young women than ever before participating in formal education and
enrolling in higher education, over the past decade the gender hierarchy in educational
attainment has been inverted. In 2000, adult men had higher tertiary attainment rates than adult
women; but by 2012, that had changed: 34% of women across OECD countries had attained
a tertiary education compared with 30% of men (Table 1.1a). That same year, more young
women (87%) than young men (81%) had graduated from an upper secondary programme
(Table 1.1b). This trend is even more striking among students younger than 25. In 2012, 54%
of graduates from upper secondary general programmes were women and 43% were men of
that age group, on average. In Austria, the Czech Republic, Italy, Poland, the Slovak Republic
and Slovenia, women outnumbered men as upper secondary graduates by at least three to two
(Table 1.1b). Women are also participating more in advanced research programmes. In 2010,
the proportion of advanced research degrees awarded to women ranged between 40% and
50% in most OECD countries (Table 1.1c).

• Figure 1.1 [2/2] •
Long-term trends in gender gaps in education, 1896-1980

Source: Barro and Lee, 2013.

Men Women

Trends in the percentage of men and women who earned a tertiary degree,
OECD average

Years

%
100

90

80

70

60

50

40

30

20

10

0

18
96

-1
90

0

19
01

-0
5

19
06

-1
0

19
11

-1
5

19
16

-2
0

19
21

-2
5

19
26

-3
0

19
31

-3
5

19
36

-4
0

19
41

-4
5

19
46

-5
0

19
51

-5
5

19
56

-6
0

19
61

-6
5

19
66

-7
0

19
71

-7
5

19
76

-8
0

© OECD 2015 The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe24

1
EMERGING GENDER GAPS IN EDUCATION

Young women are even making inroads into some education pathways that had traditionally
attracted mostly men. Graduation rates from pre-vocational and vocational upper secondary
programmes have been higher among men (50%, on average across OECD countries) than
among women (46%, on average) (Table 1.1b). But in recent years, this trend has reversed in
some countries. For example, in 2012 in Belgium, Denmark, Finland, Ireland, the Netherlands
and Spain, the proportions of young women who graduated from upper secondary pre-vocational
and vocational programmes were at least 5 percentage points larger than the proportions of men
who did.

And, as results from PISA have shown, girls do very well in school, too. In all countries and
economies that participated in PISA 2012, girls outperformed boys in reading by an average
of 38 score points (across OECD countries) – the equivalent of one year of school – as they
have done consistently throughout all the PISA cycles since 2000. Boys, however, continued to
outperform girls in mathematics in 38 participating countries and economies by an average of
11 score points (across OECD countries) – equivalent to around three months of school. PISA
also reveals that there is very little difference in science performance between boys and girls
(Tables 1.2a, 1.3a, 1.4a).

The changing landscape in education and labour markets has been accompanied by major shifts
in what young boys and girls expect for their future. Over the past decade, PISA has asked the
15-year-old students who sit the triennial test in reading, mathematics and science to describe
what they expect for their future education and occupation. Their reports suggest that girls hold
more ambitious educational and occupational expectations than boys. At the same time, not only
do boys seem less ambitious than girls, they are also more likely – far more likely – to expect that
their formal education will end after earning an upper secondary degree, even when they do just
as well as girls on the PISA assessment.

What these results imply is that, in the shadow of the progress that has been made in both
education and employment over the past century, other problems are festering.

LoW-performing boys

Among the countries and economies that showed a gender gap, in favour of boys, in mathematics
performance in 2003, by 2012 the gender gap had narrowed by nine PISA score points or
more in Finland, Greece, Macao-China, the Russian Federation and Sweden. In Greece, while
boys outperformed girls in mathematics by 19 points in 2003, by 2012 this difference had
shrunk to 8 score points. In Finland, Macao-China, the Russian Federation, Sweden, Turkey
and the United States, there was no longer a gender gap in mathematics performance favouring
boys in 2012 compared to 2003. In Austria, Luxembourg and Spain, the gender gap favouring
boys widened between 2003 and 2012. For example, in Austria in 2003, there was no observed
gender gap in mathematics performance; but by 2012 there was a 22 score-point difference in
performance in favour of boys. Iceland was one of the few countries where girls outperformed
boys in mathematics in 2003; in 2012, girls still outperformed boys, but the gender gap had
narrowed (Table 1.3b).

The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe © OECD 2015 25

1
EMERGING GENDER GAPS IN EDUCATION

While a narrower gender gap in mathematics, in favour of boys, is undeniably good news, it comes
as the result of a worrying trend: many low-performing boys are failing to improve. In Latvia,
Portugal, the Russian Federation and Thailand, the share of girls who perform below proficiency
Level 2 shrunk between 2003 and 2012 with no concurrent change in the share of low-performing
boys. In Macao-China and the Russian Federation during the period, the share of top-performing
girls increased with no such increase among boys. In addition, Italy, Poland, Portugal and
the Russian Federation show a reduction in the share of girls who perform below Level 2 and
an increase in the share of girls who perform at Level 5 or 6 (see Table I.2.2b in OECD, 2014a).

Across all three of the core school subjects that PISA assesses – reading, mathematics and
science – and across all PISA-participating countries and economies, girls are as likely as boys to
be academic all-rounders, meaning that they score at PISA proficiency Level 5 or 6 in all subjects.
On average across OECD countries, 4% of girls and 4% of boys are academic all-rounders,
meaning that they are top performers in all three subjects. But while the gender gap among
students who are top performers only in science is small (1% of boys and girls), it is large among
top performers in mathematics only (3% of girls and 6% of boys) and in reading only (3% of girls
and less than 1% of boys) (Table 1.7).

Stark gender differences are observed among the lowest-performing students – those who score
below PISA proficiency Level 2, which is considered to be the baseline level of proficiency,
in all subjects. While the proportion of girls is marginally larger than that of boys among poor
performers in mathematics, in all but six countries, a larger proportion of boys than girls does not
even achieve the baseline level of proficiency in any of the three PISA core subjects. In fact, six
out of ten students who are low achievers in all three subjects are boys (Table 1.8).

Results presented in Figure 1.2 suggest that, across OECD countries, boys are 4 percentage
points more likely than girls to be low-achievers in reading, science and mathematics. In 2012,
14% of boys and 9% of girls did not attain the PISA baseline level of proficiency in any of the three
core subjects. The percentage of boys who failed to reach the baseline level of proficiency in any
subject is worryingly high in many countries. More than one in five students in Chile, Greece,
Israel, Mexico, the Slovak Republic and Turkey failed to make the grade in any of the three
core PISA subjects. Among partner countries and economies, the proportions are even larger.
In Indonesia, Jordan, Peru and Qatar more than one in two students failed to make the grade.

The proportion of girls who failed to make the grade is much smaller. Peru is the only country that
participated in PISA 2012 where more than one in two girls did not reach the baseline level of
proficiency in any of the three subjects. In Chile and Mexico, more than one in five girls failed to
make the grade in all three subjects, and in eight partner countries, more than one in three girls
failed to make the grade (Table 1.8).

Among OECD countries, gender differences were particularly large in Israel, where the proportion
of boys who scored below the baseline level in all three subjects was 12 percentage points larger
than the proportion of girls with similar scores. The gender gap was 11 percentage points wide in
Greece and Turkey, and more than 10 percentage points wide in the partner countries Bulgaria,
Indonesia, Jordan, Malaysia, Montenegro, Qatar, Thailand and the United Arab Emirates.

© OECD 2015 The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe26

1
EMERGING GENDER GAPS IN EDUCATION

• Figure 1.2 •
gender differences in the percentage of students who are low achievers

in all subjects

%

Qatar
Peru

Jordan
Indonesia

Brazil
Argentina

Montenegro
Colombia

Tunisia
Malaysia
Albania

Uruguay
United Arab Emirates

Bulgaria
Mexico

Thailand
Kazakhstan

Romania
Serbia
Chile

Costa Rica
Israel

Greece
Turkey

Slovak Republic
Sweden
Iceland

Lithuania
Croatia

Hungary
France

Portugal
United States
Luxembourg

Italy
Norway

OECD average
Russian Federation

New Zealand
Belgium
Slovenia

Spain
Austria
Latvia

United Kingdom
Australia

Czech Republic
Denmark
Germany

Chinese Taipei
Netherlands
Switzerland

Ireland
Poland

Canada
Finland

Singapore
Japan

Macao-China
Viet Nam

Korea
Liechtenstein

Hong Kong-China
Estonia

Shanghai-China

Note: Gender differences that are statistically signi�cant are marked in a darker tone.
Countries and economies are ranked in descending order of the percentage of boys who are low performers (below PISA
pro�ciency Level 2) in reading, mathematics and science.
Source: OECD, PISA 2012 Database, Table 1.8.

706050403020100

BoysGirls

The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe © OECD 2015 27

1
EMERGING GENDER GAPS IN EDUCATION

The sizeable number of boys who fail to make the grade in all three core PISA subjects is a
major challenge for education systems. Students who perform poorly in all subjects are hard
to motivate and keep in school because there is very little that teachers, school principals and
parents can build on to promote improvement. Because of their very low levels of skills, these
students may also feel disconnected from and disengaged with school. It may then become easier
for these students to build an identity based on rebellion against school and formal education
than to engage and invest the effort needed to break the vicious cycle of low performance and
low motivation.

As Chapter 2 shows, boys’ behaviour, both in and outside of school, has a strong impact on
their performance. Education systems in most countries appear to be unable to develop learning
environments, pedagogical practices and curricula that relate to and engage the interests and
dispositions of many teenage boys. What emerges from the analyses in Chapter 4 on the skills of
adult men and women suggests that once young men have opportunities to practice their skills in
real-world settings, they often thrive and pick up some of the skills, like reading skills, that they
had failed to develop while at school.

HigH-performing girLs

Across OECD countries in 2012, women were awarded only a small proportion of university
degrees in the fields of engineering, manufacturing and construction (28%) and computing
(20%). Only in Estonia, Iceland, Italy, Luxembourg and Poland – and the partner countries
Argentina and Colombia – was at least one in three graduates from these fields a woman
(OECD, 2014b). This situation has changed only slightly since 2000, despite many initiatives
to promote gender equality in OECD countries. In 2000, the European Union established a
goal to increase the number of university graduates in mathematics, science and technology by
at least 15% by 2010, and to reduce the gender imbalance in these subjects. So far, however,
progress towards this goal has been marginal. The Czech Republic, Germany, Portugal,
the Slovak Republic and Switzerland are the only five OECD countries in which the proportion
of women in the broad field of science (which includes life sciences, physical sciences,
mathematics and statistics, and computing) grew by at least 10 percentage points between
2000 and 2012. As a result, these countries are now closer to or even above the OECD average
in this respect. Across OECD countries, the proportion of women in these fields has grown
slightly, from 40% in 2000 to 41% in 2012 – even as the proportion of female graduates in all
fields grew from 54% to 58% during the same period (Table 1.1d).

Although the proportion of women in engineering, manufacturing and construction is small,
it also increased slightly, from 23% to 28%, over the past decade. But in 2012, only 14% of
young women who entered university for the first time chose science-related fields, including
engineering, manufacturing and construction; by contrast, 39% of young men who entered
university that year chose to pursue one of those fields of study (Table 1.1e). This is significant not
only because women are severely under-represented in the STEM fields of study and occupations,
but also because graduates of these fields are in high demand in the labour market and because
jobs in these fields are among the most highly paid (OECD, 2012).

© OECD 2015 The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe28

1
EMERGING GENDER GAPS IN EDUCATION

• Figure 1.3 •
gender differences in mathematics across the performance distribution

Score-point difference (B - G)

Colombia
Luxembourg

Chile
Costa Rica

Liechtenstein
Austria

Peru
Italy

Korea
Japan
Brazil
Spain

Hong Kong-China
Ireland
Tunisia

New Zealand
Mexico

Denmark
Argentina
Germany

Switzerland
United Kingdom

Australia
Czech Republic

Israel
Croatia

Uruguay
Portugal
Belgium

OECD average
Netherlands

Canada
Viet Nam

Slovak Republic
Serbia

Hungary
France

Greece
Turkey

Shanghai-China
Chinese Taipei

Estonia
United States

Indonesia
Poland

Romania
Slovenia

Macao-China
Norway

Kazakhstan
Lithuania

Montenegro
Albania

Russian Federation
Bulgaria
Sweden
Finland

Singapore
Latvia

United Arab Emirates
Iceland

Malaysia
Thailand

Qatar
Jordan

Colombia
Luxembourg
Chile
Costa Rica
Liechtenstein
Austria
Peru
Italy
Korea
Japan
Brazil
Spain
Hong Kong-China
Ireland
Tunisia
New Zealand
Mexico
Denmark
Argentina
Germany
Switzerland
United Kingdom
Australia
Czech Republic
Israel
Croatia
Uruguay
Portugal
Belgium
OECD average
Netherlands
Canada
Viet Nam
Slovak Republic
Serbia
Hungary
France
Greece
Turkey
Shanghai-China
Chinese Taipei
Estonia
United States
Indonesia
Poland
Romania
Slovenia
Macao-China
Norway
Kazakhstan
Lithuania
Montenegro
Albania
Russian Federation
Bulgaria
Sweden
Finland
Singapore
Latvia
United Arab Emirates
Iceland
Malaysia
Thailand
Qatar
Jordan

Note: Gender differences among each group that are statistically signi�cant are marked in a darker tone.
Countries and economies are ranked in descending order of the score-point difference between boys and girls (boys – girls)
among average students.
Source: OECD, PISA 2012 Database, Table 1.3a.

50403020100-10-20-30-40

Average
Lowest-achieving students (10th percentile)
Highest-achieving students (90th percentile)

The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe © OECD 2015 29

1
EMERGING GENDER GAPS IN EDUCATION

• Figure 1.4 •
gender differences in science across the performance distribution

Score-point difference (B - G)

Note: Gender differences among each group that are statistically signi�cant are marked in a darker tone.
Countries and economies are ranked in descending order of the score-point difference between boys and girls (boys – girls)
among average students.
Source: OECD, PISA 2012 Database, Table 1.4a .

403020100-10-20-30-40-50-60

Average
Lowest-achieving students (10th percentile)
Highest-achieving students (90th percentile)

Colombia
Liechtenstein
Luxembourg

United Kingdom
Costa Rica

Japan
Denmark

Austria
Spain

Slovak Republic
Chile

Hong Kong-China
Mexico

Switzerland
Peru

Shanghai-China
Australia

New Zealand
Ireland

Belgium
Korea

Netherlands
Hungary
Canada

Italy
OECD average

Viet Nam
Tunisia

Chinese Taipei
Czech Republic

Brazil
Germany

Singapore
Israel

Uruguay
Macao-China
United States

Portugal
Croatia
Estonia
France
Poland
Iceland

Indonesia
Norway

Serbia
Romania

Russian Federation
Argentina

Albania
Sweden

Kazakhstan
Slovenia

Turkey
Malaysia

Greece
Lithuania

Latvia
Finland

Montenegro
Thailand
Bulgaria

United Arab Emirates
Qatar

Jordan

Colombia
Liechtenstein
Luxembourg
United Kingdom
Costa Rica
Japan
Denmark
Austria
Spain
Slovak Republic
Chile
Hong Kong-China
Mexico
Switzerland
Peru
Shanghai-China
Australia
New Zealand
Ireland
Belgium
Korea
Netherlands
Hungary
Canada
Italy
OECD average
Viet Nam
Tunisia
Chinese Taipei
Czech Republic
Brazil
Germany
Singapore
Israel
Uruguay
Macao-China
United States
Portugal
Croatia
Estonia
France
Poland
Iceland
Indonesia
Norway
Serbia
Romania
Russian Federation
Argentina
Albania
Sweden
Kazakhstan
Slovenia
Turkey
Malaysia
Greece
Lithuania
Latvia
Finland
Montenegro
Thailand
Bulgaria
United Arab Emirates
Qatar
Jordan

© OECD 2015 The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe30

1
EMERGING GENDER GAPS IN EDUCATION

PISA results show that boys continue to perform better than girls in mathematics, particularly
among the highest-achieving students. While gender differences in science and problem-
solving performance are small, on average, boys tend to be over-represented among the
highest achievers. As noted above, in PISA 2012 boys outperformed girls in mathematics in 38
participating countries and economies by an average of 11 score points (across OECD countries);
but among the top 10% of students in mathematics performance, this gap is as wide as 20 score
points, on average across OECD countries (Figure 1.3 and Table 1.3a). In science, among the
best-performing 10% of students, boys have an advantage of 11 points over girls. Only in Jordan
and Qatar do high-achieving girls have better scores in science than high-achieving boys. On
average, however, girls outperform boys in science in 16 countries and economies, while boys
outperform girls in 10 countries and economies (Figure 1.4 and Table 1.4a).

A closer look at girls’ performance in mathematics and science reveals that girls still lag behind
boys in being able to “think like scientists”. For example, girls tend to underachieve compared to
boys when they are asked to formulate situations mathematically, translating a word problem into
a mathematical expression (Table 1.10a). On average across OECD countries, boys outperform
girls in this skill by around 16 points, while the average gender gap in mathematics as a whole is
11 score points. The largest differences in favour of boys are observed in Luxembourg (33 points),
Austria (32 points), Chile (29 points), Italy (24 points), New Zealand (23 points) and Korea
(22 points). Ireland, Mexico and Switzerland show a gender difference of 20 points, while
the United States shows a gender gap of 8 points. Among partner countries and economies, boys
outperform girls in this skill by 33 points in Costa Rica, and by between 20 and 30 points in
Brazil, Colombia, Hong Kong-China, Liechtenstein, Peru, Tunisia and Uruguay. In several partner
countries and economies, the gap is less than 10 points: Macao-China (9 points), Shanghai-China
(8 points), Kazakhstan (7 points) and Montenegro (6 points). Only in Qatar do girls outperform
boys (by 9 points) in this specific skill (Table 1.10a).

• Figure 1.5 •
boys’ and girls’ strengths and weaknesses in mathematics

Score-point difference between boys and girls, OECD countries

Mathematics Formulating situations
mathematically

Employing
mathematical concepts

and procedures

Interpreting
mathematical

outcomes

Note: Gender differences that are statistically signi�cant are marked in a darker tone.
Source: OECD, PISA 2012 Database, Tables 1.3a, 1.10a, 1.10b and 1.10c.

Sc
or

e-
po

in
t d

iff
er

en
ce

 (B
 –

G
)

30

25

20

15

10

5

0

-5

-10

10th percentileAverage 90th percentile

The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe © OECD 2015 31

1
EMERGING GENDER GAPS IN EDUCATION

Girls also lag behind boys when they are required to explain phenomena scientifically
(Table 1.11b). Boys’ strength in science lies in their greater capacity, on average, to apply their
knowledge of science to a given situation, to describe or interpret phenomena scientifically and
predict changes. On average across OECD countries, boys outperform girls in this specific skill
by 15 score points. The gender gap is particularly large in Chile (34 score points), Luxembourg
(25 points), Hungary and the Slovak Republic (both 22 points), and in the Czech Republic,
Denmark, Germany and the United Kingdom (21 points) (Table 1.11b).

The analysis presented in Chapter 3 suggests that high-performing girls’ underachievement
in mathematics and science, particularly in tasks that require them to formulate problems
mathematically or to explain phenomena scientifically, may have a lot to do with girls’
confidence in their own ability in these subjects. When students are more self-confident, they
give themselves the freedom to fail, to engage in trial-and-error processes that are fundamental
to acquiring knowledge in mathematics and science. Girls tend to be more fearful of making
mistakes, perhaps because they cannot distinguish, psychologically, between “I made a mistake”
and “I am mistaken”.

Self-confidence is also what enables high-achieving students to reach their potential and not
choke under pressure. PISA reveals that self-efficacy (the extent to which students believe in
their own ability to solve specific mathematics tasks) and self-concept (students’ beliefs in their
own mathematics abilities) are much more strongly associated with performance among high-
achieving than low-achieving students (see Chapter 3); but at every level of performance, girls
tend to have much lower levels of self-efficacy and self-concept in mathematics and science.
For example, among students who perform at Level 5 or 6 in mathematics, boys have much higher
levels of mathematics self-efficacy and mathematics self-concept, and much less mathematics

• Figure 1.6 •
boys’ and girls’ strengths and weaknesses in science

Score-point difference between boys and girls, OECD countries

Science Identifying
scienti�c issues

Explaining phenomena
scienti�cally

Using
scienti�c evidence

Note: All gender differences are statistically signi�cant.
Source: OECD, PISA 2006 Database, Tables 1.4b, 1.11a, 1.11b and 1.11c.

Sc
or

e-
po

in
t d

iff
er

en
ce

 (B
 –

G
)

30

20

10

0

-10

-20

-30

10th percentileAverage 90th percentile

It is harder for girls to perform well
in these types of tasks,

even among low achievers

It is harder for boys to perform well
in these types of tasks,

even among high achievers

© OECD 2015 The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe32

1
EMERGING GENDER GAPS IN EDUCATION

anxiety than girls (Table 3.6c). And while girls have less self-efficacy and lower self-concept,
they tend to be highly motivated to do well in school and to believe that doing well at school
is important (Table 2.15). They also tend to fear negative evaluations by others more than boys
do, and are eager to meet others’ expectations for them. Given girls’ keen desire to succeed in
school and to please others, their fear of negative evaluations, and their lower self-confidence
in mathematics and science, it is hardly surprising that high-achieving girls choke under (often
self-imposed) pressure.

WHat Happens as girLs and boys pursue furtHer education
or Work

The underachievement of boys in reading and in completing secondary and tertiary education,
and the underachievement of girls in STEM subjects are particularly worrying because they are
likely to have long-lasting consequences for young people’s participation in the labour market
and on countries’ economic growth. For example, educational attainment, literacy proficiency
and field of study jointly determine the likelihood that 16-29 year-olds will find themselves
neither employed nor in education or training (NEET). Educational attainment and field of study
also have an impact on people’s wages, especially young people’s wages. According to analyses
conducted across countries, fields like teacher training, education science and humanities appear
to carry a wage penalty for young workers (OECD, 2014b).

When individuals’ potential is realised through education, people are more productive at work
and their capacity to innovate may increase (Lucas, 1988; Romer, 1990; Howitt and Aghion,
1998; Nelson and Phelps, 1966; Benhabib and Spiegel, 2005; Arnold et al., 2011; Eberhardt
and Teal, 2010; Canton, 2007; Thévenon et al., 2012). Conversely, economic growth is hindered
when parts of the population do not reach their full potential. When young people choose to
pursue a field of study based on someone else’s idea of what is appropriate, rather than on their
own preference, it is both a waste of individual potential and a loss for society.

Not surprisingly, PISA has consistently found that 15-year-old girls have higher expectations
for their future careers than boys. But as the Survey of Adult Skills shows, by the time those
students are in their late 20s, their reality looks very different. As noted in Chapter 4, in 2000,
36% of 15-year-old boys and 43% of girls that age expected to work as managers or professionals
when they were 30; but in 2012, when those students were around 27 years old, only 22% of
25-34 year-old men and 23% of 25-34 year-old women worked in such occupations.

What the findings above imply is that there is something going on at the two ends of the
performance spectrum, specifically among boys who are low achievers, particularly in reading,
and among girls who are high achievers, particularly in mathematics. Low-achieving boys appear
to be trapped in a cycle of poor performance, low motivation, disengagement with school and
lack of ambition, while high-achieving girls are somehow thwarted from using their mathematical
skills in more specialised higher education and, ultimately, in their careers.

What’s going on? An analysis of results from PISA 2012 can try to answer that question. With a
sample of more than 400 000 students from over 65 education systems around the world and data
collection at regular intervals since the year 2000, PISA is invaluable for understanding the origins

The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe © OECD 2015 33

1
EMERGING GENDER GAPS IN EDUCATION

of gender differences in academic achievement. PISA data indicate that students’ performance
varies more depending on where the student lives than on whether the student is a boy or a girl,
and that, across countries, boys and girls show similar, albeit gender-specific, approaches to
school and learning. PISA also collects a wealth of information about how individual students use
their time, and how they feel about school and about the subjects they study in school, so that
performance results can be analysed in the context of students’ attitudes and behaviours. While
PISA cannot measure the effect of gender stereotyping on students’ academic achievement, it
can go a long way towards showing how students’ actions and attitudes – which are often, even
unconsciously, influenced by social norms, including gender stereotypes – can make all the
difference in whether or not boys and girls success in school – and beyond.

Note

1. The Survey of Adult Skills is a product of the OECD Programme for the International Assessment of Adult
Competencies (PIAAC).

Note regarding israel

The statistical data for Israel are supplied by and under the responsibility of the relevant Israeli authorities. The use
of such data by the OECD is without prejudice to the status of the Golan Heights, East Jerusalem and Israeli settlements
in the West Bank under the terms of international law.

References

Anker, R. (1997), “Occupational Segregation by Sex”, International Labour Review, Geneva, Vol. 13.

Arnold J., A. Bassanini and S. Scarpetta (2011), “Solow or Lucas? Testing the speed of convergence on a
panel of OECD countries”, Research in Economics, Vol. 65, pp. 110-23.

Balfanz, R., L. Herzog, L and D.J. Mac Iver (2007), “Preventing student disengagement and keeping students
on the graduation path in urban middle-grades schools: Early identification and effective interventions”,
Educational Psychologist, Vol. 42/4, pp. 223-235.

Barro, R. and J.W. Lee (2013), “A New Data Set of Educational Attainment in the World, 1950-2010”, Journal
of Development Economics, Vol. 104, pp. 184-198.

© OECD 2015 The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe34

1
EMERGING GENDER GAPS IN EDUCATION

Benhabib, and M. Spiegel (2005), “Human capital and technology diffusion”, in P. Aghion and Steven
Durlauf (ed.), Handbook of Economic Growth, first edition, Vol. 1, Elsevier, pp. 935-966.

Canton, E. (2007), “Social returns to education: Macro-evidence”, De Economist, Vol. 155/4, pp. 449-66.

Charles, M. and D.B. Grusky (2004), Occupational Ghettos: The Worldwide Segregation of Women and
Men, Stanford University Press, Stanford, CA.

Eberhardt, M. and F. Teal (2010), “Aggregation versus heterogeneity in cross-country growth empirics”, CSAE
Working Paper Series, Vol. 32, University of Oxford.

Erikson, R. et al. (2005), “On class differentials in educational attainment”, Proceedings of the National
Academy of Sciences, Vol. 102/27, pp. 9730-9733.

Howitt, P. and P. Aghion (1998), “Capital accumulation and innovation as complementary factors in long-run
growth,” Journal of Economic Growth, Vol. 3/2, pp. 111-30.

Lucas, R.E. (1988), “On the mechanics of economic development”, Journal of Monetary Economics, Vol. 22/3,
pp. 3-42.

Nelson, R. and E. Phelps (1966), “Investments in human, technological diffusion, and economic growth”,
American Economic Review, Vol. 56/2, pp. 69-75.

OECD (2014a), PISA 2012 Results: What Students Know and Can Do (Volume I, Revised edition, February 2014):
Student Performance in Mathematics, Reading and Science, PISA, OECD Publishing, Paris, http://dx.doi.org/
10.1787/9789264208780-en.

OECD (2014b), OECD Employment Outlook 2014, OECD Publishing, Paris, http://dx.doi.org/10.1787/
empl_outlook-2014-en.

OECD (2013), OECD Skills Outlook 2013: First Results from the Survey of Adult Skills, OECD Publishing,
Paris, http://dx.doi.org/10.1787/9789264204256-en.

OECD (2012), Closing the Gender Gap: Act Now, OECD Publishing, Paris, http://dx.doi.org/10.1787/
9789264179370-en.

OECD (2010), The High Cost of Low Educational Performance: The Long-Run Economic Impact of Improving
PISA Outcomes, OECD Publishing, Paris, http://dx.doi.org/10.1787/9789264077485-en.

Oreopoulos, P. (2007). “Do dropouts drop out too soon? Wealth, health and happiness from compulsory
schooling,” Journal of Public Economics, Vol. 91/11-12, pp. 2213-2229.

Osborne, J.F., S. Simon and S. Collins (2003), “Attitudes towards science: A review of the literature and its
implications”, International Journal of Science Education, Vol. 25/9, pp. 1049-1079.

Romer, Paul M. (1990), “Human capital and growth: Theory and evidence,” Carnegie-Rochester Conference
Series on Public Policy, Vol. 32/1, pp. 251-286.

Rose, H. and J.R. Betts, (2004), “The effect of high school courses on earnings”, The Review of Economics
and Statistics, Vol. 86/2, pp. 497-513.

Rumberger, R.W. (2011), Why Students Drop Out of High School and What Can Be Done About It, Harvard
University Press, Cambridge, MA.

Sikora, J. and A. Pokropek (2011), “Gendered career expectations of students: Perspectives from PISA 2006”,
OECD Education Working Papers, No. 57, OECD Publishing, Paris, http://dx.doi.org/10.1787/ 5kghw6891gms-en.

Thévenon, O. et al. (2012), “The effects of reducing gender gaps in education and labour force participation
on economic growth in the OECD “, OECD Social, Employment and Migration Working Papers, No. 138,
OECD Publishing, Paris, http://dx.doi.org/10.1787/5k8xb722w928-en.

http://dx.doi.org/10.1787/9789264208780-en
http://dx.doi.org/10.1787/9789264208780-en
http://dx.doi.org/10.1787/empl_outlook-2014-en
http://dx.doi.org/10.1787/empl_outlook-2014-en
http://dx.doi.org/10.1787/9789264204256-en
http://dx.doi.org/10.1787/9789264179370-en
http://dx.doi.org/10.1787/9789264179370-en
http://dx.doi.org/10.1787/9789264077485-en
http://dx.doi.org/10.1787/5kghw6891gms-en
http://dx.doi.org/10.1787/5k8xb722w928-en

2

The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe © OECD 2015 35

This chapter examines gender differences in the activities in which boys and
girls engage outside of school, in their ability to regulate their behaviour
and emotions, in engagement with school and attitudes towards learning,
and in the marks boys and girls receive in school. All of these ultimately
have an impact on students’ futures, both in school and beyond.

Tackling Underperformance
among Boys

© OECD 2015 The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe36

2
TACKLING UNDERPERFORMANCE AMONG BOYS

PISA results have consistently shown that boys are more likely than girls to be overall low-achievers,
meaning that they are more likely than girls to perform below the baseline level of proficiency in
all three of the subjects that are tested in PISA: reading, mathematics and science. And boys are
especially more likely to struggle with reading. Why do boys underachieve, particularly in reading?

Sifting through the many stories told through PISA data, the story of gender differences in 15-year-old
students’ performance involves two main characters: low-achieving boys – particularly in reading –
and high-achieving girls – particularly in mathematics and science. How do these characters
navigate their way through education while being pushed and pulled by the strong, sometimes
contradictory, pressures of adolescence? To what extent do their peers shape their attitudes towards
school and learning? In school, how do they behave with their teachers and their fellow students?
Which education pathways do they choose, and why? And when they get home from school, how
do they spend their afternoons and evenings? What do they do over the weekend and during school
holidays? What do they tear themselves away from when their parents call them to the dinner table?

What the data tell us

 • On average across OECD countries, only one in four boys, but more than one in two girls,
reported that they had never played a one-player game on a computer; and 29% of boys but
71% of girls reported that they had never played collaborative online games.

 • Across OECD countries, girls spend 5.5 hours per week doing homework, while boys
spend a little less than 4.5 hours, on average. For each hour per week students spend doing
homework, their score in reading, mathematics and science is 4 points higher, on average.

 • Boys in OECD countries are twice as likely as girls to report that school is a waste of time,
and are 5 percentage points more likely than girls to agree or strongly agree that school has
done little to prepare them for adult life when they leave school.

Tackling underperformance among boys requires first examining some of the differences in how
boys and girls spend their time, both in school and after school, and in their behaviour and
attitudes towards each other and towards their teachers. This chapter discusses gender differences
in the activities boys and girls engage in outside of school, such as the amount of time they spend
on line and how they use this time, and how much they read for enjoyment rather than, for
example, playing chess or programming a computer. It then examines gender differences in self-
regulation, engagement with school, and attitudes towards learning, such as intrinsic motivation.
All of these factors help to explain the gender gap in academic performance in a standardised
assessment like PISA. They are also reflected in the marks boys and girls receive in school, which
have significant consequences for students’ future.

In a nutshell:
 • Boys are more likely than girls to play video games.
 • Boys are more likely than girls to spend time on computers and the Internet.
 • Boys are less likely than girls to read outside of school for enjoyment.
 • Boys are less likely than girls to enjoy activities connected with reading.
 • Boys are more likely than girls to play chess and program computers.

The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe © OECD 2015 37

2
TACKLING UNDERPERFORMANCE AMONG BOYS

 • Boys are less likely than girls to do homework.
 • Boys are more likely than girls to have negative attitudes towards school.
 • Boys are more likely than girls to arrive late for school.
 • Boys are less likely than girls to engage in school-related work out of intrinsic motivation.

The evidence emerging from PISA is that, while some after-school activities are more popular
than others in certain countries, in virtually all countries boys and girls use their free time in
distinctly different ways; and these differences have a significant impact on the skills that boys
and girls acquire.

HoW do boys and girLs spend tHeir time outside of scHooL?
Wired and connected

Some may joke about future generations having electronic chips implanted somewhere in their
bodies to obviate the need for external gadgets, like smartphones or personal computers, but
being “connected” now seems as natural a state as, well, just being. The first thing we do in the
morning and the last thing we do at night is check our e-mails; our first instinct when missing
some kind of information is to consult a search engine, not reach for the nearest paper-and-
binding reference book; and if we want to amuse ourselves, the Internet is always available when
our friends might not be.

• Figure 2.1 •
differences between young and mature men and women in problem solving

in technology-rich environments
Percentage of men and women who perform at the highest level, 2012

% %

1. See note at the end of this chapter.
Note: Younger men and women are those aged between 16 and 24 years old.
Countries and economies are ranked in ascending order of the percentage of men (all age groups) who performed at Level 3
in problem solving in technology-rich environments in the 2012 Survey of Adult Skills (a product of the OECD Programme for
the International Assessment of Adult Competencies, or PIAAC). Level 3 corresponds to a high level of pro�ciency.
Source: OECD, PIAAC Database, Table 2.1.

0 02 24 46 68 810 1012 1214 1416 16

All (men / women)
Younger (men / women) Men Women

Slovak Republic
Ireland
Korea
Poland
Estonia

Russian Federation1

Austria
United States

Australia
OECD average
Flanders (BEL)

Norway
Denmark

United Kingdom
Canada

Czech Republic
Germany

Netherlands
Finland
Sweden

Japan

© OECD 2015 The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe38

2
TACKLING UNDERPERFORMANCE AMONG BOYS

• Figure 2.2 •
percentage of boys and girls who first used a computer

when they were 6 years old or younger

%

Denmark
Israel

Sweden
Finland
Norway
Iceland

New Zealand
Estonia

Australia
Jordan

Slovenia
Poland

Hong Kong-China
OECD Average

Singapore
Spain

Hungary
Croatia

Belgium
Uruguay

Chile
Serbia

Czech Republic
Ireland

Portugal
Austria

Costa Rica
Germany

Italy
Latvia

Switzerland
Macao-China

Chinese Taipei
Liechtenstein

Russian Federation
Slovak Republic

Korea
Shanghai-China

Greece
Turkey

Mexico
Japan

9.8
11.5
6.8
7.7
4.7

14.6

10.4
4.5

15.8
12.6
9.2

8.3
7.5
6.9

14.0
13.0
10.8
9.7
7.5
9.9

14.1
3.9
8.6
9.9

12.5
8.0
7.1

10.2
4.4

10.5
11.4
10.4
11.3
4.6
5.7
7.8
5.4
5.3

Note: The size of the gender gap (in percentage points and when statistically signi�cant) is shown next to the country/economy
name and is indicated by a solid line (boys – girls).
Countries and economies are ranked in descending order of the percentage of boys who reported that they had used a
computer when they were 6 years old or younger.
Source: OECD, PISA 2012 Database, Table 2.3.

706050403020100

GirlsBoys Gender gap

The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe © OECD 2015 39

2
TACKLING UNDERPERFORMANCE AMONG BOYS

Certainly, knowing how to use digital devices is now essential in the modern workplace
and in modern societies. The first results from the Survey of Adult Skills, a product of the
OECD Programme for the International Assessment of Adult Competencies (PIAAC), show
that, as would be expected, young adults are more likely than older adults to know how
to use computers and be able to solve problems that are presented to them on computers.
However, the survey also finds that in several countries, the proportion of young men and
women who can solve more complex problems in computer environments is small (Figure 2.1
and Table 2.1).

The 15-year-olds who were assessed in the most recent cycles of PISA, specifically PISA 2009
and PISA 2012, were raised with computers. Being connected is an integral part of their lives:
it provides an avenue for entertainment and a way of interacting with their peers anytime,
anywhere. Some of their teachers may even encourage them to use computers in class or for
homework, with the assumption that learning through digital media is less about consuming
knowledge and more about interacting and participating in the acquisition of knowledge
(OECD, 2012).

PISA 2012 found that virtually all 15-year-old boys and girls in all participating countries
and economies had used a computer and had accessed the Internet by the time they took the
PISA test (Table 2.2). Results also show that boys started using computers and the Internet at
an earlier age than girls (Figure 2.2 and Table 2.3). On average across OECD countries, around
a third of students reported that they had started using a computer before they set foot in a
classroom (33% of students reported that they had used a computer before the age of 6), and
around 15% of students reported that they had first accessed the Internet before that age. For
both activities, boys started earlier than girls. On average, boys are 8 percentage points more
likely than girls to have used a computer before the age of 6. In only 3 of the 42 countries and
economies surveyed was there no such gender gap; and in the Netherlands, girls were more
likely than boys to have used a computer before the age of 6. Similarly, in all but four countries,
boys started accessing the Internet at a younger age than girls.

Although computers are becoming familiar pieces of hardware in many classrooms, most
15-year-olds who use computers regularly do so outside of school, on weekends, during their
leisure time, and generally not for school work. On average across OECD countries, boys use the
Internet for an average of three hours (180 minutes) on a typical weekend day, 17 minutes more
than girls (Figure 2.3). During the week, too, boys use the Internet more than girls. On average
across OECD countries, boys reported using the Internet for 144 minutes and girls for 130 minutes
on typical weekdays. Perhaps surprisingly, boys also reported using the Internet more at school
than girls: in 26 countries and economies, boys reported using the Internet for longer at school
on a typical weekday than girls (Table 2.4).

But being familiar with smartphones and computers does not necessarily mean that a student can
use those devices competently or know how to critically assess the information he or she collects
through them. The learning outcomes that are associated with digital technologies depend, to a
great extent, on how – and how frequently – students use them.

© OECD 2015 The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe40

2
TACKLING UNDERPERFORMANCE AMONG BOYS

• Figure 2.4 •
How often do girls and boys play video games on the computer,

outside of school?
Percentage of students, OECD countries

Source: OECD, PISA 2012 Database, Tables 2.5a and 2.5b.

Never or hardly ever play
Play, but not every day
Play every day

One-player
games

Collaborative
online games

2.6

41.3

56.1

2.2

27.0

70.8

13.4

61.2

25.4

19.6

51.0

29.4

Boys Girls

• Figure 2.3 •
How much time do girls and boys spend on the internet?

Minutes spent on the Internet, OECD countries

... at school … outside school,
during the week

… outside school,
during the weekend

Note: All differences between boys and girls are statistically signi�cant.
Source: OECD, PISA 2012 Database, Table 2.4.

M
in

ut
es

200
180
160
140
120
100
80
60
40
20
0

Boys Girls

PISA results show that boys and girls use computers differently. Boys are more likely than
girls to play computer games frequently. On average across OECD countries, only one
in four boys, but more than one in two girls, reported that they had never or hardly ever
played a one-player game on a computer (Table 2.5a); and 29% of boys but 71% of girls
reported that they had never or hardly ever played collaborative online games (Table 2.5b).

The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe © OECD 2015 41

2
TACKLING UNDERPERFORMANCE AMONG BOYS

This gender gap was observed in every country and economy that participated in PISA 2012
except Jordan, where boys are more likely than girls to have never played one-player games. Boys
were also more likely to report that they play video games every day. They were 11 percentage
points more likely than girls to report that they play one-player online games daily (Table 2.5a)
and 17 percentage points more likely than girls to report that they play collaborative online
games every day (Table 2.5b).

Figure 2.5 shows that boys also download music, films, games and software from the Internet
more frequently than girls do. In fact, across OECD countries, the proportion of boys who
reported that they use a computer to download music, films, games or software from the Internet
every day is 7 percentage points larger than that of girls who so reported (Table 2.5c). Boys were
also more likely than girls to report that they upload their own digital content onto the Internet
(Table 2.5d). And in 41 of 42 participating countries and economies, boys were more likely
than girls to report that they use computers to read the news on the Internet every day; across
OECD countries, 23% of boys and 15% of girls so reported (Table 2.5e).

• Figure 2.5 •
gender disparities in how girls and boys use the computer

OECD countries

%

Downloading music, �lms, games
or software from the Internet

Uploading self-created
content for sharing

Reading news
on the Internet

Participating
in social networks

Using e-mail

Chatting on line

Browsing the Internet
for fun

Obtaining practical information
from the Internet

Students who never or hardly ever
use the computer for...

Students who use the computer
every day for...

Source: OECD, PISA 2012 Database, Tables 2.5c to 2.5j.

%

Boys Girls

0102030405060 6050403020100

While video gaming and uploading or downloading content is a more common activity among
boys than among girls, girls are more likely than boys to use computers to participate in social
networks. Across OECD countries, the proportion of girls who use the computer to participate
in social networks every day is 9 percentage points larger than the proportion of boys who do
(Table 2.5f). In most PISA-participating countries and economies, differences in the proportions

© OECD 2015 The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe42

2
TACKLING UNDERPERFORMANCE AMONG BOYS

of boys and girls who reported that they use digital technologies to check e-mails and chat on
line, to browse the Internet for fun or to obtain practical information through the Internet are
small or non-existent (Tables 2.5g to 2.5j), though boys tend to display more polarised behaviours
and be either heavy users or not use technologies at all.

Perhaps not surprisingly, PISA finds no significant differences in how boys and girls use computers
for and at school. Gender differences in the extent to which boys and girls use e-mail outside of
school to communicate with other students about schoolwork, communicate with teachers, and/
or submit homework or other schoolwork are negligible. Gender differences are also nearly non-
existent in students’ use of computers outside of school to download, upload or browse material
from their school’s website, to check the school’s website for announcements, or to share school-
related materials with other students. In general, none of these activities is common; in many
countries, more than one in two boys and girls reported that they never or hardly ever engage in
these activities (Tables 2.6a to 2.6g).

There are also no overall differences in the ways boys and girls use computers at school to chat on
line, use e-mail, browse the Internet for schoolwork, download, upload or browse material from the
school’s website, post their own work on the school’s website, practice drilling, such as for foreign-
language learning or mathematics, do homework while at school or use computers for group work
and to communicate with other students. And while there are large differences in the extent to
which boys and girls use a computer at school to play simulation games, according to the students’
reports, this activity is not common. On average across OECD countries, 71% of boys and 86% of
girls reported that they never or hardly ever play such games (Tables 2.7a to 2.7i).

Video gaming and student performance
There is extensive research on the addictive nature of gaming and the potentially negative
consequences that playing video games could have on academic performance, students’ health
and lifestyles (Smyth, 2007; Sharif and Sargent, 2006; Drummond and Sauer, 2014; Gentile et al.,
2004; Barlett et al., 2009). If students spend more time playing video games, they may have less
time to spend doing physical activities or homework, both of which are associated with better
learning outcomes.

By their very nature, video games may undermine two of the attitudes that are indispensable for
learning at school: focus and attention. While video games demand both, they do so in exciting
and fast-paced virtual environments – unlike school curricula, which are rarely developed
and delivered in ways that are primarily designed to be entertaining. As a result, students who
play video games excessively might not be able to focus on their work at school (Ferguson,
2011), may be less willing to spend time on school work at home (Cummings and Vanderwater,
2007), might develop sleep problems (King et al., 2013), and might be less perseverant if there
are no immediate rewards for their efforts, like those offered in gaming (Swing et al., 2010).
Excessive gaming is also associated with lower social functioning, greater anxiety and mental
health problems (Mentzoni et al., 2011; van Schie and Wiegman, 1997; Desai et al., 2010),
and a higher incidence of obesity (Vanderwater et al., 2004); and playing violent games may
also be associated with aggressive behaviour (Anderson and Bushman, 2002; Carnagey and
Anderson, 2005; Carnagey et al., 2007).

The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe © OECD 2015 43

2
TACKLING UNDERPERFORMANCE AMONG BOYS

However, some research shows that video gaming could also have positive effects on learning,
since video games can be effective cognitive training tools. Many games incorporate good
learning principles that can stimulate students’ cognitive functioning and assist in their
psychosocial adjustment, as well as hone problem-solving and spatial skills (Gee, 2005; Adachi
and Willoughby, 2013; Green and Bavelier, 2006; Przybylski, 2014; Subrahmanyam and
Greenfield, 1994; Spence and Feng, 2010; Connolly et al., 2012).

PISA 2012 reveals that, across the world, boys are much more likely than girls to play video
games and to play such games every day. Is there a link between this behaviour and the gender
gap in student performance? Results from PISA suggest that the association between academic
performance and video gaming depends on the kinds of games students play and how frequently
they play them. Students who play one-player video games between once a month and almost
every day perform better in mathematics, reading, science and problem solving, on average, than
students who play one-player games every day. They also perform better than students who never
or hardly ever play such games. By contrast, collaborative online games appear to be associated
with lower performance, regardless of the frequency of play (Figure 2.6 and Table 2.8a). Because
boys tend to be daily users of video games and are much more likely than girls to play online
collaborative games, the gender gap in video gaming translates into a performance advantage
for girls.

• Figure 2.6 •
relationship between performance and video gaming

OECD countries

Mathematics
(paper-based)

Reading
(paper-based)

Science
(paper-based)

Problem solving
(digital)

Mathematics
(digital)

Reading
(digital)

Note: All performance differences are statistically signi�cant.
Source: OECD, PISA 2012 Database, Table 2.8a.

Sc
or

e-
po

in
t d

iff
er

en
ce

25

20

15

10

5

0

-5

-10

-15

Playing one-player games

Playing collaborative online games

In PISA 2012, students in 26 countries and economies not only answered questions about video
gaming in addition to sitting the main paper-based tests, they also sat an additional mathematics
and reading assessment that was delivered on computer. The computer-based assessment required
students to interact with the test questions. For example, in the computer-based reading assessment,
students had to navigate through a set of pages and search for information in a pseudo-online
space. In mathematics, students could use the computer to explore three-dimensional shapes or
sort datasets according to different criteria. In other words, the computer-based mathematics and

© OECD 2015 The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe44

2
TACKLING UNDERPERFORMANCE AMONG BOYS

• Figure 2.7 •
performance difference between computer-based and paper-based

reading assesments, by the frequency of playing video games

Note: The �gure shows the score-point difference between students who never play video games and students who play video
games with different levels of frequency.
Source: OECD, PISA 2012 Database, Table 2.8a.

Sc
or

e-
po

in
t d

iff
er

en
ce

0

-5

-10

-15

-20

-25

Reading (paper)
Reading (computer)

Once or twice
a month

Once or twice
 a week

Almost every day Every day

Once or twice
a month

Once or twice
 a week

Almost every day Every day

Sc
or

e-
po

in
t d

iff
er

en
ce

40

35

30

25

20

15

10

5

0

Playing one-player games

Playing collaborative online games

reading assessments differed from the paper-based tests not only because they were delivered
on a computer, but also because they assessed a different set of skills – some of which, such as
spatial reasoning, have been shown to be associated with video gaming (Feng et al., 2007).

Results in Table 2.8a suggest that boys tend to do better in both mathematics and reading when
they sit a computer-based test, compared to their performance on paper-based tests – and that
this advantage is largely a by-product of boys’ familiarity with video games. The more frequently
students play one-player video games and collaborative online games, which boys tend to
play more than girls, the worse their relative performance on paper-based tests (Table 2.8b).
Very frequent video-gaming appears to “crowd out” other activities, such as doing homework
regularly, that help students to acquire reading and mathematics skills. In computer-based tests,
the negative effects of video-gaming may be counterbalanced by the positive effect video-gaming
may have on acquiring the specific set of skills that is assessed in such tests. And students who
frequently play video games will, necessarily, be more at ease – and may even prefer – sitting a
test using a computer.

The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe © OECD 2015 45

2
TACKLING UNDERPERFORMANCE AMONG BOYS

HoW do boys and girLs spend tHeir time outside of scHooL?
unpLugged

Reading for enjoyment
It should come as no surprise that results from the PISA 2009 assessment found that students who
enjoy reading the most perform significantly better in reading than students who enjoy reading
the least (Table 2.9a). Better readers tend to read more because they are more motivated to read,
which, in turn, leads to improved vocabulary and comprehension skills.

PISA 2009 asked students how much time they usually spend reading for enjoyment. Students
could choose from “I do not read for enjoyment”, “I read for up to 30 minutes a day”, “I read for
more than 30 minutes but less than 60 minutes a day”, “I read for between 1 and 2 hours a day”
and “I read for more than 2 hours a day”.

On average across OECD countries, over one-third of students – and 40% or more in Austria,
Belgium, the Czech Republic, Germany, Ireland, Japan, Luxembourg, the Netherlands, Norway,
the Slovak Republic, Switzerland, the United States, and in the partner countries Argentina and
Liechtenstein – reported that they did not read for enjoyment at all (Table 2.9a). On average,
these students scored 460 points on the reading assessment, well below the OECD average of
493 points. Another one-third of students across OECD countries read for 30 minutes per day or
less. Their mean score of 504 points is above the OECD average. A further 17% of students across
OECD countries read for between half-an-hour and one hour per day. They scored 527 points, on
average in reading. Students who reported that they read for between one and two hours per day,
and assiduous readers, who read for enjoyment for more than two hours daily, scored 532 and
527 points, respectively (Table 2.9a).

PISA 2009 found that, in most countries, the difference in reading scores between students who
spend less than 30 minutes per day reading for enjoyment and students who do not read for
enjoyment at all is greater than the difference in scores between students who spend half an hour
to an hour reading for enjoyment and students who spend less than 30 minutes. In general, the
score-point difference between different groups of students shrinks as students spend more time
reading for enjoyment. This may mean that the returns on the time students spend reading for
enjoyment decrease as time invested by students increases, or that poor readers need more time
to read a text (Table 2.9a).

Of course, it is not just how long students spend reading, but also the types and complexity of
reading materials that make a difference. PISA 2009 asked students to indicate how often they
read magazines, comic books, fiction (novels, narratives, stories), non-fiction and newspapers,
because they want to. Students could indicate that they read each type of material “Never
or almost never”, “A few times a year”, “About once a month”, “Several times a month” or
“Several times a week”. Students who reported that they read fiction and who may have also
reported that they read other material, excluding comic books, attained the highest scores in
the reading assessment (Figure 2.8). In most countries, these students perform more than one
PISA proficiency level in reading above their peers who do not read any material regularly – the
equivalent of around 60 score points (Table 2.9d).

© OECD 2015 The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe46

2
TACKLING UNDERPERFORMANCE AMONG BOYS

• Figure 2.8 •
reading performance, by the materials students read

Mean score

Note: Liechtenstein does not feature in this �gure because of its small sample size.
Countries and economies are ranked in descending order of the mean performance of students who read �ction, comics and
other reading materials.
Source: OECD, PISA 2009 Database, Table 2.9d.

575 600550525500475450425400375350325300

Fiction and comics and other reading materials
Comics and other reading materials, but no �ction

Other materials, but no �ction or comics

Finland
Belgium
Norway

Switzerland
Netherlands

Canada
Korea

Singapore
Japan

Shanghai-China
Australia

Germany
Iceland

Sweden
Hong Kong-China

France
Italy

Denmark
New Zealand

Czech Republic
Greece
Poland

OECD average
Slovenia

Spain
United Kingdom

Chinese Taipei
Slovak Republic

Macao-China
Luxembourg

United States
Ireland
Estonia

Portugal
Austria
Croatia

Hungary
Latvia

Lithuania
Israel

Dubai (UAE)
Turkey

Chile
Russian Federation

Trinidad and Tobago
Thailand

Serbia
Bulgaria
Uruguay
Mexico
Jordan

Romania
Indonesia

Montenegro
Colombia

Brazil
Tunisia

Argentina
Albania

Qatar
Azerbaijan

Kazakhstan
Panama

Peru
Kyrgyzstan

Finland
Belgium
Norway
Switzerland
Netherlands
Canada
Korea
Singapore
Japan
Shanghai-China
Australia
Germany
Iceland
Sweden
Hong Kong-China
France
Italy
Denmark
New Zealand
Czech Republic
Greece
Poland
OECD average
Slovenia
Spain
United Kingdom
Chinese Taipei
Slovak Republic
Macao-China
Luxembourg
United States
Ireland
Estonia
Portugal
Austria
Croatia
Hungary
Latvia
Lithuania
Israel
Dubai (UAE)
Turkey
Chile
Russian Federation
Trinidad and Tobago
Thailand
Serbia
Bulgaria
Uruguay
Mexico
Jordan
Romania
Indonesia
Montenegro
Colombia
Brazil
Tunisia
Argentina
Albania
Qatar
Azerbaijan
Kazakhstan
Panama
Peru
Kyrgyzstan

The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe © OECD 2015 47

2
TACKLING UNDERPERFORMANCE AMONG BOYS

To read, or not to read, there’s really no question: reading anything for enjoyment is better for
student performance than reading nothing. Compared with not reading for enjoyment at all,
reading fiction for enjoyment is associated with the largest score difference in the PISA 2009
reading assessment, but reading magazines or comic books is also associated with higher reading
proficiency (Table 2.9i). PISA 2009 found that, in all countries and economies except Korea,
girls read more for enjoyment than boys (Table 2.9a). In fact, PISA found that the gender gap in
reading for enjoyment is widening: between 2000 and 2009, both boys and girls lost interest
in reading; but the drop in the proportion of boys who read for enjoyment was greater than the
decline in the proportion of girls who read for enjoyment (Figure 2.9 and Table 2.9c).

• Figure 2.9 •
change between 2000 and 2009 in the percentage of boys and girls

who read for enjoyment

% %

Note: All statistically signi�cant changes are marked in a darker tone (PISA 2009 – PISA 2000).
Countries and economies are ranked in descending order of the percentage of girls who read for enjoyment in 2000.
Source: OECD, PISA 2009 Database, Table 2.9c.

0 010 1020 2030 3040 4050 5060 6070 7080 8090 90100 100

20092000

Albania
Peru

Portugal
Thailand
Mexico
Latvia

Finland
Indonesia

Brazil
Russian Federation

Czech Republic
Poland

Romania
Denmark
Hungary
Greece

Hong Kong-China
Chile

France
Switzerland

Spain
Iceland

Argentina
Canada
Bulgaria

OECD average-26
New Zealand

Italy
Ireland
Norway
Australia
Sweden

Germany
Korea
Israel

Belgium
Austria

Liechtenstein
United States

Japan
Luxembourg
Netherlands

United Kingdom

Boys Girls

© OECD 2015 The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe48

2
TACKLING UNDERPERFORMANCE AMONG BOYS

In almost all countries, boys were not only less likely than girls to report reading for enjoyment,
they also have different reading habits. On average across OECD countries, 66% of boys read
newspapers for enjoyment regularly, while only 59% of girls do. Although reading comic books
regularly is much less common, on average across OECD countries, boys are much more likely
than girls to read comic books several times a month or several times a week (27% for boys and
18% for girls). By contrast, in every participating country, girls are more likely than boys to be
frequent readers of fiction; and in almost all countries, girls are more likely than boys to read
magazines (65% for girls and 51% for boys) (Figure 2.10 and Table 2.9d).

• Figure 2.10 •
What boys and girls read for enjoyment

Percentage of boys and girls who reported that they read the following materials
because they want to “several times a month” or “several times a week”, OECD average

Magazines Comic books Fiction (novels,
narratives, stories)

Non-�ction
books

Newspapers

Note: All gender differences are statistically signi�cant.
Source: OECD, PISA 2009 Database, Table 2.9d.

%
80

60

40

20

0

Boys Girls

• Figure 2.11 •
boys’ reading performance if they enjoyed reading as much as girls do

Boys Girls

Source: OECD, PISA 2009 Database, Table 2.9k.

M
ea

n
sc

or
e

560

540

520

500

480

460

440

420

400

Observed reading performance
Predicted reading performance of boys if boys had the same value
on the index of enjoyment of reading as girls

Results from the PISA 2009 assessment of reading suggest that a large share of gender differences
in reading performance may stem from disparities in how much boys and girls read for enjoyment
and in how much boys and girls engage in reading activities. Indeed, the assessment found that
if boys enjoyed reading to the same extent as girls do their reading scores would be 23 points
higher, on average across OECD countries (Figure 2.11 and Table 2.9k).

The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe © OECD 2015 49

2
TACKLING UNDERPERFORMANCE AMONG BOYS

While PISA results suggest that any reading is better than no reading, teachers and parents often
discourage boys from reading such material as sports magazines or comic books in the belief that
these materials are not the best for developing reading skills. But, for a variety of reasons, boys
may not like or choose to read fiction, and discouraging them from reading what they prefer may
alienate them from the habit of reading altogether.

Doing homework
PISA 2012 asked students to report how much time per week they spend doing homework or
other study set by teachers. Figure 2.12 shows that boys are overwhelmingly less likely than girls
to spend time doing homework. On average across OECD countries, girls spend 5.5 hours per
week doing homework while boys spend a little less than 4.5 hours (Table 2.10a). In Croatia,
Estonia, Italy, Latvia, Lithuania, Poland, the Russian Federation and Singapore, boys spend over
2 hours less than girls, on average, doing homework. In Italy, for example, boys spend an average
of 7 hours doing homework while girls spend an average of over 10 hours. And while in Poland
boys spend an average of 5 hours doing homework, girls clock in around 8 hours per week.
Albania, Korea, Liechtenstein and Viet Nam are the only countries where girls do not spend more
time than boys doing homework or other study set by teachers.

No general patterns emerge in how much time boys and girls spend working with personal
tutors, attending after-school classes, studying with parents, and/or repeating and practicing
school lessons by working on a computer. According to their reports, boys and girls spend
much less time on these activities, on average, than the amount of time they spend doing
homework. Korea and Viet Nam are notable exceptions. In these countries, boys and girls
spend a considerable amount of time attending after-school classes organised by a commercial
company, paid for by parents. In Korea, boys spend 3.8 hours and girls spend 3.4 hours in such
classes; in Viet Nam, boys spend as many as 4.6 hours while girls spend 5.1 hours in after-
school classes (Table 2.10a).

Table 2.10b suggests that doing homework or other study set by teachers is associated with better
performance in mathematics, reading and science. On average across OECD countries, for each
hour per week students spend doing homework, they score 4.5 points higher in reading and
mathematics and 4.3 points higher in science. Because boys spend less time than girls doing
homework, their performance suffers. For example, when considering boys and girls who spend
the same amount of time doing homework, the gender gap in mathematics is wider, the gender gap
in reading is narrower, and the gender gap in science favours boys (Figure 2.13 and Table 2.10b).

Among OECD countries, in Belgium, France, Italy, the Netherlands and the United States,
where homework is strongly associated with performance and where the gender gap in time
spent doing homework is large, gender differences in time spent doing homework have a
strong impact on gender differences in performance. As shown in Table 2.10c, except for a
small number of countries, the association between homework and student performance is
similar regardless of the level of student achievement. That means that gender-specific patterns
of working on homework have a negligible effect on gender gaps among low achievers and
top performers.

© OECD 2015 The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe50

2
TACKLING UNDERPERFORMANCE AMONG BOYS

• Figure 2.12 •
time spent by boys and girls doing homework assigned by their teachers

Hours

Shanghai-China
Russian Federation

Kazakhstan
Singapore

Italy
Ireland

Romania
Estonia

Viet Nam
Spain

Australia
Hungary
Lithuania

Poland
Hong Kong-China

United Arab Emirates
United States

Latvia
Albania

Netherlands
Colombia

Peru
Mexico

Macao-China
Croatia

Bulgaria
Belgium

Chinese Taipei
Canada
Greece

Thailand
Indonesia

Malaysia
Norway

OECD average
United Kingdom

France
Qatar

Uruguay
Luxembourg

Israel
Austria

Germany
New Zealand

Denmark
Turkey
Jordan

Iceland
Japan

Serbia
Montenegro
Switzerland

Tunisia
Argentina

Costa Rica
Portugal

Chile
Slovenia

Liechtenstein
Brazil

Sweden
Korea

Czech Republic
Slovak Republic

Finland

Note: The size of the gender gap (in hours and when statistically signi�cant) is shown next to the country/economy name and
is indicated by a solid line (boys – girls).
Countries and economies are ranked in descending order of the number of hours, on average, boys reported doing homework
assigned by their teachers.
Source: OECD, PISA 2012 Database, Table 2.10a.

1614121086420

GirlsBoys Gender gap

-1.2
-2.3
-1.2
-2.6
-3.1
-1.2
-1.8
-2.2

-1.8
-1.0
-1.6
-2.8
-2.6
-1.8
-1.9
-1.8
-2.1

-1.6
-0.6
-1.0
-0.6
-1.9
-2.2
-1.7
-1.7
-1.4
-1.8
-1.4
-2.0
-0.9
-1.0
-1.0
-1.3
-1.3
-1.7
-0.3
-1.1
-1.1
-1.2
-1.2
-1.7
-1.0
-1.2
-1.1
-1.1
-0.9
-0.6
-1.8
-1.8
-1.1
-0.3
-0.6
-0.4
-1.2
-0.5
-1.2

-0.5
-1.1

-0.9
-1.4
-1.1

The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe © OECD 2015 51

2
TACKLING UNDERPERFORMANCE AMONG BOYS

attitudes toWards scHooL and Learning

Fifteen-year-olds are in the middle of adolescence – a time when children start to claim their
independence from their parents and when social acceptance by one’s peers can have a powerful
influence on behaviour (Baumeister and Leary, 1995; Rubin, et al., 1998). Other students can
encourage and support their classmates in their drive to achieve; they can also undermine
students’ motivation (Ladd et al., 2012).

Around this time, too, gender differences in attitudes towards school and learning become
evident. These seem to be strongly related to how girls and boys have absorbed society’s notions
of “masculine” and “feminine” behaviour and pursuits as they were growing up. For example,
several research studies suggest that, for many boys, it is not acceptable to be seen to be interested
in school work. Boys adopt a concept of masculinity that includes a disregard for authority,
academic work and formal achievement. For these boys, academic achievement is not “cool”
(Salisbury et al., 1999). Although an individual boy may understand how important it is to study
and achieve at school, he will choose to do neither for fear of being excluded from the society
of his male classmates (Van Houtte, 2004). Indeed, some have suggested that boys’ motivation
at school dissipates from the age of eight onwards, and that by the age of 10 or 11, 40% of boys
belong to one of three groups: the “disaffected”, the “disappointed” and the “disappeared”.
Members of the latter group either drop out of the education system or are thrown out (Salisbury
et al., 1999). Meanwhile, studies show that girls seem to “allow” their female peers to work hard
at school, as long as they are also perceived as “cool” outside of school (Van Houtte, 2004).
Other studies suggest that girls get greater intrinsic satisfaction from doing well at school than
boys do (DiPrete and Buchmann, 2013).

While most of the students who were assessed in PISA 2012 acknowledge the value of education
(93% of students reported that they believe that trying hard at school is important; only 12%

• Figure 2.13 •
gender gap in performance related to time spent doing homework
Performance difference between boys and girls (boys – girls), OECD countries

Mathematics Reading Science

Note: All gender differences are statistically signi�cant.
Source: OECD, PISA 2012 Database, Table 2.10b.

Sc
or

e-
po

in
t d

iff
er

en
ce

 (B
 –

G
)

20

10

0

-10

-20

-30

-40

Gender gap
Gender gap after accounting for time spent doing homework

© OECD 2015 The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe52

2
TACKLING UNDERPERFORMANCE AMONG BOYS

believe that school has been a waste of time), many students are not engaged with school; and
boys are more likely than girls to belong to this latter group. When students are disengaged with
school, they act out their disengagement with bad behaviour: they arrive late for school or skip
classes or days of school. In doing so, they miss out on learning opportunities, fall behind in class
and earn low marks – all of which then feed back into their discouragement and disaffection,
completing a vicious circle.

Across most countries and economies that participated in PISA 2012, boys were more likely than
girls to express negative attitudes towards school and learning (Figure 2.14). For example, across
OECD countries, boys were 8 percentage points more likely than girls to report that school is a
waste of time, and were 5 percentage points more likely to agree or strongly agree that school
has done little to prepare them for adult life when they leave school. They were also 5 percentage
points less likely than girls to agree or strongly agree that trying hard at school is important, and
3 percentage points less likely to report that they enjoy receiving good marks (Table 2.15).

• Figure 2.14 •
How boys and girls feel about school

OECD average percentage of students who reported that they “agree” or “strongly agree” (a)
or that they “disagree” or “strongly disagree” (b) with the statements:

Note: All gender differences are statistically signi�cant.
Source: OECD, PISA 2012 Database, Table 2.15.

%
100

90

80

70

60

50

40

30

20

10

0

GirlsBoys Gender gap

School has taught me
things which could be

useful in a job (a)

School has helped
give me con�dence
to make decisions (a)

School has been
a waste of time (b)

School has done little
to prepare me for adult life

when I leave school (b)

Boys also appear to be more likely than girls to arrive late for school (Table 2.11a) and skip
classes or days of school (Table 2.12), although between 2003 and 2012 the proportion of both
boys and girls who arrived late for school shrank (Table 2.11b).

In 36 countries and economies, girls were less likely than boys to have reported that they had
arrived late for school in the two weeks before the PISA test. Although the difference in the
proportion of boys and girls who reported that they had arrived late is small – 3 percentage points,

The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe © OECD 2015 53

2
TACKLING UNDERPERFORMANCE AMONG BOYS

on average across OECD countries – it is larger than ten percentage points in Lithuania and
Thailand (Table 2.11a). On average across OECD countries, boys and girls were less likely
in 2012 than in 2003 to report that they had arrived late. Still, the improvement was greater
among girls than among boys (Table 2.11b).

Trends between 2003 and 2012 show better punctuality among girls than boys in Denmark,
Korea and Turkey, where the gender gap in punctuality widened by around five percentage points
or more, in favour of girls. In Korea in 2003, girls were more likely than boys to have arrived late
for school in the two weeks prior to the PISA test; by 2012, girls and boys were similarly punctual.
In Turkey, boys and girls in 2003 reported at a similar rate that they had arrived late for school;
but by 2012, boys were eight percentage points more likely than girls to have reported that they
had arrived late for school (Table 2.11b).

Students who reported that they had arrived late for school at least once in the two weeks prior
to the PISA test scored lower than students who reported that they had not arrived late for school
during that period. Across OECD countries, the difference in performance that is associated
with arriving late for school among students of the same gender is 19 points in mathematics and
reading and 20 points in science (Table 2.11a). Performance differences associated with a lack of
punctuality are particularly large among low achievers. On average across OECD countries, the
gap in scores that is associated with arriving late for school is wider among the lowest-achieving
students than it is among the highest-achieving students (OECD, 2013a). Since boys tend to be
more likely than girls to be low performers (see Chapter 1) and are also more likely to arrive late
for school, their performance is more likely to suffer because arriving late for school means that
these students miss out on learning opportunities.

gender differences in seLf-reguLation

Study after study suggests that the best-performing students are “good” students. A good student
is one who is disciplined, follows rules, acts appropriately and respectfully towards teachers and
fellow students, recognises authority, can sit for long periods of time, and follows instructions.
In general, individuals who have high levels of self-regulation – the ability to control, direct,
and plan one’s thinking, emotions and behaviours (Schunk and Zimmerman, 1997) – are better
students than those who have low levels of self-regulation.

Grade repetition and marks
Whether because of socialisation or innate differences, boys are more likely than girls, on
average, to be disruptive, test boundaries and be physically active – in other words, to have less
self-regulation (Matthews et al., 2009). From a young age, boys are less likely to raise their hand
in class to ask to speak, they are worse at waiting their turn to speak or engage in an activity,
they are less likely to listen and pay attention before starting a project and, as a result, they have
a harder time following teachers’ instructions. As boys and girls mature, gender differences
grow even wider as boys start withdrawing in class and becoming disengaged. As teenagers,
boys tend to be less self-disciplined than girls: they are less likely than girls to be able to delay
gratification, plan ahead, set goals, and persist in the face of frustrations and setbacks (Duckworth
and Seligman, 2006; Kenney-Benson et al., 2006).

© OECD 2015 The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe54

2
TACKLING UNDERPERFORMANCE AMONG BOYS

• Figure 2.15 •
grade repetition, by gender

%

Colombia
Macao-China

Tunisia
Brazil

Uruguay
Argentina

Belgium
Costa Rica

Portugal
Spain

Luxembourg
France

Netherlands
Peru

Chile
Germany

Switzerland
Italy

Mexico
Indonesia

Turkey
Hong Kong-China

Liechtenstein
United States

Qatar
United Arab Emirates

OECD average
Hungary

Austria
Latvia

Shanghai-China
Viet Nam

Canada
Jordan
Ireland

Australia
Slovak Republic

Bulgaria
Greece
Poland

Czech Republic
Singapore

New Zealand
Denmark

Sweden
Finland

Slovenia
Estonia

Romania
Thailand
Albania

Korea
Lithuania

Russian Federation
Croatia

United Kingdom
Israel

Serbia
Kazakhstan

Montenegro
Iceland

Chinese Taipei

Note: Gender differences that are statistically signi�cant are marked in a darker tone.
Countries and economies are ranked in descending order of the percentage of boys who repeated a grade at least once.
Source: OECD, PISA 2012 Database, Table 2.13b.

50403020100

GirlsBoys

The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe © OECD 2015 55

2
TACKLING UNDERPERFORMANCE AMONG BOYS

Many teachers reward organisational skills, good behaviour and compliance with their instructions
by giving higher marks to students who demonstrate these qualities. As Figures 2.15 and 2.16
suggest, teachers and school personnel may sanction boys’ comparative lack of self-regulation
by giving them lower marks and requiring them to repeat grades. When comparing students who
perform equally well in reading, mathematics and science, boys were more likely than girls to
have repeated at least one grade before the age of 15 and to report that they had received lower
marks in both language-of-instruction classes and mathematics (Table 2.13a). But it is unclear
how “punishing” boys with lower grades or requiring them to repeat grades for misbehaviour will
help them; in fact, these sanctions may further alienate them from school.

• Figure 2.16 •
students’ marks

Note: Gender differences that are statistically signi�cant are marked in a darker tone.
Countries and economies are ranked in ascending order of the difference between boys and girls in the mark they reported
having received from their teacher, before accounting for PISA scores.
Source: OECD, PISA 2000 Database, Table 2.13a.

4

3

2

1

0

-1

-2

-3

-4

-5

Gender difference (B – G)
Gender difference, after accounting for PISA scores

D
iff

er
en

ce
 in

 m
ar

ks
D

iff
er

en
ce

 in
 m

ar
ks

0

-2

-4

-6

-8

-10

-12

Marks given by teacher in reading

Marks given by teacher in mathematics

A
lb

an
ia

Ic
el

an
d

G
re

ec
e

Sp
ai

n

Is
ra

el

O
EC

D
 a

ve
ra

ge

U
ni

te
d

 S
ta

te
s

C
hi

le

D
en

m
ar

k

Fr
an

ce

In
d

o
ne

si
a

Pe
ru

B
ul

ga
ri

a

A
lb

an
ia

Is
ra

el

Ic
el

an
d

G
re

ec
e

U
ni

te
d

 S
ta

te
s

Sp
ai

n

O
EC

D
 a

ve
ra

ge

In
d

o
ne

si
a

B
ul

ga
ri

a

C
hi

le

Pe
ru

D
en

m
ar

k

Fr
an

ce
Fo

rm
er

Yu
go

sl
av

 R
ep

ub
lic

of
 M

ac
ed

on
ia

Fo
rm

er
Yu

go
sl

av
 R

ep
ub

lic
of

 M
ac

ed
on

ia

© OECD 2015 The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe56

2
TACKLING UNDERPERFORMANCE AMONG BOYS

An analysis of students’ marks in reading and mathematics reveals that while teachers generally
reward girls with higher marks in both mathematics and language-of-instruction courses, after
accounting for their PISA performance in these subjects, girls’ performance advantage is wider
in language-of-instruction than in mathematics. This suggests both that girls may enjoy better
marks in all subjects because of their better classroom discipline and better self-regulation,
but also that teachers hold stereotypical ideas about boys’ and girls’ academic strengths
and weaknesses. Girls receive much higher-than-expected marks in language-of-instruction
courses because teachers see girls as being particularly good in such subjects. Teachers may
perceive boys as being particularly good in mathematics; but because boys have less ability
to self-regulate, their behaviour in class may undermine their academic performance, making
this hypothesis difficult to test.

Investing effort
Findings from psychological experiments conducted in laboratory settings suggest that, among
boys and girls of similar academic ability, girls tend to be more reluctant to compete than boys,
while boys are more responsive to extrinsic motivation than girls. Within countries, girls tend
to report higher levels of motivation to do their best in a test (DeMars et al., 2013), although it
appears that gender differences in motivation related to test-taking may vary across countries
(Eklöf et al., 2014), and the relationship between reported motivation and performance may
be stronger among boys (Eklöf, 2007; Eklöf et al., 2014; Eklöf and Nyroos, 2013; Karmos and
Karmos, 1984).

When students participating in PISA 2012 finished the test, they were asked how much effort
they thought they had put into it, and to hypothesise how much effort they would have put into
the test if their performance had counted towards their school marks. The question appeared on
the last page of their assessment booklet.

• Figure 2.17 •
the pisa effort thermometer

How much effort did you invest ?

Please try to imagine an actual situation (at school or in some other context) that is highly important
to you personally, so that you would try your very best and put in as much effort as you could to do well.

In this situation you would mark
the highest value on the

“effort thermometer” as shown below

Compared to the situation you have
just imagined, how much effort did you

put into doing this PISA test?

How much effort would you have invested
if your marks from the test were going
to be counted in your school marks?

10 10 10
9 9 9
8 8 8
7 7 7
6 6 6
5 5 5
4 4 4
3 3 3
2 2 2
1 1 1

The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe © OECD 2015 57

2
TACKLING UNDERPERFORMANCE AMONG BOYS

• Figure 2.18 •
gender differences in effort

Mean difference in effort (B – G)

Poland
Bulgaria
Estonia
France

Russian Federation
Lithuania

Slovak Republic
Norway

Montenegro
Uruguay
Portugal
Iceland
Finland

Sweden
Latvia

Ireland
Luxembourg

Hungary
Germany

Austria
Israel

Serbia
Jordan

Denmark
Greece

Switzerland
Romania

OECD average
Thailand

Costa Rica
Spain

United Arab Emirates
Brazil

Canada
Hong Kong-China

Singapore
Peru

Czech Republic
Kazakhstan

Colombia
Croatia

Italy
Chile

Argentina
Turkey

Australia
Slovenia
Belgium

Tunisia
Macao-China

United Kingdom
Liechtenstein
United States

Mexico
Netherlands

New Zealand
Japan

Malaysia
Viet Nam

Chinese Taipei
Indonesia

Qatar
Shanghai-China

Korea

Note: Gender differences that are statistically signi�cant are marked in a darker tone.
Countries and economies are ranked in ascending order of the gender difference in how much effort students put into the PISA
test compared to a normal school assessment.
Source: OECD, PISA 2012 Database, Table 2.14.

0.10-0.1-0.2-0.3-0.4-0.5-0.6-0.7-0.8

How much effort the student put into the PISA test (1-10)
compared to a normal school assessment

How much more effort the student would have put into the PISA test (1-10)
compared to a normal school assessment if the PISA test had been marked

© OECD 2015 The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe58

2
TACKLING UNDERPERFORMANCE AMONG BOYS

According to students’ reports, girls invest greater effort than boys, on average, both in the low-
stakes testing situation that PISA represents, and in the hypothetical scenario in which the PISA test
had direct consequences for them because it counted in their school marks. But the gender gap
is relatively narrow within each of the two scenarios (Figure 2.18 and Table 2.14). On a scale
ranging from 1 to 10, where 1 represents minimum effort and 10 maximum effort, girls reported an
effort of 7.67 in the low-stakes PISA test while boys reported an effort of 7.32, on average across
OECD countries. Girls reported an effort of 9.36 in the hypothetical high-stakes PISA test while
boys reported an effort of 9.13, on average. When performance in the PISA test had an impact on
school marks, the gender gap in favour of girls shrank by 0.11 point on the scale, on average. In
Denmark, Estonia, Finland, France, Iceland, Ireland, Lithuania, Norway, the Russian Federation and
Uruguay, the gender gap in effort invested between the low-stakes assessment and the hypothetical
high-stakes scenario is larger than 0.25 point on the scale. In all these countries, the large difference
between boys and girls appears to be primarily due to the fact that boys reported investing far less
effort in the test in the absence of external rewards.

The ability to regulate one’s own thinking and emotions is a product of both innate characteristics
and home and school environments. While many of these skills have been acquired by the early
teens (Bronson, 2000), the capacity to regulate behaviour to achieve long-term goals takes longer
to develop, and only emerges at the end of adolescence (Demetriou, 2000).

Young boys not only tend to be less self-regulating than girls, they also tend to respond more
strongly to their environment: when they are in disruptive, chaotic and disorganised settings,
their capacity for self-regulation suffers (Wachs et al., 2004); when they are in classrooms
with teachers who are well-organised and able to establish a good disciplinary climate, the
improvement in their learning is greater than that of girls (Ponitz, et al., 2009). Boys appear to
be particularly sensitive to environmental factors, while girls are comparatively less affected by
a lack of discipline, disorganisation and chaos in the classroom.

Because technological innovations make it so much easier for people to act on their impulses,
individuals who are highly self-regulating may be at a greater advantage, particularly in settings
that demand that individuals control their thinking, emotions and behaviour, such as school.
Moreover, as the flow of information has increased dramatically over the past decades, individuals
who are organised and can understand, summarise and filter large amounts of written material
may be at an advantage. In most societies, these individuals are usually female, though why that
is so remains a mystery.

The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe © OECD 2015 59

2
TACKLING UNDERPERFORMANCE AMONG BOYS

Note regarding Israel

The statistical data for Israel are supplied by and under the responsibility of the relevant Israeli authorities. The use
of such data by the OECD is without prejudice to the status of the Golan Heights, East Jerusalem and Israeli settlements
in the West Bank under the terms of international law.

Note regarding the Russian Federation in the Survey of Adult Skills

Readers should note that the sample for the Russian Federation does not include the population of the Moscow
municipal area. The data published, therefore, do not represent the entire resident population aged 16-65 in Russia
but rather the population of Russia excluding the population residing in the Moscow municipal area.

More detailed information regarding the data from the Russian Federation as well as that of other countries that participated
in the Survey of Adult Skills can be found in the Technical Report of the Survey of Adult Skills (OECD, 2013).

References

Adachi, P.J. and T. Willoughby (2013), “More than just fun and games: The longitudinal relationships
between strategic video games, self-reported problem solving skills, and academic grades”, Journal of Youth
Adolescence, Vol. 42, pp. 1041-1052.

Anderson, C.A. and B.J. Bushman (2002). “The effects of media violence on society”, Science, Vol. 295,
pp. 2377-2378.

Barlett, C.P., C.A. Anderson and E.L. Swing (2009), “Video game effects – Confirmed, suspected, and
speculative. A review of the evidence”, Simulation and Gaming, Vol. 40, pp. 377-403.

Baumeister, R. and M.R. Leary (1995), “The need to belong: Desire for interpersonal attachments as a
fundamental human motivation”, Psychological Bulletin, Vol. 117, pp. 497-529.

Bronson, M. (2000), Self-regulation in early childhood: Nature and nurture. The Guilford Press, New York, NY.

Carnagey, N.L., C.A. Anderson and B.J. Bushman (2007),” The effect of video game violence on physiological
desensitization to real-life violence”, Journal of Experimental Social Psychology, Vol. 43, pp. 489-496.

Carnagey, N.L. and C.A. Anderson (2005), “The effects of reward and punishment in violent video games on
aggressive affect, cognition, and behavior”, Psychological Science, Vol. 16, pp. 882-889.

Connolly, T.M. et al. (2012), “A systematic literature review of empirical evidence on computer games and
serious games”, Computers and Education, Vol. 59, pp. 661-686.

Cummings, H.M. and E.A. Vanderwater (2007), “Relation of adolescent video game play to time spent in
other activities”, Archives of Pediatric and Adolescent Medicine, Vol. 161, pp. 684-689.

DeMars, C.E., B.M. Bashkov and A.B. Socha (2013), “The role of gender in test-taking motivation under
low-stakes conditions”, Research and Practice in Assessment, Vol. 8/2, pp. 69-82.

Demetriou, A. (2000), “Organization and development of self-understanding and self-regulation: Toward a
general theory”, in M. Boekaerts, P.R. Pintrich, and M. Zeidner (eds.), Handbook of Self-Regulation, Academic
Press, Waltham, MA, pp. 209-251.

Desai, R.A. et al. (2010), “Video-gaming among high school students: Health correlates, gender differences,
and problematic gaming”, Pediatrics, Vol. 126, pp. 1414-1424.

DiPrete, T. and C. Buchmann (2013), The Rise of Women: The Growing Gender Gap in Education and What
it Means for American Schools, Russell Sage Foundation, New York, NY.

© OECD 2015 The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe60

2
TACKLING UNDERPERFORMANCE AMONG BOYS

Drummond, A. and J.D. Sauer (2014), “Video-games do not negatively impact adolescent academic performance
in science, mathematics or reading”, PlosOne, Vol. 9.

Duckworth, A.L. and M.E.P. Seligman (2006), “Self-discipline gives girls the edge: Gender in self-discipline,
grades, and achievement test scores”, Journal of Educational Psychology, Vol. 98/1, pp. 198-208.

Eklöf, H. (2007), “Test-taking motivation and mathematics performance in TIMSS 2003”, International Journal
of Testing, Vol. 7/3, pp. 311-326.

Eklöf, H., B. Japelj Paveši and L.S. Grønmo (2014), “A cross-national comparison of reported effort and
mathematics performance in TIMSS Advanced”, Applied Measurement in Education, Vol. 27/1, pp. 31-45.

Eklöf, H. and M. Nyroos (2013), “Pupil perceptions of national tests in science: perceived importance,
invested effort, and test anxiety”, European Journal of Psychology of Education, Vol. 28/2, pp. 497-510.

Feng, J., I. Spence and J. Pratt (2007), “Playing an action video game reduces gender differences in spatial
cognition”, Psychological Science, Vol. 18, pp. 850-855.

Ferguson, C.J. (2011), “The influence of television and video game use on attention and school problems:
A multivariate analysis with other risk factors controlled”, Journal of Psychiatric Research, Vol. 45, pp. 808-813.

Gee, J.P. (2005), “Good video games are good learning”, Phi Kappa Phi Forum.

Gentile, D.A. et al. (2004), “The effects of violent video game habits on adolescent hostility, aggressive
behaviors, and school performance”, Journal of Adolescence, Vol. 27, pp. 5-22.

Green, C.S. and D. Bavelier (2006), “Enumeration versus multiple object tracking: The case of action video
game players”, Cognition, Vol. 101, pp. 217-245.

Karmos, A.H. and J.S. Karmos (1984), “Attitudes towards standardized achievement tests and their relation
to achievement test performance”, Measurement and Evaluation in Counseling and Development, Vol. 17,
pp. 56-66.

Kenney-Benson, G.A. et al. (2006), “Sex differences in math performance: The role of children’s approach to
schoolwork”, Developmental Psychology, Vol. 42/1, pp. 11-26.

King, D.L. et al. (2013), “The impact of prolonged violent video-gaming on adolescent sleep: An experimental
study”, Journal of Sleep Research, Vol. 2, pp. 137-143.

Ladd, G.W. et al. (2012), “Classroom peer relations and children’s social and scholastic development:
Risk factors and resources”, in A.M. Ryan and G.W. Ladd (eds.), Peer Relationships and Adjustment at
School, Information Age Press, Charlotte, NC, pp. 11-49.

Matthews, J.S., C.C. Ponitz and F.J. Morrison (2009), “Early gender differences in self-regulation and academic
achievement”, Journal of Educational Psychology, Vol. 101/3, pp. 689-704.

Mentzoni, R.A. et al. (2011), “Problematic video game use: Estimated prevalence and associations with mental
and physical health”, Cyberpsychology, Behavior, and Social Networking, Vol. 14, pp. 591-596.

OECD (2013a), PISA 2012 Results: Ready to Learn (Volume III): Students’ Engagement, Drive and Self-Beliefs,
PISA, OECD Publishing, Paris, http://dx.doi.org/10.1787/9789264201170-en.

OECD (2013b), Technical Report of the Survey of Adult Skills (PIAAC), OECD, Paris, www.oecd.org/site/
piaac/_Technical%20Report_17OCT13.pdf.

OECD (2012), Connected Minds: Technology and Today’s Learners, Educational Research and Innovation,
OECD Publishing, Paris, http://dx.doi.org/10.1787/9789264111011-en.

Ponitz, C.C. et al. (2009), “Early adjustment, gender differences, and classroom organizational climate in first
grade”, The Elementary School Journal, Vol. 110/2, pp. 142-162.

http://dx.doi.org/10.1787/9789264201170-en
http://www.oecd.org/site/piaac/_Technical%20Report_17OCT13.pdf
http://www.oecd.org/site/piaac/_Technical%20Report_17OCT13.pdf
http://dx.doi.org/10.1787/9789264111011-en

The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe © OECD 2015 61

2
TACKLING UNDERPERFORMANCE AMONG BOYS

Przybylski, A.K. (2014), “Electronic gaming and psychosocial adjustment”, Pediatrics, Vol. 134, pp. 716-722.

Rubin, K.H., W. Bukowski and J.G. Parker (1998). “Peer interactions, relationships, and groups”, in W. Damon
and N. Eisenberg (eds.), Handbook of Child Psychology, Vol. 3: Social, emotional, and personality development,
5th ed., Wiley, Hoboken, NJ, pp. 619-700.

Salisbury, J., G. Rees and S. Gorard (1999), “Accounting for the differential attainment of boys and girls:
A state of the art review”, School Leadership and Management, Vol. 19/4.

Sharif, I. and J.D. Sargent (2006), “Association between television, movie, and video game exposure and
school performance”, Pediatrics, Vol. 118, pp. 1061-1070.

Schunk, D.H. and B.J. Zimmerman (1997), “Social origins of self-regulatory competence”, Educational
Psychologist, Vol. 32, pp. 195-208.

Smyth, J.M. (2007), “Beyond self-selection in video game play: an experimental examination of the
consequences of massively multiplayer online role-playing game play”, Cyberpsychology, Behavior, and
Social Networking, Vol. 10/5, pp. 717-721.

Spence, I. and J. Feng, (2010), “Video games and spatial cognition”, Review of General Psychology, Vol. 14/2,
pp. 92-104.

Subrahmanyam, K. and P.M. Greenfield (1994), “Effect of video game practice on spatial skills in girls and
boys”, Journal of Applied Developmental Psychology, Vol. 15/1, pp. 13-32.

Swing, E.L. et al. (2010), “Television and video game exposure and the development of attention problems”,
Pediatrics, Vol. 126, pp. 214-221.

Vanderwater, E.A., M. Shim and A.G. Caplovitz (2004), “Linking obesity and activity level with children’s
television and video game use”, Journal of Adolescence, Vol. 27, pp. 71-85.

Van Houtte, M. (2004), “Why boys achieve less at school than girls: The difference between boys’ and girls’
academic culture”, Educational Studies, Vol. 30/2, pp. 159-173.

Van Schie, G.M. and O. Wiegman (1997), “Children and videogames: Leisure activities, aggression, social
integration, and school performance”, Journal of Applied Social Psychology, Vol. 27/13, pp. 1175-1194.

Wachs, T.D., P. Gurkas and S. Kontos (2004), “Predictors of preschool children’s compliance behavior
in early childhood classroom settings”, Journal of Applied Developmental Psychology, Vol. 25, pp. 439-457.

3

The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe © OECD 2015 63

This chapter examines how girls’ lack of self-confidence in their own
ability in science and mathematics may be responsible for the observed
underachievement among girls in these subjects, particularly among high-
achieving girls.

Girls’ Lack of
Self-Confidence

© OECD 2015 The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe64

3
Girls’ lack of self-confidence

Taken together, the difference in boys’ and girls’ interests outside of school, and how these
interests and skills are rewarded – or not – by teachers and by students’ peers, can lead to
differences in performance between boys and girls that have little to do with ability (Salisbury
et al., 1999).

One factor that may hold girls back is confidence in their own abilities in mathematics. Studies
show that the learning environment plays a significant role in fostering, or undermining, girls’
sense of self-confidence. Take this example: in one study, Asian-American girls performed better
on a mathematics assessment when they were told the reason for doing the test was to identify
ethnic differences in performance – because of the stereotype that Asians have higher quantitative
skills than other ethnic groups (Steen, 1987) – but worse when they were told that the reason they
were asked to take the assessment was to identify gender differences – because of the common
stereotype that women are inferior to men in quantitative skills (Aronson, 2002; Benbow, 1988;
Hedges and Nowell, 1995) – when compared with a control group that was not given any reason
for taking the assessment (Shih et al., 1999).

What the data tell us

 • On average across OECD countries, mathematics and science self-efficacy (students’
beliefs that they can successfully perform given mathematics and science tasks at
designated levels) is associated with a difference of 49 score points in mathematics and
37 score points in science – the equivalent of between half and one additional year of
school.

 • In all countries and economies that participated in PISA 2012, except Albania,
Bulgaria, Indonesia, Kazakhstan, Malaysia, Montenegro, Romania, Serbia and Turkey,
girls reported stronger feelings of anxiety towards mathematics than boys; and greater
mathematics anxiety is associated with a decline in performance of 34 score points – the
equivalent of almost one year of school.

 • Girls appear to underperform considerably when they are required to “think like
scientists”. While girls tend to outperform boys on tasks where they are required to identify
scientific issues, boys outperform girls in tasks that require them to apply knowledge
of science in a given situation, to describe or interpret phenomena scientifically and
predict changes, and to identify appropriate scientific descriptions, explanations and
predictions.

Results from PISA 2012 confirm that there is no innate reason why girls should not be able to do
as well as boys in mathematics. While boys outperform girls in mathematics in 38 participating
countries and economies, the average girl in Shanghai-China scores 610 points in mathematics –
well above boys’ average performance in every other country and school system that participated
in PISA and, crucially, just as well as the average boy in Shanghai-China. Similarly, girls in Finland,
Macao-China, Singapore and Chinese Taipei perform as well as boys in mathematics – despite
the fact that (or maybe because) standards of performance in these countries and economies are
among the highest in the world.

The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe © OECD 2015 65

3
Girls’ lack of self-confidence

• Figure 3.1 •
girls’ and boys’ average performance in mathematics in the ten countries

with the highest average performance among girls

Mean score

Shanghai-China
Singapore

Hong Kong-China
Chinese Taipei

Korea
Liechtenstein

Japan
Macao-China

Switzerland
Netherlands

Estonia
Canada

Germany
Belgium

Poland
Finland
Austria

Viet Nam
Australia

Ireland
New Zealand

Denmark
Czech Republic

Slovenia
Luxembourg

United Kingdom
OECD average

France
Italy

Portugal
Spain

Norway
Iceland

Latvia
Slovak Republic

United States
Hungary

Russian Federation
Lithuania
Sweden
Croatia

Israel
Greece
Serbia
Turkey

Romania
Bulgaria

Chile
Kazakhstan

United Arab Emirates
Mexico

Costa Rica
Thailand
Malaysia
Uruguay

Montenegro
Brazil

Tunisia
Argentina

Albania
Colombia

Peru
Indonesia

Jordan
Qatar

Countries and economies are ranked in descending order of the mean score in mathematics among boys.
Source: OECD, PISA 2012 Database, Table 1.3a.

600 650550500450400350

GirlsBoys

© OECD 2015 The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe66

3
Girls’ lack of self-confidence

• Figure 3.2 •
gender gap among top performers in mathematics

Percentage of students

Korea
Hong Kong-China

Japan
Israel

Austria
Italy

New Zealand
Luxembourg

Belgium
Chinese Taipei

Slovak Republic
Spain

Canada
Liechtenstein

Switzerland
Germany
Viet Nam

France
Australia

Netherlands
Ireland

OECD average
Portugal
Hungary

Macao-China
Croatia
Estonia

United Kingdom
Denmark

Czech Republic
Lithuania

Poland
Shanghai-China

Greece
Turkey

Slovenia
Serbia

Finland
United States

United Arab Emirates
Sweden

Chile
Latvia

Uruguay
Norway

Romania
Bulgaria

Costa Rica
Jordan
Tunisia

Brazil
Iceland
Mexico

Singapore
Montenegro

Qatar
Peru

Colombia
Kazakhstan

Argentina
Malaysia

Indonesia
Albania

Russian Federation
Thailand

Countries and economies are ranked in descending order of the percentage-point difference between the percentages of boys
and girls among top performers in mathematics.
Source: OECD, PISA 2012 Database.

50 60403020100

GirlsBoys

The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe © OECD 2015 67

3
Girls’ lack of self-confidence

• Figure 3.3 •
gender gap among top performers in science

Percentage of students

Countries and economies are ranked in descending order of the percentage-point difference between the percentages of boys
and girls among top performers in science.
Source: OECD, PISA 2012 Database.

25 3020151050

GirlsBoys

Japan
Liechtenstein

Hong Kong-China
Shanghai-China

Luxembourg
Austria

Israel
Korea

Slovak Republic
Belgium

New Zealand
Switzerland

United Kingdom
Viet Nam
Denmark
Australia
Canada

Spain
Italy

Hungary
Singapore

Ireland
OECD average

France
Netherlands

Macao-China
Germany

Chinese Taipei
Croatia

Portugal
United States

Iceland
Poland

Sweden
Estonia

Czech Republic
Romania
Norway
Uruguay

Chile
Lithuania

Costa Rica
Turkey

Slovenia
Serbia

Greece
Russian Federation

Colombia
Mexico
Albania
Jordan

Malaysia
Brazil

Argentina
United Arab Emirates

Kazakhstan
Tunisia

Indonesia
Peru

Montenegro
Latvia
Qatar

Thailand
Bulgaria
Finland

© OECD 2015 The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe68

3
Girls’ lack of self-confidence

However, PISA finds that while boys outperform girls in mathematics, on average, in many
countries and economies the gender gap is much wider among top-performing students than
among low-performing students (Table 1.3a). In the large majority of countries and economies,
high-performing girls do worse in mathematics compared to boys; in no country do they
outperform boys at this level, and the magnitude of the gender gap is much greater than it is among
students at an average level of performance. In science, the highest-achieving boys outperform
the highest-achieving girls by an average of 12 score points in as many as 17 OECD countries
(Table 1.4a). This is a troubling finding that may be related to the under-representation of women
in science, technology, engineering and mathematics (STEM) occupations (Summers, 2005;
National Academy of Sciences, 2006; Hedges and Nowell, 1995; Bae et al., 2000). Yet, there
are some countries and economies that buck this trend. In Macao-China, Singapore and
Chinese Taipei, all of which are high-performers in mathematics, girls perform just as well as
boys, even at the highest levels of proficiency. In these countries/economies, there is no gender
gap in mathematics performance among the 5% highest-performing students (Table 1.3a).

studying tHe “intangibLes” tHat affect Learning

So what’s going on? To find out, PISA homed in on some of the intangibles that could have
an impact on learning, such as students’ drive, motivation and self-beliefs. Do these differ
significantly between boys and girls? And how are they related to student performance? Some
of the starkest differences between boys and girls are only revealed when students express their
feelings about their own abilities. PISA and other studies find that girls have less belief in their own
abilities in mathematics and science, and are plagued with greater anxiety towards mathematics,
than boys – even when they perform just as well as boys. Some studies have found that girls
rate their own ability as lower than that of boys as early as the first year of primary school –
even when their actual performance does not differ from that of boys (Fredericks and Eccles,
2002; Herbert and Stipek, 2005). What all of this evidence suggests is that gender disparities in
drive, motivation and self-beliefs are more pervasive and more firmly entrenched than gender
differences in mathematics performance.

How boys and girls think and feel about themselves shapes their behaviour, especially when
facing challenging circumstances (Bandura, 1977). Education systems are successful when
they equip all students, both boys and girls, with the ability to influence their own lives
(Bandura, 2002). Self-beliefs have an impact on learning and performance on several levels:
cognitive, motivational, affective and decision-making. They determine how well students
motivate themselves and persevere in the face of difficulties, they influence students’ emotional
life, and they affect the choices students make about coursework, additional classes, and even
education and career paths (Bandura, 1997; Wigfield and Eccles, 2000).

This section builds on insights from PISA 2006 in discussing students’ self-beliefs in science,
and PISA 2012 in discussing students’ self-beliefs in mathematics. In 2006, science was the
main assessment domain, so the background questionnaire contained a large number of
questions on students’ attitudes and dispositions towards science. Similarly, in 2012, the main
assessment domain was mathematics, and the background questionnaire contained a large
number of questions on students’ attitudes and dispositions towards mathematics. The science

The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe © OECD 2015 69

3
Girls’ lack of self-confidence

and mathematics self-beliefs examined include self-efficacy (the extent to which students
believe in their own ability to handle mathematical and scientific tasks effectively and overcome
difficulties); self-concept (students’ beliefs in their own mathematics and science abilities); and
intrinsic and instrumental motivation to learn mathematics and science (how much students
enjoy learning mathematics and science, and whether they see a value in what they learn for
their future careers).

Mathematics and science self-beliefs illustrate students’ personal convictions. While they are built
into how well students perform in mathematics and science over the course of their lives, once
established, they play a determining and independent role in individuals’ continued growth and
in the development of their mathematical and scientific skills and competencies (Bandura, 1997;
Markus and Nurius, 1986). While they are partly the product of a student’s past performance in
mathematics, biology, physics and chemistry, mathematics and science self-beliefs influence
how students function when confronted with mathematical and scientific problems. In addition,
they have an independent effect on life choices and decisions. Students who perform similarly in
mathematics and in science classes usually choose different courses, education pathways, and
ultimately different careers, partly depending on how they perceive themselves as mathematics
and science learners (Bong and Skaalvik, 2003; Wang et al., 2013).

Self-efficacy in mathematics and science
Self-efficacy in mathematics and science was measured by asking students about their confidence
in being able to solve a series of scientific and mathematical problems. In PISA 2006, students
were asked to report whether they believed they could perform a series of tasks either easily or
with a bit of effort. These tasks included explaining why earthquakes occur more frequently in
some areas than in others; recognising the science question that underlies a newspaper report on
a health issue; interpreting the scientific information provided on packages of food; predicting
how changes to an environment will affect the survival of certain species; identifying the science
question associated with the disposal of garbage; describing the role of antibiotics in treating
disease; identifying the better of two explanations of how acid rain is formed; and discussing
how new evidence can lead to a change of understanding about the possibility of life on Mars.
Students’ responses to questions were used to create an index of science self-efficacy, which
identifies students’ level of self-efficacy in science. The index was standardised to have a mean
of 0 and a standard deviation of 1 across OECD countries.

In PISA 2012, students were asked to report on whether they would feel confident doing a range
of pure and applied mathematical tasks involving some algebra, such as using a train timetable
to work out how long it would take to get from one place to another; calculating how much
cheaper a TV would be after a 30% discount; calculating how many square metres of tiles would
be needed to cover a floor; calculating the petrol-consumption rate of a car; understanding
graphs presented in newspapers; finding the actual distance between two places on a map
with a 1:10 000 scale; and solving equations like 3x + 5 = 17 and 2(x + 3) = (x + 3)(x – 3). Students’
responses to questions about whether they feel very confident, confident, not very confident or
not at all confident were used to create an index of mathematics self-efficacy, which identifies
students’ level of self-efficacy in mathematics. The index was standardised to have a mean of 0
and a standard deviation of 1 across OECD countries.

© OECD 2015 The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe70

3
Girls’ lack of self-confidence

Tables 3.1b and 3.2b show that while girls, in general, have lower levels of self-efficacy than
boys in both mathematics and science, the difference is much wider in mathematics than in
science, and the gender gap in feelings of confidence depends greatly on the type of problem or
situation boys and girls encounter. For example, boys were more likely than girls to feel confident
that they would be able to discuss how new evidence can lead to a change of understanding
about the possibility of life on Mars, that they could identify the better of two explanations for
how acid rain is formed, and that they could explain why earthquakes occur more frequently in
some areas than in others. However, girls reported being more confident than boys in describing
the role of antibiotics in treating disease; and there were no large gender differences in how
confident boys and girls feel about being able to recognise the science question that underlies a
newspaper report on a health issue. Gender differences in science self-efficacy were smaller or
even inverted, with girls reporting greater confidence, when scientific issues were framed in the
context of health problems (Figure 3.4 and Table 3.1a).

• Figure 3.4 •
gender differences in science self-efficacy

OECD average percentage of students who reported that they can:

%

Note: All differences between boys and girls are statistically signi�cant.
Source: OECD, PISA 2006 Database, Table 3.1a.

80 100604020 90705030100

GirlsBoys

Describe the role of antibiotics
in the treatment of disease

Identify the science question
associated with the disposal

of garbage

Identify the better
of two explanations

for the formation of acid rain

Discuss how new evidence can lead
to a change in understanding about

the possibility of life on Mars

Interpret the scienti�c information
provided on the labelling

of food items

Predict how changes to
an environment will affect

the survival of certain species

Explain why earthquakes
occur more frequently

in some areas than in others

Recognise the science question
that underlies a newspaper report

on a health issue

The same pattern is observed in students’ mathematics self-efficacy. Gender differences in self-
confidence are particularly large when considering the ability to solve applied mathematics tasks
that have gender-stereotypical content. For example, across OECD countries, 67% of boys but

The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe © OECD 2015 71

3
Girls’ lack of self-confidence

only 44% of girls reported feeling confident about calculating the petrol-consumption rate of a
car, and 75% of girls (compared to 84% of boys) reported feeling confident or very confident
about calculating how much cheaper a TV would be after a 30% discount. However, no gender
differences in confidence were observed when students were asked about doing tasks that are
more abstract and clearly match classroom content, such as solving a linear or a quadratic
equation (Figure 3.5 and Table 3.2a).

• Figure 3.5 •
gender differences in mathematics self-efficacy

OECD average percentage of students who reported that they can:

%

Note: Differences between boys and girls that are statistically signi�cant are marked in a darker tone.
Source: OECD, PISA 2012 Database, Table 3.2a.

80 100604020 90705030100

GirlsBoys

Calculate how many square metres
of tiles is needed to cover a �oor

Understand graphs
presented in newspapers

Calculate the
petrol-consumption rate

of a car

Solve an equation
like 2 (x + 3) = (x + 3) (x – 3)

Find the actual distance
between two places on a map

with a 1:10 000 scale

Solve an equation
like 3x + 5 = 17

Calculate how much cheaper
a TV would be after a 30% discount

Use a train timetable to work out
how long it would take to get

from one place to another

While gender differences in mathematics and science self-efficacy, and related beliefs about
competence, have long been a subject of study (Eccles, 1984; Jacobs et al., 2002; Pajares and
Miller, 1994), there has been no systematic attempt to understand what girls’ lack of confidence in
their own mathematics abilities means for their countries’ future. In fact, PISA reveals that students
who have low levels of mathematics and science self-efficacy perform worse in mathematics and
science than students who are confident about their ability to handle mathematics and science
tasks (Tables 3.1c and 3.2c). On average across OECD countries, mathematics and science self-
efficacy are associated with a difference of 49 score points in mathematics and 37 score points
in science – the equivalent of between one year and six months of school, respectively.

© OECD 2015 The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe72

3
Girls’ lack of self-confidence

• Figure 3.6 •
relationship between science self-efficacy and science performance

Score-point difference

Note: All score-point differences are statistically signi�cant.
Countries and economies are ranked in descending order of the score-point difference associated with a one-unit change
in the index of science self-ef�cacy.
Source: OECD, PISA 2006 Database, Table 3.1c.

50 60403020100

New Zealand
United Kingdom

France
Australia

Austria
Germany

Switzerland
Poland
Estonia

Denmark
Finland
Ireland
Croatia

Slovenia
Belgium
Iceland
Canada

Lithuania
Sweden

Korea
OECD average

Czech Republic
United States

Hong Kong-China
Liechtenstein

Chinese Taipei
Italy

Spain
Latvia

Slovak Republic
Norway

Japan
Hungary
Portugal

Luxembourg
Bulgaria

Netherlands
Greece

Russian Federation
Chile

Uruguay
Turkey

Montenegro
Brazil

Macao-China
Serbia

Argentina
Colombia
Romania

Mexico
Tunisia

Israel
Thailand

Jordan
Indonesia

Qatar
Azerbaijan
Kyrgyzstan

The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe © OECD 2015 73

3
Girls’ lack of self-confidence

• Figure 3.7 •
relationship between mathematics self-efficacy

and mathematics performance

Score-point difference

Note: Score-point differences that are statistically signi�cant are marked in a darker tone.
Countries and economies are ranked in descending order of the score-point difference associated with a one-unit change
in the index of mathematics self-ef�cacy.
Source: OECD, PISA 2012 Database, Table 3.2c.

50 7060403020100

Viet Nam
Chinese Taipei

Liechtenstein
Portugal

Slovak Republic
Singapore

Korea
New Zealand

Switzerland
Poland

Australia
United Kingdom

Germany
Czech Republic

Hungary
Shanghai-China

Japan
France

Italy
Finland

Denmark
Croatia

Hong Kong-China
Macao-China

Latvia
United States

Sweden
Estonia

OECD average
Lithuania

Norway
Austria
Ireland

Russian Federation
Canada

Spain
Belgium

Turkey
Israel

Netherlands
Luxembourg

Slovenia
Iceland
Greece

Malaysia
Serbia

United Arab Emirates
Romania
Uruguay

Chile
Thailand

Mexico
Bulgaria

Tunisia
Montenegro

Brazil
Qatar

Peru
Kazakhstan

Jordan
Argentina

Costa Rica
Indonesia
Colombia

Albania

© OECD 2015 The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe74

3
Girls’ lack of self-confidence

Self-concept in mathematics and science
Students’ self-concept, or their belief in their own abilities, is an important outcome of education
and strongly related to successful learning (Marsh, 1986; Marsh and O’Mara, 2008). Longitudinal
studies of self-concept and achievement show that they are reciprocally related over time (Marsh
et al., 2012; Marsh and Martin, 2011). Self-concept can also affect well-being and personality
development. PISA 2006 measured students’ science self-concept through self-reports on whether
students strongly agreed, agreed, disagreed or strongly disagreed that they can usually give good
answers to test questions on school science topics; that when they are being taught school
science, they can understand the concepts very well; that they can learn school science topics
quickly; that they can easily understand new ideas in school science; that learning advanced
school science topics would be easy for them; and that school science topics are easy for them.
Student responses were used to create the index of science self-concept, which was standardised
to have a mean of 0 and a standard deviation of 1 across OECD countries.

PISA 2012 measured students’ mathematics self-concept by using students’ responses as to
whether they strongly agreed, agreed, disagreed or strongly disagreed that they are just not good
in mathematics; that they get good marks in mathematics; that they learn mathematics quickly;
that they have always believed that mathematics is one of their best subjects; and that they
understand even the most difficult concepts in mathematics class. Student responses were used
to create the index of mathematics self-concept, which was standardised to have a mean of 0 and
a standard deviation of 1 across OECD countries.

• Figure 3.8 •
gender differences in science self-concept

OECD average percentage of students who agreed or strongly agreed
with the following statements:

%

Note: All differences between boys and girls are statistically signi�cant.
Source: OECD, PISA 2006 Database, Table 3.3a.

80604020 705030100

GirlsBoys

I learn school science topics quickly

School science topics are easy for me

I can easily understand
new ideas in school science

When I am being taught
school science, I can understand

the concepts very well

I can usually give good answers
to test questions on school

science topics

Learning advanced
school science topics
would be easy for me

The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe © OECD 2015 75

3
Girls’ lack of self-confidence

Figures 3.8 and 3.9 suggest that girls have much lower levels of science and mathematics self-
concept. For example, on average across OECD countries, boys were 11 percentage points more
likely than girls to agree or strongly agree that learning advanced school science topics would
be easy for them; 12 percentage points more likely than girls to agree or strongly agree that
school science topics are easy for them; and 11 percentage points more likely than girls to agree
or strongly agree that they can easily understand new ideas in school science and easily learn
advanced school science topics (Table 3.3a).

The same pattern is observed in students’ mathematics self-concept. Gender disparities in students’
mathematics self-concept closely mirror gender disparities in mathematics self-efficacy: 63% of
boys, but only 52% of girls, reported that they disagree that they are just not good at mathematics.
Conversely, across OECD countries, 30% of girls, but 45% of boys, reported that they understand
even the most difficult work in mathematics classes (Table 3.4a). Gender differences in mathematics
self-concept are particularly wide in Denmark, Germany, Liechtenstein, Luxembourg, Macao-China
and Switzerland, while no such gender differences can be observed in Albania, Kazakhstan and
Malaysia (Table 3.2b).

Gender differences in mathematics and science self-efficacy and self-concept remain large even
among students who perform at the same level in mathematics and science. Girls who perform
as well as boys reported much lower levels of mathematics and science self-efficacy and lower
levels of mathematics and science self-concept. These results are in line with previous empirical
estimates (Jacobs et al., 2002). On average across OECD countries, girls are over one-quarter of
a standard deviation lower on the self-beliefs indices than boys.

• Figure 3.9 •
gender differences in mathematics self-concept

OECD average percentage of students who agreed or strongly agreed
with the following statements:

%

Note: All differences between boys and girls are statistically signi�cant.
Source: OECD, PISA 2012 Database, Table 3.4a.

80604020 705030100

GirlsBoys

I learn mathematics quickly

I have always believed that mathematics
is one of my best subjects

In my mathematics class, I understand
even the most dif�cult work

I get good marks in mathematics

I am just not good at mathematics

© OECD 2015 The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe76

3
Girls’ lack of self-confidence

Anxiety towards mathematics
While many students worry about their performance in school and are anxious when they have to
take exams, large proportions of students report feeling anxious about mathematics in particular
(Ashcraft and Ridley, 2005; Hembree, 1990; Wigfield and Meece, 1988). Students who have
high levels of mathematics anxiety generally report feeling tense, apprehensive and fearful of
mathematics (Richardson and Suinn, 1972; Ma, 1999; Zeidner and Matthews, 2011; Tobias,
1993); and they tend to underperform in mathematics tasks compared to students with no or low
levels of mathematics anxiety (Hembree, 1990; Ma, 1999; Tobias, 1985).

While poor performance in mathematics tends to be associated with high mathematics anxiety
(Ma and Kishor, 1997; Ma and Xu, 2004), evidence indicates that part of the performance gap
between students with high and low levels of mathematics anxiety is directly related to the
adverse effect of anxiety on cognitive resource activation (Ashcraft and Kirk, 2001). In other
words, when students are anxious, in general, and are anxious about mathematics, in particular,
their brains cannot devote sufficient attention to solving mathematics problems because they
are, instead, occupied with worrying about such tasks (Beilock et al., 2004; Hopko et al., 1998;
Hopko et al., 2002; Kellogg et al., 1999). Mathematics anxiety is not merely a psychological
phenomenon; students who experience mathematics anxiety generally avoid mathematics,
mathematics courses and career paths that require the mastery of some mathematical skills
(Hembree, 1990; Ashcraft and Ridley, 2005; Beasley, Long and Natali, 2001; Ho et al., 2000).

PISA 2012 asked participating boys and girls to report whether they agree or strongly agree that
they often worry that mathematics classes will be difficult for them; that they get very tense when
they have to do mathematics homework; that they get very nervous doing mathematics problems;
that they feel helpless when doing a mathematics problem; and that they worry that they will
get poor marks in mathematics. Student responses about their feelings of stress associated with
anticipating mathematical tasks, anticipating their performance in mathematics, and while
attempting to solve mathematics problems were used to identify students’ specific level of
anxiety about mathematics and to construct an index of mathematics anxiety, standardised to
have a mean of 0 and a standard deviation of 1 across OECD countries. Positive values on the
index indicate that students reported higher levels of anxiety about mathematics than the average
student across OECD countries, while negative values indicate that students reported lower levels
of anxiety about mathematics than the average student across OECD countries.

While a considerable proportion of 15-year-olds reported feelings of helplessness and emotional
stress when dealing with mathematics, girls were consistently more likely than boys to report
feelings of anxiety towards mathematics (Table 3.2b). In all countries and economies that
participated in PISA 2012, except Albania, Bulgaria, Indonesia, Kazakhstan, Malaysia, Montenegro,
Romania, Serbia and Turkey, girls reported stronger feelings of mathematics anxiety than boys.
Only in Jordan, Qatar and the United Arab Emirates did boys report greater feelings of anxiety
than girls (Table 3.2b). Gender differences in mathematics anxiety tended to be particularly wide
in Denmark and Switzerland. Overall, the gender difference in mathematics anxiety appears
to be largest in those countries that have comparatively low levels of mathematics anxiety.

The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe © OECD 2015 77

3
Girls’ lack of self-confidence

This means that while some education systems have been able to reduce greatly the number of
boys who feel anxious towards mathematics, they have not been as successful with girls.

On average across OECD countries, greater mathematics anxiety is associated with a decline in
performance of 34 score points – the equivalent of almost one year of school – and the gap in
scores is even larger among high achievers.

• Figure 3.10 •
gender differences in mathematics anxiety

OECD average percentage of students who agreed or strongly agreed
with the following statements:

%

Note: All differences between boys and girls are statistically signi�cant.
Source: OECD, PISA 2012 Database, Table 3.5a.

80604020 705030100

GirlsBoys

I get very nervous
doing mathematics problems

I feel helpless when doing
a mathematics problem

I worry that I will get
poor marks in mathematics

I get very tense when I have to
do mathematics homework

I often worry that it will be dif�cult
for me in mathematics classes

underperforming at tHe top

PISA cannot determine cause, but the strong relationship among self-beliefs, gender and
performance in mathematics and science hints that countries may be unable to develop a
sufficient number of individuals with strong mathematics and science skills partly because of
girls’ lack of confidence in their abilities. This may be exacerbated by the fact that the relationship
between greater mathematics and science self-belief and higher performance is particularly
strong among the highest-performing students. Greater self-efficacy, for example, is less closely
related to the performance of the lowest-achieving students than to that of the highest-achieving
students. A difference of one unit on the index of mathematics self-efficacy is associated with
a 43 score-point difference in performance among the 10% lowest-performing students, but
with a 53 score-point difference in performance among the 10% highest-performing students
(Table 3.2c). Similarly, a difference of one unit on the index of science self-efficacy is associated
with a 30 score-point difference in performance among the 10% lowest-performing students,
but with a 41 score-point difference in performance among the 10% highest-performing students
(Table 3.1c).

© OECD 2015 The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe78

3
Girls’ lack of self-confidence

What emerges from these analyses is particularly worrying. Even many high-achieving girls have
low levels of confidence in their ability to solve science and mathematics problems and express
high levels of anxiety towards mathematics. Results presented in Tables 3.1b and 3.2b indicate
that even among boys and girls who are equally capable in mathematics and science, girls tend
to report lower levels of subject-specific self-efficacy and self-concept. This means that while
girls’ lower performance in mathematics and science among the highest-achieving students may
reflect lower levels of self-confidence and higher levels of anxiety, the differences in levels of
self-confidence and anxiety between boys and girls are greater than differences in mathematics
and science performance.

Results in Chapter 1 of this report and Tables 3.1c, 3.2c, 3.3b and 3.4b show that while boys
outperform girls in mathematics, on average, in many countries and economies, the gender gap
in science performance between the average boy and the average girl differs across countries.
However, even in science there is a sizeable gap in favour of boys among top-performing
students. This is a troubling finding, as some believe it is responsible for the under-representation
of women in STEM occupations (Summers, 2005; National Academy of Sciences, 2006; Hedges
and Nowell, 1995; Bae et al., 2000).

The findings shown in Figure 3.11 also suggest that differences in students’ reported levels of
science self-beliefs, such as science self-efficacy and science self-concept, also explain a large
share of the gender gap in science performance among the highest-achieving students (Table 3.6a).
This gender gap is significant in only 12 countries and economies after differences in science
self-efficacy and self-concept are taken into account. In most of the remaining countries, the
gender gap in science scores shrinks considerably after accounting for differences in self-reported
levels of science self-beliefs. In Iceland, Norway and Sweden, high-achieving girls outperform
high-achieving boys with similar levels of science self-concept and self-efficacy. On average
across OECD countries, before accounting for gender differences in science self-concept and
self-efficacy, there is an 11 score-point difference in performance between high-achieving girls
and high-achieving boys. But when comparing high-achieving boys and girls who reported
similar levels of science self-beliefs, there is no performance gap.

The data shown in Figure 3.12 suggest that differences in students’ reported levels of mathematics
self-beliefs explain a large share of the gender gap in performance among the highest-achieving
students, and show a similar relationship between science self-beliefs and science performance.
On average across OECD countries, the score-point difference in mathematics performance
between high-achieving girls and boys is 20 score points. However, when comparing boys and
girls who also reported similar levels of mathematics self-efficacy, self-concept and mathematics
anxiety, there is no performance gap. The data shown in Figure 3.12 indicate that, when the
highest-achieving students have similar levels of mathematics self-beliefs, girls underperform
compared to boys in only six countries. By contrast, before these differences in self-beliefs are
taken into account, 40 countries and economies show a gender gap in mathematics performance.
Even in those countries where high-achieving girls underperform compared with high-achieving
boys, the gender gap is considerably narrower when comparing boys and girls who reported the
same levels of mathematics self-beliefs (Table 3.6b).

The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe © OECD 2015 79

3
Girls’ lack of self-confidence

• Figure 3.11 •
role of science self-beliefs in reducing the gender gap

among the highest-achieving students

Score-point differences (B – G)20 30100-10-30 -20-40

Note: Score-point differences between boys and girls that are statistically signi�cant are marked in a darker tone.
Countries and economies are ranked in ascending order of the score-point difference after accounting for gender differences
in science self-beliefs.
Source: OECD, PISA 2006 Database, Table 3.6a.

Gender gap before accounting for gender differences
in science self-beliefs

Gender gap after accounting for gender differences
in science self-beliefs

Liechtenstein
Argentina

Norway
Iceland

Sweden
Qatar

Jordan
Slovenia

Switzerland
Lithuania

United States
France

Finland
New Zealand

Korea
Netherlands

Australia
Canada

Denmark
Belgium

Azerbaijan
Turkey
Latvia

Tunisia
Thailand
Bulgaria

United Kingdom
OECD average

Czech Republic
Greece
Austria

Chinese Taipei
Serbia

Ireland
Estonia

Macao-China
Hong Kong-China

Japan
Germany

Italy
Spain

Kyrgyzstan
Romania

Montenegro
Croatia

Slovak Republic
Poland

Luxembourg
Uruguay
Mexico

Russian Federation
Hungary
Portugal

Israel
Brazil

Colombia
Chile

Indonesia

Liechtenstein
Argentina
Norway
Iceland
Sweden
Qatar
Jordan
Slovenia
Switzerland
Lithuania
United States
France
Finland
New Zealand
Korea
Netherlands
Australia
Canada
Denmark
Belgium
Azerbaijan
Turkey
Latvia
Tunisia
Thailand
Bulgaria
United Kingdom
OECD average
Czech Republic
Greece
Austria
Chinese Taipei
Serbia
Ireland
Estonia
Macao-China
Hong Kong-China
Japan
Germany
Italy
Spain
Kyrgyzstan
Romania
Montenegro
Croatia
Slovak Republic
Poland
Luxembourg
Uruguay
Mexico
Russian Federation
Hungary
Portugal
Israel
Brazil
Colombia
Chile
Indonesia

© OECD 2015 The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe80

3
Girls’ lack of self-confidence

• Figure 3.12 •
role of mathematics self-beliefs in reducing the gender gap

among the highest-achieving students

Score-point differences (B – G)40 50302010-10 0-20

Note: Score-point differences between boys and girls that are statistically signi�cant are marked in a darker tone.
Countries and economies are ranked in ascending order of the score-point difference after accounting for gender differences
in mathematics self-beliefs.
Source: OECD, PISA 2012 Database, Table 3.6b.

Gender gap before accounting for gender differences
in mathematics self-beliefs

Gender gap after accounting for gender differences
in mathematics self-beliefs

Finland
Sweden

United Kingdom
Thailand

Macao-China
Russian Federation

Belgium
Lithuania

New Zealand
Australia

Iceland
Norway

Switzerland
Germany

Shanghai-China
Denmark

Chinese Taipei
Slovenia

Czech Republic
Latvia

Kazakhstan
Albania
Estonia
France

Peru
OECD average

Viet Nam
Qatar

Canada
Hungary

Croatia
Singapore

Montenegro
Luxembourg

Greece
Jordan
Ireland

Romania
United States

Serbia
Turkey

Netherlands
Poland

Hong Kong-China
Malaysia

Indonesia
Mexico

Bulgaria
Tunisia

Portugal
Spain

United Arab Emirates
Argentina

Slovak Republic
Austria

Chile
Brazil

Uruguay
Italy

Costa Rica
Korea
Japan

Liechtenstein
Israel

Colombia

Finland
Sweden
United Kingdom
Thailand
Macao-China
Russian Federation
Belgium
Lithuania
New Zealand
Australia
Iceland
Norway
Switzerland
Germany
Shanghai-China
Denmark
Chinese Taipei
Slovenia
Czech Republic
Latvia
Kazakhstan
Albania
Estonia
France
Peru
OECD average
Viet Nam
Qatar
Canada
Hungary
Croatia
Singapore
Montenegro
Luxembourg
Greece
Jordan
Ireland
Romania
United States
Serbia
Turkey
Netherlands
Poland
Hong Kong-China
Malaysia
Indonesia
Mexico
Bulgaria
Tunisia
Portugal
Spain
United Arab Emirates
Argentina
Slovak Republic
Austria
Chile
Brazil
Uruguay
Italy
Costa Rica
Korea
Japan
Liechtenstein
Israel
Colombia

The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe © OECD 2015 81

3
Girls’ lack of self-confidence

Gender disparities in mathematics and science achievement might also result from differences
in the opportunities boys and girls have to practice their math and science skills, such as in
mathematics-related work outside of school (Fryer and Levitt, 2010; Wang, 2012), or from
differences in the schools in which they are enrolled, and the courses they choose or are
streamed into while at school. If girls invest less time than boys studying mathematics and science
because they hold negative self-beliefs about these subjects, or because they are less encouraged
by teachers and parents to invest their effort in mathematics and science rather than in other
subjects, then a gender gap in mathematics and science performance could open by the time
students reach adolescence.

Results presented in Tables III.4.5c and III.7.4 in Chapters 4 and 7 of Ready to Learn: Students’
Engagement, Drive and Self-Beliefs (OECD, 2013) indicate that participation in mathematics-
related activities, such as playing chess, programming computers, taking part in mathematics
competitions, or helping friends with mathematics problems, does not explain why boys and girls
are not equally likely to perform at high levels in mathematics. The gender gap, whether at the
mean, bottom or top of the performance distribution, remains unchanged, whether or not gender
differences in participation in mathematics-related activities are taken into account. This might
simply indicate that these are not the types of activities that could help girls achieve at higher
levels. While PISA data cannot be used to measure the amount of time boys and girls invested in
studying mathematics and science up until the moment they took the PISA test, they can be used
to identify gender differences in participation in the kinds of courses and activities that may help
students to become more familiar with the two subjects.

opportunity to Learn matHematics

One of the reasons why boys and girls may develop different levels of mathematics skills may
be because they are offered, or take advantage of, different opportunities to learn mathematics
in and outside of school. For example, girls are less likely than boys to play chess, program
computers, take part in mathematics competitions, or do mathematics as an extracurricular
activity (Table 3.7). On average across OECD countries, the proportion of girls who play chess
is 12 percentage points smaller than the proportion of boys who do, and the proportion of girls
who program computers is 14 percentage points smaller that the share of boys who do. These
activities stimulate logical thinking and can be a fun way of using mathematical skills and
abilities in play-like situations.

Girls and boys appear to have different levels of exposure to certain mathematics problems
and concepts. As Tables 3.8a, 3.8b, and 3.8c show, girls appear to be overwhelmingly more
likely than boys to report that they frequently encounter pure mathematics problems. On
average across OECD countries, in 2012, 66% of girls but only 57% of boys reported that
they frequently encounter a quadratic equation like 6x2+5=29. In all countries and economies
except Albania, Colombia, Liechtenstein and New Zealand, girls were more likely than boys
to have reported that they encounter this type of quadratic equation. Similarly, girls were more
likely than boys, on average across OECD countries, to have reported that they had to solve the
following equation: 2 (x + 3) = (x + 3) (x-3). While 66% of girls, on average, reported that they have
frequently been asked to solve such an equation at school, only 56% of boys reported the same.

© OECD 2015 The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe82

3
Girls’ lack of self-confidence

Gender differences are also very large in how frequently boys and girls are asked to solve a linear
equation like 3x+5=17. While 68% of girls, on average, reported that they have frequently been
asked to do so, only 57% of boys reported the same.

• Figure 3.13 •
gender differences in students’ experience with pure mathematics tasks

OECD average percentage of students who reported:

%

Note: All differences between boys and girls are statistically signi�cant.
Source: OECD, PISA 2012 Database, Table 3.8a.

80 100604020 90705030100

GirlsBoys

Experience with pure maths tasks –
Solving an equation like

3x + 5 = 17

Experience with pure maths tasks –
Solving an equation like

2 (x + 3) = (x + 3)(x – 3)

Experience with pure maths tasks –
Solving an equation like

6x2 + 5 = 29

• Figure 3.14 •
gender differences in students’ experience with applied mathematics tasks

OECD average percentage of students who reported having experience in:

%

Note: Differences between boys and girls that are statistically signi�cant are marked in a darker tone.
Source: OECD, PISA 2012 Database, Table 3.8a.

80 100604020 90705030100

GirlsBoys

Calculating how many
square metres of tiles you need

to cover a �oor

Understanding scienti�c tables
presented in an article

Calculating the power consumption
of an electronic appliance per week

Finding the actual distance
between two places on a map

with a 1:10 000 scale

Calculating how much more expensive
a computer would be after adding tax

Working out from a train timetable
how long it would take

to get from one place to another

The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe © OECD 2015 83

3
Girls’ lack of self-confidence

Figure 3.13 and Table 3.8a show that while girls appear to be overwhelmingly more likely
than boys to have reported that they have encountered pure mathematics tasks, such as
solving quadratic and linear equations, gender differences in reported experience with
applied mathematics tasks are generally very small; in fact, in the large majority of countries
and economies there is no difference in boys’ and girls’ exposure to such tasks. On average
across OECD countries, in 2012, 17% of boys and girls reported that they have frequently
encountered a problem like one requiring them to look at a train timetable and determine how
long it would take to get from one place to another (Figure 3.14 and Table 3.8a). Similarly, the
gender gap in the percentage of boys and girls who reported that they have frequently been
asked to calculate how much more expensive a computer would be after adding tax is less than
1 percentage point, on average across OECD countries.

PISA 2012 asked participating students to report how familiar they are with a number of
mathematics concepts and terms. Students were asked to report whether they never heard the
concept, heard it only once or twice, heard it a few times, heard it often, or know it well and
understand the concept. Among a series of geometry, algebra and statistics terms, students were
asked to report their level of familiarity with three concepts that do not exist, to capture potential
differences in response style and “overclaiming”, since some students may report being familiar
with some concepts when they are not.

Figure 3.15 and Table 3.8b show the percentage of boys and girls who reported that they have
heard often or know and understand a concept well. Results indicate that girls were much more
likely than boys to report that they heard often and are familiar with most concepts, except for
the three concepts that do not exist. For example, on average across OECD countries, 68% of
girls and 65% of boys reported a high level of familiarity with divisors. Similarly, 54% of both
girls and boys reported a high level of familiarity with quadratic functions. However, 15% of
boys and 11% of girls reported being familiar with the non-existent item declarative fractions,
and 12% of boys but only 7% of girls reported being very familiar with the non-existent item
subjunctive scaling.

Differences in overclaiming between boys and girls suggest that gender differences in levels of
familiarity with mathematics concepts may be more profound than what students’ self-reports
suggest, because boys have a tendency to report that they are familiar with topics even though
they are not. Table 3.8c shows aggregate results on gender differences in the three indices that
were developed based on students’ responses to questions concerning exposure to pure and
applied mathematics tasks and familiarity with mathematics concepts, after accounting for
overclaiming by individual students. All indices are standardised to have a mean of 0 and a
standard deviation of 1 across OECD countries.

Girls are more likely than boys to be familiar with a broad array of formal mathematics concepts,
ranging from algebra to geometry, and to have been asked to solve pure mathematics tasks,
such as solving a linear or a quadratic equation. Gender differences in students’ reports of the
frequency with which they encounter applied mathematics tasks are much smaller and differ
across countries.

© OECD 2015 The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe84

3
Girls’ lack of self-confidence

Differences between boys and girls in exposure to pure mathematics tasks and familiarity with
formal mathematics concepts may be due to the fact that boys are more likely than girls to repeat
grades (see Table 2.13b) such that, at the same age, they may be less likely than girls to have
covered specific mathematical concepts and problems. Boys are also more likely than girls to attend
vocational schools (see Table 4.1), and these schools may favour a more applied approach to the
study of mathematics (as well as other subjects). Results presented in Table 3.8c show the gender
gap in familiarity with formal mathematics, and experience with pure and applied mathematics,
when controlling for the grade students are in, and whether students attend vocational or pre-
vocational programmes rather than academic-oriented or modular programmes.

• Figure 3.15 •
gender differences in students’ familiarity with formal mathematics

OECD average percentage of students who reported being familiar
with the following concepts:

Note: Differences between boys and girls that are statistically signi�cant are marked in a darker tone.
Concepts are ranked in descending order of the percentage of boys who reported that they are very familiar with each (have
either heard often or know well and understand a given concept).
Source: OECD, PISA 2012 Database, Table 3.8b.

%80 100604020 90705030100

GirlsBoys

Probability

Divisor

Linear equation

Polygon

Radicals

Rational number

Quadratic function

Cosine

Congruent �gure

Arithmetic mean

Overclaiming – Proper number

Vectors

Complex number

Exponential function

Overclaiming – Declarative fraction

Overclaiming – Subjunctive scaling

The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe © OECD 2015 85

3
Girls’ lack of self-confidence

• Figure 3.16 •
role of grade repetition and study programme in explaining

gender differences in students’ familiarity with formal mathematics

Mean index difference
(B – G)

0.20 0.300.10-0.20 -0.10 0.00-0.30-0.50 -0.40-0.60

Note: Gender differences that are statistically signi�cant are marked in a darker tone.
Countries and economies are ranked in ascending order of the gender gap related to students’ familiarity with formal mathematics
(before accounting for grade and study programme).
Source: OECD, PISA 2012 Database, Table 3.8c.

Gender gap
Gender gap after accounting for grade and study programme

Jordan
Turkey
Latvia

United Arab Emirates
Bulgaria

Lithuania
Iceland
Greece

Thailand
Hungary

United States
Portugal
Finland

Slovak Republic
Estonia

Spain
Serbia

Poland
Russian Federation

Singapore
Viet Nam
Uruguay
Canada

Chinese Taipei
Sweden

Argentina
Croatia

Israel
Romania

France
OECD average

Montenegro
Ireland

Slovenia
United Kingdom
Shanghai-China

Brazil
Tunisia

Czech Republic
Germany

New Zealand
Peru

Korea
Kazakhstan

Mexico
Australia
Belgium

Costa Rica
Italy

Netherlands
Malaysia

Austria
Chile

Indonesia
Switzerland

Denmark
Luxembourg

Colombia
Albania

Macao-China
Japan
Qatar

Hong Kong-China
Liechtenstein

Jordan
Turkey
Latvia
United Arab Emirates
Bulgaria
Lithuania
Iceland
Greece
Thailand
Hungary
United States
Portugal
Finland
Slovak Republic
Estonia
Spain
Serbia
Poland
Russian Federation
Singapore
Viet Nam
Uruguay
Canada
Chinese Taipei
Sweden
Argentina
Croatia
Israel
Romania
France
OECD average
Montenegro
Ireland
Slovenia
United Kingdom
Shanghai-China
Brazil
Tunisia
Czech Republic
Germany
New Zealand
Peru
Korea
Kazakhstan
Mexico
Australia
Belgium
Costa Rica
Italy
Netherlands
Malaysia
Austria
Chile
Indonesia
Switzerland
Denmark
Luxembourg
Colombia
Albania
Macao-China
Japan
Qatar
Hong Kong-China
Liechtenstein

Boys are less familiar
with formal mathematics
than girls

© OECD 2015 The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe86

3
Girls’ lack of self-confidence

• Figure 3.17 •
role of grade repetition and study programme in explaining

gender differences in students’ experience with pure mathematics tasks

Mean index difference
(B – G)

0.00 0.05-0.05-0.25 -0.20 -0.15 -0.10-0.30-0.40 -0.35-0.45

Note: Gender differences that are statistically signi�cant are marked in a darker tone.
Countries and economies are ranked in ascending order of the gender gap related to students’ experience with pure mathematics
tasks (before accounting for grade and study programme).
Source: OECD, PISA 2012 Database, Table 3.8c.

Gender gap
Gender gap after accounting for grade and study programme

Serbia
Montenegro

Thailand
Bulgaria

Lithuania
Latvia

Greece
Turkey

Hungary
Malaysia
Slovenia
Croatia
Estonia

Israel
Finland

Liechtenstein
Russian Federation

Poland
Jordan

Indonesia
Uruguay
Romania

Slovak Republic
Tunisia

Czech Republic
Norway

Kazakhstan
Iceland

Argentina
Canada

Viet Nam
OECD average

Germany
Chinese Taipei

Japan
Korea

Switzerland
United States

United Arab Emirates
Italy

Shanghai-China
Austria

Hong Kong-China
Spain

Denmark
France

Luxembourg
Macao-China

Peru
Sweden

Chile
Belgium

Qatar
Netherlands

Mexico
Ireland

United Kingdom
Portugal

Singapore
Costa Rica
Colombia

New Zealand
Brazil

Australia
Albania

Serbia
Montenegro
Thailand
Bulgaria
Lithuania
Latvia
Greece
Turkey
Hungary
Malaysia
Slovenia
Croatia
Estonia
Israel
Finland
Liechtenstein
Russian Federation
Poland
Jordan
Indonesia
Uruguay
Romania
Slovak Republic
Tunisia
Czech Republic
Norway
Kazakhstan
Iceland
Argentina
Canada
Viet Nam
OECD average
Germany
Chinese Taipei
Japan
Korea
Switzerland
United States
United Arab Emirates
Italy
Shanghai-China
Austria
Hong Kong-China
Spain
Denmark
France
Luxembourg
Macao-China
Peru
Sweden
Chile
Belgium
Qatar
Netherlands
Mexico
Ireland
United Kingdom
Portugal
Singapore
Costa Rica
Colombia
New Zealand
Brazil
Australia
Albania

Boys are less familiar with
pure mathematics than girls

The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe © OECD 2015 87

3
Girls’ lack of self-confidence

Results indicate that differences in students’ grade level and study programme explain only a small
part of the differences between boys and girls in how familiar they are with formal mathematics
and with pure mathematics tasks. On average across OECD countries, around one-third of the
gender gap in students’ level of familiarity with formal mathematics is explained by grade and
study programme. Similarly, even though grade and study programme explain some of the gender
gap in students’ experience with pure mathematics tasks, this gap remains large and significant
after accounting for these factors. Girls in all OECD countries, except New Zealand and Portugal,
and in all partner countries and economies, except Albania and Costa Rica, reported having
had greater experience with pure mathematics problems, such as solving a linear or a quadratic
equation (Table 3.8c). Similarly, in 17 OECD countries girls reported greater familiarity with a
range of mathematics concepts; Italy is the only OECD country in which boys reported greater
familiarity with mathematics concepts than girls.

These differences are important because familiarity with formal mathematics and experience
with pure mathematics are strongly and positively associated with performance in mathematics.
Table 3.8d shows the change in mathematics score that is associated with a one-unit change on
the index of familiarity with formal mathematics, the index of experience with pure mathematics
problems, and the index of experience with applied mathematics problems. When not considering
other factors, a difference of one unit on the index of familiarity with formal mathematics is associated
with a difference of 41 score points in mathematics, on average across OECD countries, and a
difference of one unit in the index of experience with pure mathematics problems is associated
with a difference of 30 score points (Table 3.8d). When considering all aspects of opportunity to
learn in mathematics simultaneously, the score-point difference associated with familiarity with
mathematics concepts is 36 points and that associated with experience with pure mathematics is
23 points.

What is particularly interesting is that the gender gap in mathematics performance is considerably
larger when boys’ and girls’ different levels of familiarity with mathematics concepts, and their
experience with pure and applied mathematics, are considered (Table 3.8d). On average across
OECD countries, the gender gap in mathematics performance stands at 11 score points, but
is 22 points among boys and girls who reported similar levels of familiarity with mathematics
concepts and experience with pure and applied mathematics problems.

The difference in the gender gap before and after taking into account opportunities to learn
mathematics is large (11 score points, on average across OECD countries) and is significant in
as many as 30 OECD countries and 25 partner countries and economies. These results suggest
that, in many countries, girls’ performance in mathematics is closer to that of boys thanks to
the greater effort they invest in their mathematics studies. In Jordan, Lithuania and Turkey, the
gender gap narrows by 20 score points in mathematics because of girls’ greater investment in
mathematics classes. Albania, Austria, Costa Rica, Denmark, Japan, Liechtenstein, Macao-China
and Romania are the only countries/economies where the difference in the gender gap before
and after accounting for opportunities to learn mathematics is not significant (Table 3.8d).

Results presented in Table 3.8e, however, reveal that in the large majority of countries and
economies, students’ familiarity with mathematics concepts and experience with pure mathematics
tasks are as strongly associated with mathematics performance among low-achieving students

© OECD 2015 The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe88

3
Girls’ lack of self-confidence

as they are among high-achieving students. On average across OECD countries, a change of
one unit on the index of familiarity with formal mathematics is associated with a difference of
32 score points in mathematics performance among the 10% lowest-performing students and a
difference of 36 score points among the 10% highest-performing students. Similarly, a change of
one unit on the index of experience with pure mathematics tasks is associated with a difference of
24 score points in mathematics performance among the 10% lowest-performing students and a
difference of 20 score points among the 10% highest-performing students. Interestingly, differences
in experience with pure and applied mathematics tasks and familiarity with formal mathematics
concepts do not explain why girls perform worse in mathematics than boys, particularly among
the highest-achieving students.

cHoking under pressure

As discussed above, girls at every proficiency level in mathematics and science tend to report
greater anxiety towards mathematics and lower levels of self-efficacy and self-concept. Chapter 2
also suggests that girls are more likely than boys to be engaged with school, put effort into their
studies, and believe that school is important. It is possible that girls’ greater motivation to do well
in school and the greater investment they make to achieve this goal are undermined by their lack
of self-confidence in scientific subjects, particularly when girls are capable of achieving at the
highest levels (Beilock and Carr, 2001).

In professional sports, the phenomenon is known as choking under pressure. Paradoxically, a
supportive environment, such as being the home team in a crucial game, can sap top athletes of
precisely the skills that make them great (Baumeister and Steinhilber, 1984; Baumeister, 1984). The
fear of letting others down, making mistakes and underachieving may lead some high-achieving
individuals to focus on the minutiae of what they’re doing rather than on the situation at hand and
how best to respond to it (Beilock and Carr, 2001; Oudejans et al., 2011). While self-awareness and
step-by-step control of actions are associated with better performance among low- and average-
achieving individuals, they actually disrupt performance among the highest achievers.

Girls may be “choking under pressure” in mathematics. High-achieving girls are more likely
to suffer from high levels of anxiety than high-achieving boys, even when they have greater
intrinsic motivation to learn mathematics. PISA measures students’ intrinsic motivation to learn
mathematics through their responses (“strongly agree”, “agree”, “disagree” or “strongly disagree”)
to statements asserting that they enjoy reading about mathematics; that they look forward to
mathematics lessons; that they do mathematics because they enjoy it; and that they are interested
in the things they learn in mathematics.

Results presented in Table 3.10 suggest that individuals who are anxious about mathematics tend
to have less intrinsic motivation to learn mathematics, and vice-versa; but among boys and girls
who have similar levels of intrinsic motivation to learn mathematics, girls tend to be consistently
more anxious towards mathematics than boys. On average across OECD countries, among boys
and girls with similar levels of intrinsic motivation to learn mathematics, girls are one-tenth of a
standard deviation higher on the index of mathematics anxiety than boys. Crucially, these results
also indicate that when students are intrinsically motivated to learn mathematics, but are anxious
towards the subject, their performance suffers.

The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe © OECD 2015 89

3
Girls’ lack of self-confidence

Thinking like a scienTisT

Results from the PISA 2012 mathematics and problem-solving assessments and the PISA 2006
science assessment suggest that girls’ performance tends to be better in areas where they are
required to apply mathematics concepts, facts, procedures and reasoning, and to recognise
scientific issues. However, girls appear to underperform considerably when they are required
to think like scientists – meaning when they are asked to formulate problems mathematically,
interpret phenomena scientifically and predict changes, solve interactive problems, or understand
and solve problems where the way of solving the problem is not immediately obvious and the
problem evolves over time.

Gender differences in mathematics performance, in favour of boys, are particularly pronounced
when students are required to translate a word problem into a mathematical expression. On
average across OECD countries, boys outperform girls on the formulating subscale by around
16 points, while the average gender gap in the PISA mathematics test as a whole is 11 score
points. Among OECD countries, the largest differences in favour of boys are observed in Austria,
Chile, Italy, Korea, Luxembourg and New Zealand. In the United States, the gender difference
was less than 10 points. Only one country shows a performance difference in favour of girls:
Qatar (9 points) (Tables 1.3a and 1.10a).

 When students are required to employ mathematics concepts, facts, procedures and reasoning
to solve a problem, gender differences are much narrower. On average across OECD countries,
boys still outperform girls on the employing subscale, but by a much smaller margin than on the
formulating subscale: 9 points compared to 16 points. Gender differences are even narrower
when students are asked to carry out a calculation, substitute values into a formula, solve an
equation, or apply their knowledge of the conventions of graphing to extract data or present
information mathematically. In only one OECD country, Iceland, do girls outperform boys in
the employing subscale (by 7 points); among partner countries and economies, girls outperform
boys on the employing subscale in six countries: Jordan, Latvia, Malaysia, Qatar, Singapore and
Thailand (Table 1.10b).

Gender differences in favour of boys are also smaller when students are required to interpret,
apply and evaluate mathematics outcomes. In interpreting mathematics outcomes, students need
to make links between the outcomes and the situation from which they arose. For example, in a
problem requiring a careful interpretation of some graphical data, students would have to make
connections among the objects or relationships depicted in the graph. The answer to the question
might involve interpreting those objects or relationships. On average across OECD countries,
boys score 9 points higher than girls in this subscale (Table 1.10c).

Results from PISA 2006 show even larger variations in the relative strengths and weaknesses
of boys and girls in performing science-related tasks. Girls tend to outperform boys (by
an average of 17 score points, across OECD countries) on tasks where they are required to
identify scientific issues, but boys outperform girls in tasks that require them to apply knowledge
of science in a given situation, to describe or interpret phenomena scientifically and predict
changes, and to identify appropriate scientific descriptions, explanations and predictions.

© OECD 2015 The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe90

3
Girls’ lack of self-confidence

• Figure 3.18 •
gender differences in problem-solving performance

Mean score Score-point difference

Mean score in problem solving

Gender difference
(boys – girls)

550 600 -40 -20 0 20 40500400 450350

Note: Statistically signi�cant gender differences are marked in a darker tone.
Countries and economies are ranked in ascending order of the score-point difference (boys – girls).
Source: OECD, PISA 2012 Database, Table 3.11a.

All students

Boys

Girls

United Arab Emirates
Bulgaria
Finland

Montenegro
Slovenia
Sweden
Norway
Poland
Spain

Australia
United States

Hungary
France
Estonia

Netherlands
Ireland
Canada

England (United Kingdom)
Israel

Germany
OECD average
Czech Republic

Malaysia
Belgium

Russian Federation
Singapore
Denmark

Macao-China
Uruguay
Austria

Chinese Taipei
Korea
Chile

Hong Kong-China
Serbia
Turkey
Croatia
Portugal

Italy
Japan

Slovak Republic
Brazil

Shanghai-China
Colombia

OECD average
7 score points

Girls perform
better

Boys perform
better

The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe © OECD 2015 91

3
Girls’ lack of self-confidence

On average across OECD countries, boys outperform girls by 15 score points in these tasks;
in Chile, boys outperform girls by 34 score points. The gender difference in score is larger than
20 points in the Czech Republic, Denmark, Germany, Hong Kong‑China, Hungary, Luxembourg,
the Slovak Republic and the United Kingdom (Tables 1.11a and 1.11b).

By contrast, performance differences between boys and girls are small or non‑existent when
students are required to interpret scientific evidence, and make and communicate conclusions,
identify the assumptions, evidence and reasoning behind conclusions, or reflect on the social
implications of science and technological developments (Table 1.11c).

In 2012, PISA conducted a computer‑based problem‑solving assessment. Problem solving here
refers to “students’ capacity to engage in cognitive processing to understand and resolve problem
situations where a method of solution is not immediately obvious. It includes the willingness to
engage with such situations in order to achieve one’s potential as a constructive and reflective
citizen” (OECD, 2014). Given the advances in understanding the cognitive processes involved in
problem solving, and the possibility of using computer‑based simulated scenarios, the assessment
highlights so‑called “interactive” problems.

Figure 3.18 shows that boys score seven points higher than girls in problem solving, on
average across OECD countries (Table 3.11a), and that the variation observed among boys
is larger than the variation observed among girls (100 points vs. 91 points). In more than half
of the countries and economies that participated in the problem‑solving assessment, boys
outperformed girls, on average. The largest advantages in favour of boys (more than 20 score
points) were observed in Brazil, Colombia, Shanghai‑China and the Slovak Republic. Only
in Bulgaria, Finland, Montenegro and the United Arab Emirates did girls outperform boys, on
average. In 16 countries/economies, the difference in performance between boys and girls was
not statistically significant.

Performance differences between boys and girls vary across the problem‑solving assessment,
depending on the type of task involved. Boys generally outperform girls on cognitive tasks that
require a greater amount of abstract information processing (Halpern and LaMay, 2000). They
tend to outperform girls in their ability to transform a visual‑spatial image in working memory, and
generate and manipulate the information in a mental representation. In the PISA assessment of
problem solving, this ability is particularly important for success on representing and formulating
tasks. Boys’ and girls’ performance across problem‑solving processes differs significantly in 27 of
the 43 countries and economies that participated in the assessment. In all but three of these
countries/economies, girls scored below their expected level of performance, particularly on
items measuring representing and formulating processes (Table 3.11c).

In Korea, girls score lower than boys on the problem‑solving assessment as a whole. An analysis
by families of tasks shows that girls’ performance is much weaker than boys’ on tasks that measure
exploring and understanding and representing and formulating processes, but is close to boys’
performance (and thus stronger than expected) on tasks that measure planning and executing and
monitoring and reflecting ability. As a result of its students’ – particularly boys’ – strong performance
in tasks that measure knowledge acquisition, Korea is a high performer in problem solving.

© OECD 2015 The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe92

3
Girls’ lack of self-confidence

Hong Kong-China and Macao-China show similar patterns: boys outperform girls in problem
solving, and particularly in knowledge-acquisition tasks, but not in tasks that measure how well
they use the knowledge they have acquired. By contrast, in many European countries, including
those with above-average performance in problem solving, such as France, Germany, Italy and
the Netherlands, boys and girls perform similarly across the various problem-solving processes
(Table 3.11c).

• Figure 3.19 •
girls’ strengths and weaknesses, by problem-solving process

Relative likelihood of success in favour of girls, after accounting
for overall performance differences on the test

Notes: Gender differences that are statistically signi�cant are marked in italic.
This �gure shows that girls’ success rate on items measuring the process of “representing and formulating” is only 0.89 time as
large as that of boys, after accounting for overall performance differences on the test and on average across OECD countries.
Source: OECD, PISA 2012 Database, Table 3.11c.

Girls have weaker-than-expected performance
on “representing and formulating” tasks

Girls have stronger-than-expected
performance on “monitoring and re�ecting”

and “planning and executing” tasks

Girls’ success rate, relative to boys

Boys (= 1.00)

0.99

0.89

1.06

1.06

Exploring and understanding

Representing
and formulating

Planning and executing

Monitoring
and re�ecting

The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe © OECD 2015 93

3
Girls’ lack of self-confidence

Note regarding israel

The statistical data for Israel are supplied by and under the responsibility of the relevant Israeli authorities. The use
of such data by the OECD is without prejudice to the status of the Golan Heights, East Jerusalem and Israeli settlements
in the West Bank under the terms of international law.

References

Aronson, J. (2002), “Stereotype threat: Contending and coping with unusual expectations”, in J. Aronson
(ed.), Improving Academic Achievement: Impact of Psychological Factors on Education, Academic Press,
San Diego, CA, pp. 279-301.

Ashcraft, M.H. and E.P. Kirk (2001), “The relationships among working memory, math anxiety, and performance”,
Journal of Experimental Psychology-General, Vol. 130/2, pp. 224-237.

Ashcraft, M.H. and K.S. Ridley (2005), “Math anxiety and its cognitive consequences”, in J.I.D. Campbell
(ed.), Handbook of Mathematical Cognition, Psychology Press, New York, NY, pp. 315-327.

Bae, Y. et al. (2000), Trends in Educational Equity of Girls and Women, National Center for Education Statistics,
Washington, DC.

Bandura, A. (2002), “Growing primacy of human agency in adaptation and change in the electronic era”,
European Psychologist, Vol. 7/1, pp. 2-16.

Bandura, A. (1997), Self-Efficacy: the Exercise of Control, Freeman, New York, NY.

Bandura, A. (1977), Social Learning Theory, General Learning Press, New York, NY.

Baumeister, R.F. (1984), “Choking under pressure: Self-consciousness and paradoxical effects of incentives
on skillful performance”, Personality and Social Psychology, Vol. 46/3, pp. 610-620.

Baumeister, R.F. and A. Steinhilber (1984), “Paradoxical effects of supportive audiences on performance
under pressure: The home field disadvantage in sports championships”, Journal of Personality and Social
Psychology, Vol. 47/1, pp. 85-93.

Beasley, T.M., J.D. Long and M. Natali (2001), “A confirmatory factor analysis of the Mathematics Anxiety
Scale for Children”, Measurement and Evaluation in Counseling and Development, Vol. 34, pp. 14-26.

Beilock, S.L. et al. (2004), “More on the fragility of performance: Choking under pressure in mathematical
problem solving”, Journal of Experimental Psychology-General, Vol. 133/4, pp. 584-600.

Beilock, S.L. and T.H.Carr (2001), “On the fragility of skilled performance: what governs chocking under
pressure?”, Journal of Experimental Psychology: General, Vol. 130/4, pp. 701-725.

Benbow, C.P. (1988), “Sex differences in mathematical reasoning ability in intellectually talented preadolescents:
Their nature, effects, and possible causes”, Behavioral and Brain Science, Vol. 11, pp. 169-232.

Bong, M. and E.M. Skaalvik (2003), “Academic self-concept and self-efficacy: How different are they really?”,
Educational Psychology Review, Vol. 15, pp. 1-40.

Eccles, J. (1984), “Sex differences in mathematics participation”, in M. Steinkamp and M. Maehr (eds.),
Women in Science, Vol. 2, JAI Press, Greenwich, CT, pp. 93-137.

Fredericks, J.A. and J.A. Eccles (2002), “Children’s competence and value beliefs from childhood through
adolescence: growth trajectories in two make-sex-typed domains”, Developmental Psychology, Vol. 38/4,
pp. 519-533.

© OECD 2015 The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe94

3
Girls’ lack of self-confidence

Fryer, R.G. and S.D. Levitt (2010), “An empirical analysis of the gender gap in mathematics”, American
Economic Journal: Applied Economics, Vol. 2/2, pp. 210-240.

Halpern, D.F. and M.L LaMay (2000), “The Smarter Sex: A Critical Review of Sex Differences in Intelligence”,
Educational Psychology Review, Vol. 12/2, pp. 229-246.

Hedges, L.V. and A. Nowell (1995), “Sex differences in mental test scores, variability, and numbers of high
scoring individuals”, Science, Vol. 269, pp. 41-45.

Hembree, R. (1990), “The nature, effects, and relief of mathematics anxiety”, Journal of Research in Mathematics
Education, Vol. 21, pp. 33-46.

Herbert, J. and D.T. Stipek (2005), “The emergence of gender differences in children’s perceptions of their
academic competence”, Journal of Applied Developmental Psychology, Vol. 26/3, pp. 276-295.

Ho, H. et al. (2000), “The affective and cognitive dimensions of math anxiety: A cross-national study”, Journal
for Research in Mathematics Education, Vol. 31/3, pp. 362-380.

Hopko, D.R. et al. (2002), “The emotional stroop paradigm: Performance as a function of stimulus properties
and self-reported mathematics anxiety”, Cognitive Therapy and Research, Vol. 26/2, pp. 157-166.

Hopko, D.R. et al. (1998), “Mathematics anxiety and working memory: Support for the existence of deficient
inhibition mechanism”, Journal of Anxiety Disorders, Vol. 12/4, pp. 343-355.

Jacobs, J. et al. (2002), “Ontogeny of children’s self-beliefs: Gender and domain differences across grades
one through 12”, Child Development, Vol. 73, pp. 509-527.

Kellogg, J.S., D.R. Hopko and M.H. Ashcraft (1999), “The effects of time pressure on arithmetic performance”,
Journal of Anxiety Disorders, Vol. 13/6, pp. 591-600.

Ma, X. (1999), “A meta-analysis of the relationship between anxiety toward mathematics and achievement
in mathematics”, Journal for Research in Mathematics Education, Vol. 30/5, pp. 520-540.

Ma, X. and N. Kishor (1997), “Assessing the relationship between attitude toward mathematics and achievement
in mathematics: A meta-analysis”, Journal for Research in Mathematics Education, Vol. 28/1, pp. 26-47.

Ma, X. and J.M. Xu (2004), “The causal ordering of mathematics anxiety and mathematics achievement:
A longitudinal panel analysis”, Journal of Adolescence, Vol. 27/2, pp.165-179.

Marsh, H.W. (1986), “Verbal and math self-concepts: An internal/external frame of reference model”,
American Educational Research Journal, Vol. 23, pp. 129-149.

Marsh, H.W. and A.J. Martin (2011), “Academic self-concept and academic achievement: Relations and
causal ordering”, British Journal of Educational Psychology, Vol. 81, pp. 59-77.

Marsh, H.W. and A.J. O’Mara (2008), “Self-concept is as multidisciplinary as it is multidimensional:
A review of theory, measurement, and practice in self-concept research”, in H.W. Marsh, R.G. Craven and
D.M. McInerney (eds.), Self-Processes, Learning, and Enabling Human Potential: Dynamic New Approaches,
Vol. 3, Information Age Publishing, Charlotte, NC, pp. 87-115.

Marsh, H.W., K. Xu and A.J. Martin (2012), “Self-concept: A synergy of theory, method, and application”, in
K. Harris, S. Graham and T. Urdan (eds.), APA Educational Psychology Handbook, Vol. 1: Theories, Constructs,
and Critical Issues, American Psychological Association, Washington, DC, pp. 427-458.

Markus, H. and P. Nurius (1986), “Possible selves”, American Psychology, Vol. 41, pp. 954-969.

National Academy of Sciences (2006), Beyond Bias and Barriers: Fulfilling the Potential of Women in
Academic Science and Engineering, National Academies Press, Washington, DC.

The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe © OECD 2015 95

3
Girls’ lack of self-confidence

OECD (2014), PISA 2012 Results: Creative Problem Solving (Volume V): Students’ Skills in Tackling Real-Life
Problems, PISA, OECD Publishing, Paris, http://dx.doi.org/10.1787/9789264208070-en.

OECD (2013), PISA 2012 Results: Ready to Learn (Volume III): Students’ Engagement, Drive and Self-Beliefs,
PISA, OECD Publishing, Paris, http://dx.doi.org/10.1787/9789264201170-en.

Oudejans, R.R.D. et al. (2011), “Thoughts and attention of athletes under pressure: Skill-focus or performance
worries?”, Anxiety, Stress & Coping, Vol. 24/1, pp. 59-73.

Pajares, F. and M.D. Miller (1994), “Role of self-efficacy and self-concept beliefs in mathematical problem
solving: a path analysis”, Journal of Educational Psychology, Vol. 86, pp. 193-203.

Richardson, F.C. and R.M. Suinn (1972), “The mathematics anxiety rating scale: psychometric data”, Journal
of Counseling Psychology, Vol. 19/6, pp. 551-554.

Salisbury, J., G. Rees and S. Gorard (1999), “Accounting for the differential attainment of boys and girls:
A state of the art review”, School Leadership and Management , Vol. 19/4.

Shih, M., T.L. Pittinsky and N. Ambady (1999), “Stereotype susceptibility: Identity salience and shifts in
quantitative performance”, Psychological Science, Vol. 10/1, pp. 80-83.

Steen, I.A. (1987), “Mathematics education: A predictor of scientific competitiveness”, Science, Vol. 237,
pp. 251-253.

Summers, L.H. (2005), “Remarks at NBER conference on diversifying the science and engineering workforce”,
www.harvard.edu/president/speeches/summers_2005/nber.php.

Tobias, S. (1993), Overcoming Math Anxiety (revised and expanded edition), W.W. Norton and Company,
New York, NY.

Tobias, S. (1985), “Test Anxiety: Interference, Defective Skills, and Cognitive Capacity”, Educational
Psychologist, Vol. 20, pp. 135-142.

Wang, M., J.S. Eccles and S. Kenny (2013), “Not lack of ability but more choice: Individual and gender
difference in choice of careers in sciences, technology, engineering, and mathematics”, Psychological
Sciences, Vol. 24/5, pp. 770-775.

Wang, M.T. (2012), “Educational and career interests in math: A longitudinal examination of the links
between perceived classroom environment, motivational beliefs, and interests”, Developmental Psychology,
Vol. 48, pp. 1643-1657.

Wigfield, A. and J.S. Eccles (2000), “Expectancy - value theory of motivation”, Contemporary Educational
Psychology, Vol. 25, pp. 68-81.

Wigfield, A. and J. Meece (1988), “Math anxiety in elementary and secondary school students”, Journal of
Educational Psychology, Vol. 80, pp. 210-216.

Zeidner, M. and G. Matthews (2011), Anxiety 101, Springer, New York, NY.

http://dx.doi.org/10.1787/9789264208070-en
http://dx.doi.org/10.1787/9789264201170-en
www.harvard.edu/president/speeches/summers_2005/nber.php

4

The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe © OECD 2015 97

This chapter explores the differences between 15-year-old boys’ and girls’
expectations for further education and their careers, and their preparedness
to search for a job – and reveals whether adolescent expectations become
reality after teenagers become adults. The chapter also describes young
men’s and women’s levels of proficiency in literacy and numeracy after
they leave compulsory schooling and examines gender differences in how
adults use their skills at work. Financial literacy among 15-year-olds is also
discussed.

Expectations and Reality
for School-Leavers

© OECD 2015 The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe98

4
ExpEctations and rEality for school-lEavErs

PISA data offer compelling evidence of the differences in how boys and girls approach learning,
how they feel about their own abilities to learn, and how they perform in reading, mathematics,
science and problem solving. Information gathered through an Educational Career questionnaire
that is distributed along with the PISA assessment also reveals that boys and girls hold different
expectations for their futures and that they tend to prepare themselves for life after compulsory
education in very different ways.

Those differences might have something to do with what and how students study at school. In
comprehensive school systems, all 15-year-old students follow the same programme, while in
differentiated school systems, students are streamed into different programmes. Some of these
programmes may be primarily academic, others offer primarily vocational components, and
yet others may offer combinations of academic and vocational programmes (Kerckhoff, 2000;
LeTendre et al., 2003). Figure 4.1 indicates that, in many countries and economies, boys are more
likely than girls to be enrolled in technical and vocational programmes when such programmes
are available in a given school system (Table 4.1).

What the data tell us
 • On average across countries and economies that distributed the Educational Careers

questionnaire in 2012, 43% of girls and 37% of boys reported that they had not mastered the
skills needed to perform well at a job interview. In Croatia, Italy, Serbia, the Slovak Republic
and Slovenia, the share of girls who reported that they had not learned how to prepare for a
job interview is over 10 percentage points larger than the share of boys who so reported; in
Australia, Denmark and Hong Kong-China, there are no gender differences in this regard.

 • Less than 5% of girls in OECD countries, on average, contemplate pursuing a career in
engineering or computing (and the definition of computing and engineering includes
such gender-neutral fields as architecture), while 16% of girls expect a career in health
(excluding nurses and midwives) but only 7% of boys do.

 • In 2000, 36% of 15-year-old boys and 43% of girls that age expected to work as managers
or professionals when they were 30; but in 2012, only 22% of 25-34 year-old men and
23% of 25-34 year-old women worked in such occupations.

 • While PISA reveals large gender differences in reading, in favour of 15-year-old girls, the
Survey of Adult Skills suggests that there are no significant gender differences in literacy
proficiency among 16-29 year-olds.

 • Among workers in their 30s, 40s and particularly workers in their 50s and 60s, men appear
to be considerably more likely than women to read and write at work, as well as to use
numeracy, ICT and problem-solving skills.

Students who participated in PISA 2012 were asked to report on the kind of programme in
which they were enrolled. As shown in Table 4.1, on average across OECD countries, 82% of
15-year-old students were enrolled in a programme with a general curriculum, 14% were enrolled
in a programme with a pre-vocational or vocational curriculum, and 4% were in modular
programmes that combine any or all of these curricula. In Denmark, Finland, Hong Kong-China,
Iceland, Jordan, Liechtenstein, New Zealand, Norway, Peru, Qatar, Romania, Singapore,
Tunisia and the United States, all 15-year-old students were enrolled in a general programme.

The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe © OECD 2015 99

4
ExpEctations and rEality for school-lEavErs

• Figure 4.1 •
gender differences in participation in pre-vocational

and vocational programmes

Notes: Differences that are statistically signi�cant are marked in a darker tone.
The �gure only shows countries and economies where students have the option of enrolling in pre-vocational or vocational
programmes.
Data for the Slovak Republic do not consider gender differences in participation in modular programmes.
Countries and economies are ranked in descending order of the percentage-point difference between boys and girls who are
enrolled in pre-vocational or vocational programmes rather than general programmes.
Source: OECD, PISA 2012 Database, Table 4.1.

Percentage-point difference (B – G)-5 0 5 10 15 20 25 30

Italy
Thailand
Slovenia
Bulgaria
Croatia

Argentina
Montenegro

Greece
Albania

Indonesia
Portugal
Hungary
Belgium

Turkey
Slovak Republic

France
Austria
Serbia

Malaysia
Israel
Japan

Netherlands
OECD average

Kazakhstan
Switzerland

Korea
United Arab Emirates

Uruguay
Luxembourg

Germany
Russian Federation

Australia
Latvia

Lithuania
Spain

Mexico
United Kingdom

Estonia
Shanghai-China

Chile
Viet Nam

Macao-China
Brazil

Ireland
Poland

Sweden
Costa Rica

Czech Republic
Colombia

Chinese Taipei

© OECD 2015 The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe100

4
ExpEctations and rEality for school-lEavErs

In Austria, Croatia, Montenegro, Serbia and Slovenia, more than one in two students were
enrolled in a vocational or pre-vocational programme. In Canada, all 15-year-olds, and in
the Slovak Republic one out of four students, were enrolled in a modular programme.

Admission and placement policies establish frameworks for selecting students for academic
programmes and for streaming students according to their career goals, education needs and
academic performance. On average across OECD countries, 16% of boys and 13% of girls
attend pre-vocational and vocational schools. However, in many of the countries where large
proportions of students are enrolled in pre-vocational and vocational programmes, boys are
heavily over-represented in these programmes (Figure 4.1). For example, in Italy 50% of students
are enrolled in pre-vocational and vocational programmes. However, while 61% of boys attend
such programmes, only 37% of girls do (Table 4.1). In part, this disparity might reflect the fact
that boys are more likely to be low achievers than girls, and low achievers are over-represented
among technical and vocational school students. But boys’ over-representation in these tracks
might also reflect a greater awareness among boys for the need to be prepared for the labour
market, the need to acquire more practical skills, or simply the fact that boys might enjoy the
content and ways of learning in vocational programmes more than girls.

preparing for a job
In a subset of countries and economies that participated in PISA 2012, boys and girls were asked
what they did to find out more about future studies or work. According to their own reports, boys
are generally more likely than girls to become interns in a workplace, “shadow” workers in their
jobs or visit job fairs, while girls are more likely than boys to have completed a questionnaire to
find out about their interests and abilities, and to have browsed the Internet for information about
careers (Figure 4.2 and Table 4.2).

On average across the 15 OECD countries where students were asked about what they did to find
out more about possible future studies or careers, 30% of boys but only 25% of girls reported
that they had participated in an internship programme, and 40% of boys but only 34% of girls
reported that they had “shadowed” a worker at his or her job. By contrast, 66% of girls but
59% of boys reported that they had completed a questionnaire to determine their interests and
abilities, 76% of girls but 67% of boys browsed the Internet for information about careers, and
59% of girls but only 49% of boys researched the Internet for information about education
programmes in which they could enrol (Table 4.2).

The data shown in Figures 4.2 and 4.3 thus suggest that girls tend to do more of the easy, less
hands-on activities that could provide them with information about different career options. By
contrast, boys appear to be not only more likely to be enrolled in education pathways that are
more “practical” and work-related, but also, when considering a possible occupation, they are
more apt to try to work in a related job. Being interns and shadowing workers in their jobs not
only help boys to gain a better understanding of the labour market, but these practical activities
are the first steps towards building the networks and connections that could be useful when the
job search becomes serious. It is as if boys ask themselves, “Could I do this?” while girls ask
themselves, “Would I be appropriate for such a position? Would others see me as suitable for this
job or to pursue this occupation?”

The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe © OECD 2015 101

4
ExpEctations and rEality for school-lEavErs

The Educational Career questionnaire was also used to find out which skills students had acquired
in or outside of school that could help them enter the labour market or make decisions about
continuing their education. For example, the questionnaire asked students to report whether,
at or outside of school, they had acquired skills related to: finding information about jobs they
are interested in; searching for a job; writing a resumé, CV or a summary of their qualifications;
preparing for a job interview; finding information about upper secondary and higher education
programmes in which they are interested; and finding information about financing higher
education (e.g. student loans or grants).

Based on the students’ reports, PISA finds that, on average, boys are more likely than girls to have
acquired a set of skills that could help them to navigate the job-search process, to apply for a
particular job, and to succeed in job interviews. But a sizeable proportion of both boys and girls
appears to be unprepared to take the next steps towards either further education or the labour
market. Across the OECD countries that distributed the questionnaire, almost one in four girls and
one in five boys reported that they did not know how to search for a job. Girls and boys feel even

• Figure 4.2 •
What boys and girls do to find out more about future studies or careers

OECD countries

1. Institutions providing further education are ISCED 3-5 in the PISA 2012 questionnaire.
Note: Gender differences that are statistically signi�cant are marked in a darker tone.
Source: OECD, PISA 2012 Database, Table 4.2.

%80604020 705030100

GirlsBoys

Worked as an intern

Did job shadowing

Visited a job fair

Spoke to a career advisor at school

Spoke to a career advisor
outside the school

Completed a questionnaire
to �nd out about their interests

and abilities

Researched the Internet
for information about careers

Went to an organised tour
in an institution providing

further education1

Researched the Internet
for information about programmes

providing further education1

© OECD 2015 The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe102

4
ExpEctations and rEality for school-lEavErs

less prepared for job interviews: 43% of girls and 37% of boys reported that they had not mastered
the skills needed to perform well at a job interview (Table 4.3b). Almost one in three boys and girls
reported that they had not acquired the skills that are necessary to write a CV or a summary of their
qualifications, while 14% of boys and 15% of girls reported that they did not know how to find
information about the jobs that interest them (Table 4.3a). While boys were more likely than girls
to report that they do not know how to find information about education and training programmes
that they could pursue upon finishing their current studies,1 26% of boys and 23% of girls, on
average, reported that they had never acquired such skills. Boys were also less likely than girls to
report that they do not know how to find information about financing higher education: 52% of
girls and 46% of boys reported that they had not acquired those skills (Table 4.3b).

• Figure 4.3 •
gender differences in students’ preparation for future studies and careers

 Girls are more likely to have done the following activites to find out about future study
or types of work

 No gender disparities

 Boys are more likely to have done the following activities to find out about future study
or types of work

 W
or

ke
d

as
 a

n
in

te
rn

d
id

 jo
b

sh
ad

ow
in

g

v
is

it
ed

 a
 jo

b
fa

ir

Sp
ok

e
to

 a
 c

ar
ee

r
ad

vi
so

r

at
 s

ch
oo

l

Sp
ok

e
to

 a
 c

ar
ee

r
ad

vi
so

r
ou

ts
id

e
th

e
sc

ho
ol

c
om

pl
et

ed
 a

 q
ue

st
io

nn
ai

re

to
 fi

nd
 o

ut
 a

bo
ut

th

ei
r

in
te

re
st

s
an

d
ab

ili
ti

es

r
es

ea
rc

he
d

th
e

in
te

rn
et

fo

r
in

fo
rm

at
io

n
ab

ou
t

ca
re

er
s

W
en

t
to

 a
n

or
ga

ni
se

d
to

ur

in
 a

n
in

st
it

ut
io

n
pr

ov
id

in
g

fu
rt

he
r

ed
uc

at
io

n1

r
es

ea
rc

he
d

th
e

in
te

rn
et

fo

r
in

fo
rm

at
io

n
ab

ou
t

pr
og

ra
m

m
es

 p
ro

vi
di

ng

fu
rt

he
r

ed
uc

at
io

n1

O
EC

D Australia
Austria
Belgium
Canada
Denmark
Finland
Hungary
Ireland
Italy
Korea
Luxembourg
New Zealand
Portugal
Slovak Republic
Slovenia
OECD average

Pa
rt

ne
rs Croatia N/A

Hong Kong-China
Latvia
Macao-China
Serbia
Shanghai-China
Singapore

1. Institutions providing further education are ISCED 3-5 in the PISA 2012 questionnaire.
Source: OECD, PISA 2012 Database, Table 4.2.

The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe © OECD 2015 103

4
ExpEctations and rEality for school-lEavErs

In some countries, the gender differences in the acquisition of skills that could help students make
a smooth transition into further study or work are striking. For example, in Croatia, Italy, Serbia,
the Slovak Republic and Slovenia, the share of girls who reported that they had not learned how
to prepare for a job interview is over 10 percentage points larger than the share of boys who so
reported. By contrast, in Australia, Denmark and Hong Kong-China, there are no gender differences
in this respect (Table 4.3b). In Austria, Hungary and Luxembourg, the proportion of girls who
reported that they do not know how to find information on student financing (i.e. student loans or
grants) is also over 10 percentage points larger than the share of boys who so reported, while in
Finland and Macao-China, no gender gap is observed in this respect.

• Figure 4.4 •
gender differences in whether, and where, students reported

that they had acquired different skills
OECD countries

Note: Gender differences that are statistically signi�cant are marked in a darker tone.
Source: OECD, PISA 2012 Database, Tables 4.3a and 4.3b.

GirlsBoys

%
60

50

40

30

20

10

0

Do boys and girls know how to �nd information
about jobs that interest them?

Yes,
at school

NoYes,
outside of school

%
60

50

40

30

20

10

0

Do boys and girls know how
to search for a job?

Yes,
at school

NoYes,
outside of school

%
60

50

40

30

20

10

0

Do boys and girls know how
to prepare themselves for a job interview?

Yes,
at school

NoYes,
outside of school

In the large majority of countries, students, particularly boys, reported that any skills that could
help them make a smooth transition from compulsory schooling to a job or higher education
were acquired outside of school. More than one in two students reported that they had learned
how to find information about jobs that interest them outside of school, while only 38% of
students reported that they had acquired such skills at school. Students in Australia, Canada
and Finland appear to receive a lot of this kind of practical training in compulsory education.

© OECD 2015 The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe104

4
ExpEctations and rEality for school-lEavErs

In these three countries, more than one in two 15-year-old boys and girls reported that they had
learned, at school, how to find information about jobs that interest them (Table 4.3b). Some
53% of boys and 51% of girls reported that they had learned – outside of school – how to look
for a job, while only 28% of boys and 27% of girls reported that they had acquired those skills
at school. Differences in the proportions of boys and girls who reported that they had learned,
outside of school, how to look for a job are particularly large in Croatia, Ireland, Latvia, Serbia
and the Slovak Republic (Table 4.3a).

• Figure 4.5 •
Where students acquire the skills to find information about a job

or searching for a job

Note: Gender differences that are statistically signi�cant are marked in a darker tone.
Countries and economies are ranked in ascending order of the percentage-point difference between boys and girls who
reported they learned how to �nd information about a job at school.
Source: OECD, PISA 2012 Database, Table 4.3a.

Outside of schoolAt school

Finding information about a job Searching for a job

Percentage-point difference (B – G)Percentage-point difference (B – G)
121086420-2-4-6-8 121086420-2-4-6-8

Ireland
Finland
Korea

New Zealand
Hong Kong-China

Canada
Australia

Singapore
Luxembourg

Portugal
Macao-China

OECD average
Shanghai-China

Denmark
Slovenia
Belgium
Austria
Croatia
Latvia
Serbia

Hungary
Italy

Slovak Republic

Girls are
more likely

to do so

Girls are
more likely

to do so

Boys are
more likely

to do so

Boys are
more likely

to do so

forming expectations about furtHer education and Work

PISA 2000, 2003 and 2006 asked students what occupation they expected to be working in
by the time they were 30 years old. Responses to this open-ended question were re-classified
according to the International Standard Classification of Occupations 88 (ISCO88; International

The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe © OECD 2015 105

4
ExpEctations and rEality for school-lEavErs

Labour Office, 1988). PISA 2000, 2003 and 2009 asked students about their expectations for
continuing education. In 2009, this question was part of the Educational Career questionnaire;
only 21 PISA-participating countries and economies distributed that questionnaire.

Students’ expectations about their future education and work not only reflect their academic
successes and skills; they also create the conditions conducive to academic excellence and
the acquisition of skills. For example, students who expect to complete a university degree or
to work in demanding jobs are more likely to choose more demanding courses and to invest
greater effort in school than students who expect to complete their studies after less schooling,
and with lower qualifications, or to land jobs that do not require high-level skills. Students who
hold high expectations for their education and careers are more likely than those who do not
to complement their school work with additional courses or related activities during their free
time. Students’ expectations are partly self-fulfilling prophecies, as the effort students invest to
meet their expectations usually pays off. When comparing students of similar socio-economic
backgrounds and academic achievement, students who expect to graduate from university
are more likely to earn that degree than their peers who do not hold such high expectations
(Campbell, 1983; Morgan, 2005; Perna, 2000; Sewell, et al., 2003).

In some PISA-participating countries, many students did not answer the question on career
and education expectations (Table 4.4). This could indicate that students are uncertain about
their future. It could also, however, reflect students’ lack of interest in answering the question
about their career expectations, particularly because it is an open-ended question that requires
students to formulate an answer. To determine why, in fact, students did not answer this question,
the percentage of unanswered career-expectations questions (missing values) was compared
to the percentage of unanswered questions concerning the occupation of the students’ mother
and father. The result of this comparison suggests that many students did not answer the career
expectations because of their indecision (i.e. there are many more missing values for this question
than for the question concerning their parents’ occupations), and that boys tend to be more
undecided than girls, as there are more missing values in the questionnaires completed by boys
than in those completed by girls.

Differences in ambition
Studies based on PISA and other youth surveys over the past 30 years consistently find that upper
secondary students tend to set ambitious goals for their education and occupation (Marks, 2010;
McDaniel, 2010; Sikora and Saha, 2007; Sikora and Saha, 2009; Croll, 2008; Goyette, 2008;
Little, 1978; Reynolds et al., 2006). PISA 2006 and PISA 2009 data suggest that across OECD
and partner countries and economies, a substantial share of students holds ambitious education
and career goals, particularly the latter. Figure 4.6 shows that, in most countries, the majority
of students expects to work as professionals, managers, senior officials or legislators (which
correspond to groups 1 and 2 in the ISCO88 coding; International Labour Office, 1988).
Professional and managerial occupations generally require university-level education, superior
proficiency in numeracy and literacy, and excellent personal communication skills. Figure 4.8
shows that a large proportion of girls expects to complete a university degree.

© OECD 2015 The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe106

4
ExpEctations and rEality for school-lEavErs

• Figure 4.6 •
percentage of students who plan to work as managers or professionals,

by gender

100

Note: Gender differences that are statistically signi�cant are marked in a darker tone.
Countries and economies are ranked in descending order of the percentage of students who expect to work in ISCO88 major
occupational groups 1 and 2 at the age of 30.
Source: OECD, PISA 2006 Database, Table 4.5a.

%80 90604020 705030100

Jordan
Azerbaijan

Turkey
Mexico
Tunisia

Colombia
Israel

Uruguay
Kyrgyzstan

Chile
Bulgaria

Argentina
Thailand

Russian Federation
Macao-China

Chinese Taipei
United States

Indonesia
Lithuania

Brazil
Spain
Korea

Iceland
Portugal
Greece

Luxembourg
Ireland

Italy
Canada

Slovak Republic
Belgium
Slovenia

Latvia
Hong Kong-China

New Zealand
Poland

Australia
OECD average

Romania
Montenegro

Estonia
United Kingdom

Serbia
Norway

Hungary
Netherlands

Czech Republic
France
Japan

Denmark
Finland
Croatia

Sweden
Austria

Germany
Switzerland

BoysAll students Girls

The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe © OECD 2015 107

4
ExpEctations and rEality for school-lEavErs

In 2006, around 55% of students across OECD countries expected to work as legislators,
senior officials, managers or professionals. In Greece, Iceland, Korea, Portugal, Spain and
the United States, 60% of students held similar expectations, while in Chile, Israel, Mexico
and Turkey, 70% of students or more did. At the other end of the scale, in Sweden and in the
highly stratified education systems of Austria, Germany and Switzerland, only 40% of 15-year-
olds or less expected to work in high-status careers (Figure 4.6 and Table 4.5a). Countries such
as Austria, Germany and Switzerland have well-organised and highly successful vocational
education and training (VET) systems with a clear emphasis on labour market prospects and
the opportunities available. Moreover, in these countries associate professionals may be highly
skilled and rewarded because of the training opportunities they receive within the VET sector
(see also OECD, 2012). Therefore students in these education systems may be particularly likely
to hold realistic expectations and to aspire to work in occupations that are less socially valued
and rewarded in other countries.

PISA 2006 also reveals that students in partner countries and economies are generally more
ambitious than those in OECD countries. On average, 65% of students in the partner countries
and economies that participated in PISA 2006 reported that they intend to work as legislators,
senior officials, managers or professionals, and over 70% of students in Azerbaijan, Colombia,
Jordan, Kyrgyzstan and Uruguay reported that they expect to be working in these occupations.
The exception to this general pattern was Croatia, where only 40% of students expected to
become professionals or managers (Figure 4.6 and Table 4.5a).

Differences in ambition among students across countries can be attributed to several factors,
including family background, academic performance, labour-market conditions and the features
of national education systems (Sikora and Saha, 2009). For example, Figure 4.7 shows that in
countries where students are sorted into separate tracks before they are 15 years old, students hold
particularly low expectations for their future occupations. This may be because those who are
already in education tracks that do not lead to professional and managerial jobs tend to adjust their
expectations accordingly and align their expectations to fit what is expected of them (Buchmann
and Park, 2009). In contrast, students in more open, comprehensive systems can nurture hopes to
be employed in jobs that require high skills, even if they have no real chance of attaining their goals.
Students who hold high expectations may be more motivated and ready to put time and effort into
their studies because they can see purpose and meaning in their pursuit of excellence.

Results presented in Figure 4.6 indicate that, across almost all countries and economies that
participated in PISA 2006, girls held more ambitious career expectations than boys. On average
across OECD countries, girls were 11 percentage points more likely than boys to expect to work as
legislators, senior officials, managers and professionals. France, Germany and Japan were the only
OECD countries where similar proportions of boys and girls aspired to these occupations, while
in Switzerland and the partner economies Hong Kong-China and Chinese Taipei, boys generally
held slightly more ambitious expectations than girls. The gender gap in career expectations was
particularly wide in Greece, Poland and the partner countries Azerbaijan, Brazil, Croatia, Romania,
Serbia and Uruguay. In all of these countries, the proportion of girls who expected to work as
legislators, senior officials, managers or professionals was 20 percentage points larger than the
proportion of boys who expected to work in those occupations (ISCO88 groups 1 and 2).

© OECD 2015 The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe108

4
ExpEctations and rEality for school-lEavErs

• Figure 4.7 •
average status of the occupations boys and girls expect to work in

at the age of 30

75

Notes: Gender differences that are statistically signi�cant are marked in a darker tone.
ISEI stands for the International Socio-Economic Index (higher values indicate higher status).
Countries and economies are ranked in descending order of the average ISEI score for all students.
Source: OECD, PISA 2006 Database, Table 4.5a.

Average ISEI scores6555 70605045

BoysAll students Girls

Colombia
Azerbaijan

Tunisia
Jordan

Mexico
Kyrgyzstan

Turkey
Brazil
Israel

Bulgaria
Uruguay

Chile
Argentina

United States
Russian Federation

Portugal
Indonesia

Canada
Greece

Korea
Macao-China

Iceland
Thailand
Lithuania

Spain
Italy

Slovenia
Poland

Hong Kong-China
Chinese Taipei

Romania
Latvia

OECD average
New Zealand

Ireland
Estonia
Serbia

Australia
Slovak Republic

Montenegro
Luxembourg

United Kingdom
Norway
Belgium

Japan
Croatia
France

Denmark
Netherlands

Sweden
Hungary

Czech Republic
Germany

Austria
Finland

Switzerland

The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe © OECD 2015 109

4
ExpEctations and rEality for school-lEavErs

The data shown in Figure 4.7 confirm that a larger proportion of girls than boys generally aspires
to higher-status occupations. This is determined using an indicator of the status of the expected
occupation (as defined by the ISEI scale)2 rather than by major occupational groups (as indicated
by the ISCO88 classification). Information on expected occupational status was derived by using
students’ reported career expectations and then matching individual answers to the ISEI scale
(Ganzeboom and Treiman, 1996).

The ISEI scale of occupational status ranges from 10 to 90, with low values on the scale denoting
low-status occupations and high values denoting high-status occupations. The advantage of
the ISEI scale over broad occupational groups is that, since it can convey information about
differences in the education required for, and typical financial returns to, a particular occupation,
it is more precise. For instance, judges in courts of law receive the top score of 90, medical
doctors stand at 88, while university professors are given the score of 77. This contrasts with
dancers and choreographers, who rank at 64 and social-work professionals at 51. In 2006, girls
in OECD countries expected to work in occupations with an average value of 59 points on the
ISEI scale of expected occupational status while boys expected to work in occupations with an
average value of 56 points on the scale (Table 4.5a).

• Figure 4.8 •
gender differences in expectations of completing university

and upper secondary degrees

Countries and economies are ranked in ascending order of the gender difference (girls – boys) in the percentage of students
who expect to earn a university degree, after accounting for students’ reading and mathematics performance.
Source: OECD, PISA 2009 Database, Tables 4.6a and 4.6b.

Gender differences in university expectations
Gender differences in university expectations after accounting for student performance
Gender differences in upper secondary expectations
Gender differences in upper secondary expectations after accounting for student performance

Pe
rc

en
ta

ge
-p

oi
nt

 d
iff

er
en

ce
 (G

 –
B

)

25

20

15

10

5

0

-5

-10

-15

-20

M
ac

ao
-C

hi
na

K
o

re
a

H
o

ng
 K

o
ng

-C
hi

na

Sl
ov

en
ia

La
tv

ia

Si
ng

ap
o

re

A
us

tr
ia

It
al

y

B
el

gi
um

 (F
l.)

Ic
el

an
d

N
ew

 Z
ea

la
nd

H
un

ga
ry

Ir
el

an
d

C
ro

at
ia

Sl
ov

ak
 R

ep
ub

lic

Tr
in

id
ad

 a
nd

 T
ob

ag
o

A
us

tr
al

ia

M
ex

ic
o

Po
rt

ug
al

Se
rb

ia

Po
la

nd

Girls are more likely to have these expectations

Girls are less likely to have these expectations

© OECD 2015 The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe110

4
ExpEctations and rEality for school-lEavErs

While relatively few – one in four – 15-year-old students in Latvia said that they expect to complete
a university degree, in most other countries and economies that distributed the Educational Career
questionnaire in 2009, large proportions of students reported that they expect to earn a university
degree. University degrees include liberal arts and professional degrees, but not degrees from
technical or vocational tertiary institutions. The proportion of students who expected to complete
a university-level education was largest in Korea (81%) and exceeded 60% in Australia, Singapore
and Trinidad and Tobago. This proportion was smallest in Latvia (25%) and smaller than 40%
in Austria, the Flemish Community of Belgium, Macao-China and Slovenia (Table 4.6a).

Differences in choice of preferred occupations
Figure 4.9 presents a selection from the list of occupations that boys and girls expect to work
in as young adults. While it contains no information on where a particular occupation ranks in
the choice of 15-year-olds, it presents a mosaic of careers that were particularly popular among
PISA 2006 respondents. It shows the 22 occupations that were among the 10 most popular
occupations for boys and for girls, and shows the number of OECD countries and the number
of partner countries and economies in which each of these occupations were among the top 10
occupations cited by boys and by girls.

The data represented in Figure 4.9 suggest that boys and girls generally expect careers in different
fields, and that gender differences in career expectations vary greatly across countries. “Medical
doctor” is the only occupation mentioned by boys and girls alike in more than 25 OECD countries.
The career of lawyer was chosen by girls in 25 OECD countries and 17 partner countries and
economies, but chosen by boys in only 10 OECD countries and 10 partner countries and economies.
Similarly “architects, town and traffic planners” were among the most popular occupations chosen
by boys in as many as 13 OECD countries and in 2 partner countries and economies, and by girls
in 10 OECD countries and 2 partner countries and economies.

A large number of girls in many PISA-participating countries expect to have a career as hairdresser
or beautician, while such occupations are not ranked among the 10 most popular occupations
among boys in any OECD or partner country or economy. Other professions favoured by girls
include nursing, midwifery, teaching, veterinary medicine, childcare and psychology – often
referred to as “nurturance-oriented” careers. In contrast, the data shown in Figure 4.9 suggest
that boys prefer professional sport, car mechanics, computing, engineering and law enforcement
as careers. Cooking also appears on the list of the ten most popular occupations among boys.
In Hong Kong-China, Indonesia, Japan and Korea, government-related careers are particularly
popular among both genders. In these Asian countries, public service is an occupational choice that
trumps even the universally coveted law and medicine in popularity (Sikora and Pokropek, 2011).

These data suggest that, with few exceptions, not only do boys and girls have very different career
expectations, but students in different countries tend to see their future careers in very different
occupations. Teenagers generally tend to choose careers from a relatively well-defined spectrum.
A concentration of interest in relatively few careers may indicate little knowledge of the options
available in the labour market and could create a potential skills mismatch between what the
labour market needs and the availability of suitable workers.

The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe © OECD 2015 111

4
ExpEctations and rEality for school-lEavErs

Figure 4.10 shows the proportion of students who cited, as their expected career, one of the
ten most popular occupations among their peers of the same gender. When this proportion is
large, students’ career expectations can be considered to be highly concentrated; when this
proportion is small, students’ career expectations can be considered to be not very concentrated.
Overall, concentration tends to be lower in OECD countries than among partner countries
and economies, where students’ plans appear to focus more on the secure and well-rewarded
managerial and professional careers, even though for many students the chances of realising such
ambitious goals are slim, at best.

Figure 4.10 also indicates that there are systematic differences in the concentration of career
plans between boys and girls. In most countries, a larger proportion of girls is attracted to the ten
most popular career choices among peers of the same gender (the OECD average is about 50%).

• Figure 4.9 •
selected occupations from the lists of the ten most popular career choices

among students in a particular country
Boys Girls

iS
c

O
88

 c
od

e

N
um

be
r

of

O
Ec

d
 c

ou
nt

ri
es

N
um

be
r

of

pa
rt

ne
r

co
un

tr
ie

s

iS
c

O
88

 c
od

e

N
um

be
r

of

O
Ec

d
 c

ou
nt

ri
es

N
um

be
r

of

pa
rt

ne
r

co
un

tr
ie

s

3475 Athletes, sports persons 27 13 2221 medical doctors 32 21
2221 medical doctors 26 15 5141 Hairdressers, barbers, beauticians, etc. 28 10
7231 Motor vehicle mechanics and fitters 25 6 2421 Lawyers 25 17
2140 Architects, engineers 14 11 2445 Psychologists 25 10
5162 Police officers 14 9 2451 authors, journalists and other writers 20 8
2141 architects, town and traffic planners 13 2 3471 decorators and commercial designers 16 8
5122 Cooks 12 7 2230 Nursing and midwifery professionals 13 6
7137 Building trades, electricians 10 1 2300 teaching professionals 12 10
7124 Carpenters and joiners 10 0 2331 Primary education teaching professionals 12 4
2132 Computer programmers 10 10 2223 Veterinarians 12 5
2421 Lawyers 10 10 2141 architects, town and traffic planners 10 2
2130 Computing professionals 8 1 3231 Nursing associate professionals 9 2
2131 Computer systems designers and

analysts
7 5 2320 Secondary education teaching

professionals
7 3

2411 accountants 6 5 2332 Pre-primary education teaching
professionals

9 1

2149 Architects engineers 6 11 3226 Physiotherapists, associate professionals 7 0
3121 Computer assistants 6 1 5220 Shop salespersons and demonstrators 6 2
1310 Small enterprise general managers 6 11 2411 accountants 5 9
2300 teaching professionals 6 5 3320 Pre-primary education teaching associate

professionals
5 0

7136 Plumbers and pipe fitters 5 1 4100 Office clerks 4 3
2451 authors, journalists and other writers 4 0 5131 Childcare workers 4 0
3471 decorators and commercial designers 4 1 2211 Biologists, botanists, zoologists, etc. 3 3
2320 Secondary education teaching

professionals
4 2 2321 Secondary teachers, academic track, incl.

middle school
4 6

Notes: ISCO88 refers to the International Standard Classification of Occupations. The most popular occupations among both
boys and girls are indicated in bold.
Source: OECD, PISA 2006 Database.

© OECD 2015 The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe112

4
ExpEctations and rEality for school-lEavErs

• Figure 4.10 •
Where boys and girls are more likely to expect to work
in one of the ten most popular careers in their country

Note: Differences that are statistically signi�cant compared to the OECD average are marked in a darker tone.
Countries and economies are ranked in descending order of the percentage of boys (left panel) and girls (right panel) who
expect to work in one of the ten most popular occupations among boys (and girls).
Source: OECD, PISA 2006 Database, Table 4.5b.

Percentage of boys

Jordan
Azerbaijan

Tunisia
Macao-China

Romania
Estonia

Israel
Brazil

Turkey
Bulgaria

Latvia
Mexico

Portugal
Kyrgyzstan

Thailand
Indonesia

Poland
Hong Kong-China

Colombia
Russian Federation

Lithuania
Norway

Slovak Republic
Uruguay
Iceland

Sweden
United States

Ireland
Greece

Denmark
New Zealand

Czech Republic
Finland

OECD average
Korea

Hungary
Canada

Spain
Luxembourg

United Kingdom
Chinese Taipei

Serbia
Chile

Argentina
Croatia

Italy
Switzerland

Slovenia
Australia

France
Austria

Netherlands
Belgium

Germany
Montenegro

Azerbaijan
Kyrgyzstan

Tunisia
Turkey
Brazil

Jordan
Mexico

Israel
Luxembourg

Uruguay
Macao-China

Poland
Colombia
Indonesia

Latvia
Hong Kong-China

Thailand
Russian Federation

Romania
United States

Ireland
Denmark

Bulgaria
Portugal
Iceland

Argentina
Chile

Canada
OECD average

Estonia
United Kingdom

Norway
Greece
Austria

Spain
Korea

Netherlands
Slovak Republic

Italy
Belgium
Finland

New Zealand
Lithuania

France
Switzerland

Czech Republic
Hungary
Slovenia
Sweden

Australia
Serbia

Chinese Taipei
Germany

Croatia
Montenegro

Girls

0 20 40 60 80 100
Percentage of girls

Boys

0 20 40 60 80 100

The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe © OECD 2015 113

4
ExpEctations and rEality for school-lEavErs

In contrast, boys’ career plans tend to be less concentrated (the OECD average is 42%). It is possible
to attribute these differences to the fact that, historically, women have been concentrated in
the non-manual sector of employment in which only high-level professional occupations are
attractive employment options. In contrast, boys in many PISA-participating countries can look
forward to attractive employment opportunities in both manual and non-manual sectors, where
men work as managers and professionals as well as tradesmen and craftsmen who are often well-
rewarded and enjoy considerable work autonomy.

Expectations of careers in computing and engineering
Figure 4.11 shows the proportion of boys and girls who plan to enter engineering and computing
careers while Figure 4.12 shows the proportion of boys and girls who plan to enter health
science-related careers.3 Careers in engineering and computing attract relatively few girls. On
average among OECD countries, less than 5% of girls contemplate pursuing these careers. This
is remarkable, especially because the definition of computing and engineering used in this
report includes such fields as architecture, which is hardly considered to be a quintessentially
“masculine” job. There is much variation across countries in the numbers of students opting for
future employment in this field, ranging from relatively large proportions in Chile, Colombia,
Jordan, Mexico, Poland, Slovenia and Thailand, to very small proportions in Azerbaijan, Finland,
Kyrgyzstan, Macao-China, Montenegro and the Netherlands.

Yet, the most striking feature of these data is that in almost no country does the number of
girls thinking of computing and engineering as their future career exceed the number of boys
contemplating such a career. The only exceptions to this rule are Bulgaria, Indonesia and
Montenegro. And the ratios of boys to girls who expect to enter a career in computing and
engineering are relatively large in most OECD countries and in many partner countries and
economies. On average, there are almost four times as many boys as girls who expect to be
employed in engineering and computing in OECD countries, and close to three times as many
boys as girls in partner countries and economies (Figure 4.11 and Table 4.5c).

Expectations of careers in health services
The pattern of preferences for health-science careers by gender is a mirror image of the
expectations related to employment in engineering and computing. Just as boys outnumbered
girls in their enthusiasm for careers in computing and engineering, girls who yearn for a career
in health and medicine outnumber boys in every country. This pattern holds even after nurses
and midwives are excluded from the list of health-related careers, demonstrating that the gender
imbalance in preference for health-related careers is not solely the result of the traditional over-
representation of women in nursing and midwifery.

On average across OECD countries, the proportion of girls who expect to work in health services –
excluding nurses and midwives – is 9 percentage points larger than that of boys (16% of girls
expect a career in health while only 7% of boys do). Girls in Portugal and the United States and
the partner countries Brazil and Kyrgyzstan are particularly more likely to expect to pursue a
career in health than boys. In contrast, girls and boys in the partner countries and economies
Bulgaria, Hong Kong-China, Jordan and Chinese Taipei hold similar expectations of a career in
health services (Figure 4.12 and Table 4.5d).

© OECD 2015 The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe114

4
ExpEctations and rEality for school-lEavErs

• Figure 4.11 •
proportion of boys and girls expecting a career

in engineering or computing

Note: Differences between the percentages of boys and girls that are statistically signi�cant are marked in a darker tone.
Countries and economies are ranked in descending order of the percentage of all students who plan a career in engineering
or computing, including architecture.
Source: OECD, PISA 2006 Database, Table 4.5c.

Boys GirlsPercentage of all students
who expect a career

in engineering or computing

%

Jordan
Poland

Thailand
Mexico

Colombia
Chile

Slovenia
Latvia

Portugal
Spain

Turkey
Estonia

Norway
Chinese Taipei

Slovak Republic
Italy

Czech Republic
Greece

Russian Federation
Belgium

Lithuania
Argentina

Hungary
Bulgaria

OECD average
Uruguay
Romania

Brazil
Israel

Canada
Iceland
Serbia

Ireland
Luxembourg

France
Croatia
Tunisia

Sweden
Australia

United States
Indonesia

Switzerland
Austria

Japan
Germany
Denmark

Hong Kong-China
New Zealand

Korea
United Kingdom

Finland
Macao-China

Azerbaijan
Netherlands

Kyrgyzstan
Montenegro

24
20
18
17
17
16
15
15
15
14
14
14
13
13
13
13
13
13
12
12
12
12
12
12
11
11
11
11
11
11
11
11
11
10
10
10
10
10
9
9
9
9
9
9
9
8
8
8
8
7
6
6
5
5
5
5

0 5 10 15 20 25 30 35

The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe © OECD 2015 115

4
ExpEctations and rEality for school-lEavErs

• Figure 4.12 •
proportion of boys and girls expecting a career

in health services

Note: Differences between the percentages of boys and girls that are statistically signi�cant are marked in a darker tone.
Countries and economies are ranked in ascending order of the percentage of all students who plan a career in health services,
excluding nurses and midwives.
Source: OECD, PISA 2006 Database, Table 4.5d.

Boys GirlsPercentage of all students
who expect a career

in health services

%

5
5
6
6
6
7
7
8
8
8
8
8
8
8
9
9
9
9
9

10
10
10
10
10
10
11
11
11
11
11
12
12
12
13
13
14
14
14
15
15
16
16
16
16
17
17
18
19
19
19
20
20
20
22
23
24

0 5 10 15 20 25 30 35

Czech Republic
Latvia
Korea

Slovak Republic
Estonia

Hungary
Chinese Taipei

Germany
Lithuania

Austria
Sweden

Switzerland
Luxembourg

Russian Federation
Belgium
Greece
Finland

Netherlands
Macao-China
Montenegro

Croatia
Norway

Hong Kong-China
Romania

United Kingdom
Denmark

Poland
Turkey

Australia
OECD average

Japan
Serbia

Italy
Spain

Slovenia
Argentina

Ireland
New Zealand

Iceland
Mexico

Thailand
Azerbaijan

France
Indonesia

Uruguay
Portugal
Bulgaria

Jordan
Canada

Israel
Tunisia

United States
Chile
Brazil

Colombia
Kyrgyzstan

© OECD 2015 The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe116

4
ExpEctations and rEality for school-lEavErs

Expectations vs. reality
As noted above, holding high expectations for one’s future can instil the motivation that, in turn,
spurs students to work hard at school with the aim of achieving the goals they set for themselves.
But to what extent are adolescent expectations fulfilled by the time those adolescents have
become young adults? Data from Tables 4.8a and 4.8b show in which careers boys and girls
who participated in PISA 2000 and PISA 2003 expected to work by the time they were 30, and
the education qualifications they would hold. The tables also show what the corresponding
cohort of young adults actually achieved, according to the 2012 Survey of Adult Skills. Results
indicate that both boys and girls generally hold unrealistic expectations for their careers. In 2000,
34% of boys and 41% of girls expected to work as managers or professionals when they were 30;
but in 2012, only 21% of 25-34 year-old men and 23% of 25-34 year-old women worked in
such occupations (Table 4.8a). This suggests that girls tend to hold particularly ambitious, but
unrealistic, expectations, and that they may thus be particularly disappointed when they fail to
achieve their career goals. On a more positive note, the young men and women who participated
in the Survey of Adult Skills in 2012 tended to hold jobs of similar perceived social status, as
measured by the ISEI score of occupational prestige. This could be a first step towards more equal
career opportunities for men and women in the future.

Box 4.1. key facts about the survey of adult skills (piaac)

What is assessed
The Survey of Adult Skills, a product of the OECD Programme for the International Assessment
of Adults Competencies (PIAAC), assesses the proficiency of adults from age 16 onwards in
literacy, numeracy and problem solving in technology-rich environments. These skills are “key
information-processing competencies” that are relevant to adults in many social contexts and
work situations, and necessary for fully integrating and participating in the labour market,
education and training, and social and civic life. In addition, the survey collects a range
of information on the reading- and numeracy-related activities of respondents, the use of
information and communication technologies at work and in everyday life, and on a range
of generic skills, such as collaborating with others and organising one’s time, required of
individuals in their work. Respondents are also asked whether their skills and qualifications
match their work requirements and whether they have autonomy over key aspects of their work.

methods
 • Around 166 000 adults from 16 to 65 years old were surveyed in 24 countries and sub-national

regions: 22 OECD member countries – Australia, Austria, Flanders (Belgium), Canada,
the Czech Republic, Denmark, Estonia, Finland, France, Germany, Ireland, Italy, Japan, Korea,
the Netherlands, Norway, Poland, the Slovak Republic, Spain, Sweden, the United Kingdom
(England and Northern Ireland) and the United States; and two partner countries. Data
collection for the Survey of Adult Skills took place from 1 August 2011 to 31 March 2012
in most participating countries. In Canada, data collection took place from November 2011
to June 2012; and France collected data from September to November 2012.

…

The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe © OECD 2015 117

4
ExpEctations and rEality for school-lEavErs

 • The language of assessment was the official language or languages of each participating
country. In some countries, the assessment was also conducted in widely spoken minority
or regional languages.

 • Two components of the assessment were optional: the assessment of problem solving in
technology-rich environments and the assessment of reading components (see below).
Twenty of the 24 participating countries administered the problem-solving assessment
and 21 administered the reading components assessment.

 • The target population for the survey was the non-institutionalised population, aged 16-65 years,
residing in the country at the time of data collection, irrespective of nationality, citizenship or
language status.

 • Sample sizes depended primarily on the number of cognitive domains assessed and
the number of languages in which the assessment was administered. Some countries
boosted sample sizes in order to have reliable estimates of proficiency for the residents of
particular geographical regions and/or for certain sub-groups of the population, such as
indigenous inhabitants or immigrants. The achieved samples ranged from a minimum of
approximately 4 500 to a maximum of nearly 27 300.

 • The survey was administered under the supervision of trained interviewers either in the
respondent’s home or in a location agreed between the respondent and the interviewer.
The background questionnaire was administered in Computer-Aided Personal Interview
format by the interviewer. Depending on the situation of the respondent, the time taken to
complete the questionnaire ranged between 30 and 45 minutes.

 • After having answered the background questionnaire, the respondent completed the
assessment either on a laptop computer or by completing a paper version using printed test
booklets, depending on their computer skills. Respondents could take as much or as little
time as needed to complete the assessment. On average, the respondents took 50 minutes
to complete the cognitive assessment.

 • Respondents with very low literacy skills bypassed the full literacy, numeracy and problem
solving in technology-rich environment assessments and went directly to a test of basic
“reading component” skills instead. This test assessed vocabulary knowledge, the ability
to process meaning at the level of the sentence, and to fluently read passages of text.
The test had no time limit, but the time taken by respondents to complete the tasks was
recorded. The reading components assessment was also taken by all respondents taking
the paper version of the assessment.

In 2012 the OECD conducted its first Survey of Adult Skills, which extends the assessment of skills
pioneered in PISA to the entire adult population. The survey, a product of the OECD Programme for
the International Assessment of Adult Competencies (PIAAC), focuses on skills – literacy, numeracy
and problem solving – similar to those assessed in PISA; but the two studies use different assessment
tasks, reflecting the different contexts in which 15-year-old students and older adults live.

© OECD 2015 The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe118

4
ExpEctations and rEality for school-lEavErs

The surveys have complementary goals: PISA seeks to identify ways in which students can learn
better, teachers can teach better, and schools can operate more effectively; the Survey of Adult Skills
focuses on how adults develop their skills, how they use those skills, and what benefits they gain
from using them. To this end, the Survey of Adult Skills collects information on how skills are used
at home, in the workplace and in the community; how these skills are developed, maintained and
lost over a lifetime; and how these skills are related to labour market participation, income, health,
and social and political engagement.

When looking at the social status of the careers boys and girls expect for themselves, PISA 2000
reveals that girls tended to see themselves as working in careers that are more highly valued by
society than those cited by boys. On average, the careers that boys cited had a value of 54 on
the ISEI index of occupational prestige, while the careers that girls cited had an average value
of 57 on the index. The 2012 Survey of Adult Skills found that the occupations in which young
women were working at the time of the survey were of slightly higher status (an average score
on the ISEI index of 49) than those in which men were working (an average score of 45 on the
index) (Table 4.8a).

Adolescent expectations for further schooling also tend to bear only slight resemblance to reality
later on. PISA 2003 found that girls tended to be more likely than boys to expect to complete a
tertiary degree and less likely than boys to expect to complete their formal education before upper
secondary school (Table 4.8b). On average across OECD countries in 2003, 59% of girls but only
51% of boys expected to earn a university degree; but in 2012, only 47% of 25‑29 year‑old
women and 35% of 25‑29 year‑old men held such a qualification. These differences could partly
reflect men’s greater propensity to complete a university‑level degree at a later age than women.
While most women will have completed their tertiary studies by the age of 25, many men will
not have done so until their late 20s (DiPrete and Buchmann, 2013). And while, in 2003, 8% of
girls and 10% of boys expected to drop out of school with, at most, a lower secondary degree,
only 2% of 25‑29 year‑old women and 3% of 25‑29 year‑old men who participated in the 2012
Survey of Adult Skills had actually done so.

The dramatic expansion of access to tertiary education over the past decades – and the gender
balance in access – is clearly apparent when considering educational attainment among the
50‑59 year‑olds who participated in the Survey of Adult Skills. As noted above, girls are more
likely than boys to expect to earn a tertiary degree, and young women are more likely than
young men to hold such a degree. But among people born in the 20 years following the end of
World War II, the rates of graduation from university‑level educational institutions are lower than
those among younger people, and women were, on average, as likely as men to earn a tertiary
degree. However, in some countries women were significantly less likely to do so. In Germany
and Korea, for example, the proportion of 50‑59 year‑old women who had earned a tertiary
degree by 2012 is 15 percentage points smaller than the proportion of men the same age who
had completed university‑level education (Table 4.8b).

Using mathematics in the fUtUre

In 2012, PISA asked students about their intentions to use mathematics in their future studies and
careers. Students were presented with five pairs of statements and were asked to choose the one

The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe © OECD 2015 119

4
ExpEctations and rEality for school-lEavErs

of each pair that best described their intentions and desires for their futures. Students were first
asked whether they intend to take additional mathematics courses or additional language courses
after their compulsory schooling ends.

In all countries and economies except Albania, Costa Rica, Indonesia, Jordan, Kazakhstan, Malaysia,
the Netherlands, Portugal, Shanghai-China, Thailand, Turkey and the United Arab Emirates,
boys were more likely than girls to report that they intend to take additional mathematics courses
(rather than additional language courses) after school finishes. Across OECD countries, 63% of
boys, but only 51% of girls, intend to take additional mathematics courses (Table 4.7).

• Figure 4.13 •
gender disparities in whether future studies or careers will contain
a lot of mathematics, rather than science or language of instruction

OECD average percentage of students

Note: All gender disparities are statistically signi�cant.
Source: OECD, PISA 2006 Database, Table 4.7.

%604020 705030100

Girls

Boys
Gender gap (B – G)

Plan on majoring in a subject in college
that requires mathematics skills

rather than science skills

Intend to take additional mathematics
(rather than language) courses

after school �nishes

Willing to study harder
in mathematics classes than is required
rather than study harder than required

in language-of-instruction classes

Plan on taking as many mathematics
classes as they can, rather than

science classes, during their education

Plan to pursue a career that involves
a lot of mathematics,

rather than a lot of science

Similarly, boys and girls are not equally likely to plan a career that involves a lot of mathematics,
compared to careers that involve more science. On average, 53% of boys, but only 38% of girls,
plan to pursue a career that involves a lot of mathematics rather than one that involves a lot of
science (Figures 4.13 and 4.14). In addition, evidence from previous PISA cycles – when students
were asked about the kind of career they expect to pursue as young adults – suggests that even
those girls who envision pursuing scientific careers expect to work in fields that are different from
those boys expect to pursue. Girls are, in fact, over-represented among students who expect to
work in the health and social fields, while boys are over-represented among 15-year-olds who
expect to work as engineers or computer scientists.

© OECD 2015 The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe120

4
ExpEctations and rEality for school-lEavErs

• Figure 4.14 •
gender disparities in whether future careers will contain a lot of mathematics,

rather than science, by gender
Percentage of students

Note: Differences between the percentages of boys and girls that are statistically signi�cant are marked in a darker tone.
Countries and economies are ranked in descending order of the percentage of boys who reported that their future careers
will contain a lot of mathematics, rather than science.
Source: OECD, PISA 2006 Database, Table 4.7.

%0 10 3020 40 50 60 70 80

Denmark
Switzerland

Sweden
Liechtenstein

Norway
Australia

Israel
Austria

Czech Republic
Peru

Finland
Latvia
Qatar

Luxembourg
Chile

Netherlands
Viet Nam

New Zealand
Malaysia

France
Kazakhstan

Uruguay
OECD average

Jordan
Thailand

Poland
United States

United Arab Emirates
Mexico

Germany
Costa Rica

Lithuania
Iceland
Turkey
Brazil

Belgium
Slovak Republic

United Kingdom
Portugal

Colombia
Russian Federation

Singapore
Croatia
Estonia
Canada

Argentina
Hungary
Slovenia
Bulgaria
Ireland

Indonesia
Tunisia

Italy
Greece

Shanghai-China
Japan

Albania
Spain
Korea

Romania
Montenegro

Serbia
Macao-China

Chinese Taipei
Hong Kong-China

Boys Girls

The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe © OECD 2015 121

4
ExpEctations and rEality for school-lEavErs

WHat Happens after compuLsory education

Previous sections have shown differences between boys and girls in their expectations for their
future. But what do we know about the circumstances that young adults face after they have left
school? How proficient are young adults in some fundamental skills, like literacy and numeracy?
How do boys and girls make the transition from compulsory schooling into further education,
training or the labour market? Can countries maintain and build on the skills children acquire in
school? Results from the Survey of Adult Skills can answer some of these questions.

The Survey of Adult Skills differs in some significant ways from PISA. First, the sample size for
specific age groups is relatively small, so that it may be difficult to accurately estimate differences
in proficiency between young men and women. Second, while the main assessments of PISA, up
to 2012, were delivered in paper booklets that were completed by students in pen or pencil, the
Survey of Adult Skills was conducted on computer. Chapter 2 in this report suggests that males
may have an advantage in computer-based assessments because those assessments generally ask
respondents to navigate through connected web pages, scroll down pages, use hyperlinks, etc.
These tasks require the kinds of spatial skills in which males tend to excel.

Gender differences in literacy and numeracy among young adults
The Survey of Adult Skills finds that, on average among 16-29 year-olds, young women
outperform young men in literacy by an average of one score point – meaning that there is,
effectively, no gender difference in literacy proficiency. In as many as 15 countries, young men
and women show similar levels of literacy proficiency; but in Denmark, Estonia, France, Italy,
Norway, Poland and the Russian Federation, young women outperform young men in literacy.
Spain is the only country where young men outperform young women in literacy, although
the difference (three score points) is small (Table 4.10a). Figure 4.15 shows that, while gender
differences in literacy proficiency among 16-29 year-olds are either small or non-existent,
among the lowest performers (the 10th percentile), young women tend to outperform young
men, while among the highest performers (the 90th percentile), young men tend to outperform
young women (Table 4.10d).

At the same time, the data in Table 4.10a show that young men outperform young women
by a larger margin in numeracy. On average across the OECD countries with available data,
16-29 year-old men outperform 16-29 years old women by eight score points (16% of a standard
deviation). This gender gap in numeracy proficiency in favour of young men is observed in
all countries and economies that participated in the 2012 Survey of Adult Skills, except Italy,
where there is no gender gap, and the Russian Federation, where young men underperform
compared to young women. The gender gap is particularly pronounced in Canada, Finland,
France, Ireland, the United Kingdom and the United States, where the difference in numeracy
proficiency between the genders is over 10 score points (or one fifth of a standard deviation).

Young men’s advantage in numeracy tends to be particularly large among the highest-achieving
students (90th percentile). On average across OECD countries with available data, young men
score 11 points higher than young women in numeracy; in the United States, they score an average
of 20 points higher. Conversely, the gender gap in numeracy proficiency favouring young men

© OECD 2015 The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe122

4
ExpEctations and rEality for school-lEavErs

among the lowest achievers (10th percentile) is statistically significant only in Canada, Finland,
France, Germany, Spain and Sweden. In the Russian Federation, among the lowest performers,
young women score an average of 9 points higher than young men (Table 4.10a).

• Figure 4.15 •
gender differences in literacy proficiency among 16-29 year-olds

1. See note at the end of this chapter.
Note: Gender differences that are statistically signi�cant are marked in a darker tone.
Countries and economies are ranked in descending order of men’s mean score in literacy.
Source: OECD, PIAAC Database, Table 4.10a.

Men Women

M
ea

n
sc

or
e

310

300

290

280

270

260

250

240

Ja
p

an

Fi
nl

an
d

N
et

he
rl

an
d

s

K
o

re
a

Fl
an

d
er

s
(B

EL
)

Sw
ed

en

Es
to

ni
a

A
us

tr
al

ia

C
ze

ch
 R

ep
ub

lic

G
er

m
an

y

O
EC

D
 a

ve
ra

ge

A
us

tr
ia

C
an

ad
a

Po
la

nd

N
o

rw
ay

D
en

m
ar

k

Sl
ov

ak
 R

ep
ub

lic

Fr
an

ce

U
ni

te
d

 S
ta

te
s

Ir
el

an
d

U
ni

te
d

 K
in

gd
o

m

R
us

si
an

 F
ed

.1

Sp
ai

n

It
al

y

These data confirm evidence emerging from PISA on boys’ overachievement in mathematics,
particularly among top performers; but the data also indicate that, as boys and girls leave compulsory
schooling and enter either further education and training or work, the gap in literacy proficiency
narrows considerably. Indeed, if anything, young men tend to outperform young women.

Inter-generational differences
Chapter 1 discusses the evolution of education and labour market opportunities for men and
women over the past 50 years. Tables 4.10a, 4.10b, 4.10c and 4.10d show that, in every country
with available data (except the United Kingdom and the United States), 50-65 year-olds tend to
have lower numeracy and literacy proficiency than 16-29 year-olds, and that the difference between
the two age groups in both numeracy and literacy proficiency tends to be much more pronounced
among women than among men. For example, in Korea, 16-29 year-old men score 285 points and
women the same age score 280 points in numeracy, while 50-65 year-old men score 247 points and
women the same age score an average of 228 points in numeracy. The difference in performance
between the two age groups is 37 score points among men and 52 score points among women. This
means that the age effect on the difference between men’s and women’s proficiency in numeracy
is 14 score points. The gender gap in numeracy proficiency is also considerably narrower between
younger men and women than it is between older men and women in Germany, where the age
effect on the difference between men’s and women’s numeracy proficiency is 16 score points, in
Flanders (Belgium), where it is 14 points, and in Australia, Canada, the Netherlands, Norway and
Sweden, where it is 8 points or more (Figure 4.18 and Table 4.10d).

The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe © OECD 2015 123

4
ExpEctations and rEality for school-lEavErs

• Figure 4.16 •
gender differences in performance among young adults and among 15-year-olds
As measured by the 2012 Survey of Adult Skills (16-29 year-olds) and PISA 2012 (15-year-olds)

1. See note at the end of this chapter.
Source: OECD, PISA 2009, PISA 2012 and PIAAC Databases, Tables 1.2a, 1.3a and 4.10a.

Sc
or

e
di

ffe
re

nc
e

in
 r

ea
di

ng
 (B

 –
G

)

Score difference in literacy (B – G)

Score difference in numeracy (B – G)

0

-10

-20

-30

-40

-50

-60

-70

-10 -8 -6 -4 -2 0 2 4

Literacy and reading

Gender gaps are signi�cant in literacy and reading
Gender gaps are only signi�cant in reading

Sc
or

e
di

ffe
re

nc
e

in
 m

at
he

m
at

ic
s

(B
 –

G
)

25

20

15

10

5

0

-5

-5 0 5 10 15

Numeracy and mathematics

Gender gaps are signi�cant in numeracy and mathematics
Gender gaps are only signi�cant in numeracy
Gender gaps are only signi�cant in mathematics

Russian Federation1

Boys and men are more likely to perform
better than girls and women
in numeracy and mathematics

Girls and women are more likely to perform
better than boys and men
in reading and literacy

Netherlands

France

Canada

Japan

Estonia

Finland

Korea

Norway

Slovak Republic

Flanders (BEL)

Czech Republic

Spain

Australia
Italy

Sweden

United States

OECD
average

United Kingdom

Germany

Ireland

Austria

Denmark

Poland

Japan

KoreaItaly

OECD average

Russian Federation1

Netherlands France

Canada

Estonia

Finland

Norway

Slovak Republic

Flanders
(BEL)

Czech Republic

Spain

Australia

Austria

Sweden

United States

United Kingdom

Germany

Ireland
Denmark

Poland

© OECD 2015 The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe124

4
ExpEctations and rEality for school-lEavErs

The difference in literacy proficiency between younger and older women compared to the
difference between younger and older men – four score points – is similar to that in numeracy
proficiency – five score points. However, the difference is large – more than 10 score points –
in Korea and Flanders (Belgium). In Flanders (Belgium), 16-29 year-old women score 288 points,
on average, in literacy while 50-65 year-old women score 254 points, on average – a difference
of 34 points, the equivalent of nearly five years of formal schooling (OECD, 2013a). Among
men, 16-29 year-olds score 287 points, on average, while 50-65 year-olds score 264 points,
on average – a difference of 23 points (Figure 4.17 and Table 4.10d).

• Figure 4.17 •
gender differences in literacy proficiency between younger and older adults

1. See note at the end of this chapter.
Note: Differences among men and differences among women that are statistically signi�cant are marked in a darker tone.
Countries and economies are ranked in descending order of the mean score difference in literacy between men aged
16-29 and men aged 50-65 (men aged 16-29 – men aged 50-65).
Source: OECD, PIAAC Database, Table 4.10d.

Difference between men aged 16-29 and men aged 50-65
Difference between women aged 16-29 and women aged 50-65

M
ea

n
sc

or
e

di
ffe

re
nc

e

60

50

40

30

20

10

0

-10

K
o

re
a

Fi
nl

an
d

Po
la

nd

Fr
an

ce

Sp
ai

n

N
et

he
rl

an
d

s

Ja
p

an

A
us

tr
ia

Fl
an

d
er

s
(B

EL
)

Es
to

ni
a

It
al

y

D
en

m
ar

k

O
EC

D
 a

ve
ra

ge

C
ze

ch
 R

ep
ub

lic

G
er

m
an

y

Sw
ed

en

Ir
el

an
d

C
an

ad
a

A
us

tr
al

ia

Sl
ov

ak
 R

ep
ub

lic

N
o

rw
ay

U
ni

te
d

 S
ta

te
s

U
ni

te
d

 K
in

gd
o

m

R
us

si
an

 F
ed

er
at

io
n1

These results suggest that young men tend to be more proficient in literacy than would be
expected given how they perform in reading, compared to girls, at the age of 15. The results
also suggest that young women do not catch up with young men in numeracy proficiency after
they leave compulsory schooling. Results from the Survey of Adult Skills indicate that the gender
gap in both numeracy and literacy proficiency differs greatly among different age groups, such
that among people in their 30s, 40s, 50s and 60s, men outperform women in both literacy and
numeracy by a considerable margin, while among younger age groups, there is no or only a
small gap in literacy proficiency in favour of women while the gender gap in numeracy in favour
of men is even smaller.

The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe © OECD 2015 125

4
ExpEctations and rEality for school-lEavErs

The comparatively lower literacy and numeracy proficiency among women in their 50s and 60s
(compared to men in their 50s and 60s and compared to younger women) may be partly due to
the fact that women who were born in the decades immediately after the Second World War had
fewer education opportunities compared to men their age and especially compared to younger
women (see Chapter 1 on the long-term trends in educational attainment). Moreover, women
who were born between the late 1940s and the late 1950s had fewer opportunities than men
and younger women to enter the labour market, remain employed once they started a family, and
occupy positions that enabled them to practice and maintain the level of skills they had acquired
while in school. Because of family responsibilities and the unequal distribution of housework,
these women may also have enjoyed fewer opportunities to maintain their skills while at home.

The fact that the Survey of Adult Skills is conducted on computers may account for at least some
of the improvement in reading/literacy performance between 15-year-old boys and 16-29 year-old
young men. However, 15-year-old boys also underachieve in digital reading – and again by a large
margin – compared to 15-year-old girls (although this difference in performance is narrower than
the gender gap in print reading). Similarly, the types of texts to be read and the construction of the
questions asked also differ between PISA and the Survey of Adult Skills (see the PISA and PIAAC
Assessment Frameworks for more details). But again, 15-year-old boys underachieve compared to
girls – and by a wide margin – on the types of PISA reading tasks that are most similar to the literacy
questions used in the Survey of Adult Skills (Tables 1.9a, 1.9b, 1.9c, 1.9d and 1.9e).

• Figure 4.18 •
gender differences in numeracy proficiency between younger and older adults

1. See note at the end of this chapter.
Note: Differences among men and differences among women that are statistically signi�cant are marked in a darker tone.
Countries and economies are ranked in descending order of the mean score difference in numeracy between men aged
16-29 and men aged 50-65 (men aged 16-29 – men aged 50-65).
Source: OECD, PIAAC Database, Table 4.10d.

Difference between men aged 16-29 and men aged 50-65
Difference between women aged 16-29 and women aged 50-65

M
ea

n
sc

or
e

di
ffe

re
nc

e

60

50

40

30

20

10

0

-10

K
o

re
a

Fr
an

ce

Po
la

nd

Fi
nl

an
d

Sp
ai

n

It
al

y

Es
to

ni
a

A
us

tr
ia

Ir
el

an
d

N
et

he
rl

an
d

s

O
EC

D
 a

ve
ra

ge

Fl
an

d
er

s
(B

EL
)

C
ze

ch
 R

ep
ub

lic

C
an

ad
a

Sl
ov

ak
 R

ep
ub

lic

A
us

tr
al

ia

G
er

m
an

y

Sw
ed

en

Ja
p

an

D
en

m
ar

k

R
us

si
an

 F
ed

er
at

io
n1

U
ni

te
d

 K
in

gd
o

m

U
ni

te
d

 S
ta

te
s

N
o

rw
ay

© OECD 2015 The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe126

4
ExpEctations and rEality for school-lEavErs

These results imply that it is not the difference between the two surveys that accounts for the
narrowing of the gender gap in reading between 15-year-olds and 16-29 year-olds. Rather, it
may be that boys develop cognitively and emotionally more slowly than girls, and this may be
reflected in the data that show young men “catching up” with young women’s proficiency in
literacy. In addition, the school environment may not cater particularly well to boys’ interests and
dispositions. So while boys in school are considerably less likely than girls to engage in activities
that help them to become more proficient in literacy, such as reading for enjoyment, young men
may be much more inclined pursue these activities at work or at home.

Gender differences in using skills
The Survey of Adult Skills contains detailed information on whether respondents read or write
at home or at work, the type of reading and writing activities in which they are engaged
(Tables 4.13a, 4.13b and 4.13c), and the types of skills they use at work (Tables 4.11a, 4.11b,
4.11c, 4.12a, 4.12b and 4.12c). On average among 16-29 year-olds, there are no gender
differences in how much reading or writing young men and women do at work, although young
men are more likely than young women to use numeracy, information and communication
technologies (ICT) and problem-solving skills at work (Table 4.11a). However, among workers
in their 30s, 40s and particularly workers in their 50s and 60s, men appear to be considerably
more likely than women to read and write at work, as well as to use numeracy, ICT and
problem-solving skills.

• Figure 4.19 •
differences in reading and writing activities at work, by gender

1. See note at the end of this chapter.
Note: Gender differences in reading or writing activities at work that are statistically signi�cant are marked in a darker tone.
Countries and economies are ranked in descending order of the mean index difference in reading at work between men and
women (M – W).
Source: OECD, PIAAC Database, Table 4.13a.

M
ea

n
in

de
x

di
ffe

re
nc

e
(M

 –
W

)

0.50

0.40

0.30

0.20

0.10

0.00

-0.10

-0.20

-0.30

Ja
p

an

K
o

re
a

A
us

tr
ia

N
o

rw
ay

N
et

he
rl

an
d

s

Fl
an

d
er

s
(B

EL
)

Fr
an

ce

C
ze

ch
 R

ep
ub

lic

G
er

m
an

y

C
an

ad
a

Sw
ed

en

D
en

m
ar

k

U
ni

te
d

 S
ta

te
s

O
EC

D
 a

ve
ra

ge

U
ni

te
d

 K
in

gd
o

m

Ir
el

an
d

Sp
ai

n

Fi
nl

an
d

A
us

tr
al

ia

It
al

y

Es
to

ni
a

Sl
ov

ak
 R

ep
ub

lic

R
us

si
an

 F
ed

er
at

io
n1

Po
la

nd

Women are more likely
to write and read at work

Men are more likely
to write and read at work

Reading index
Writing index

The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe © OECD 2015 127

4
ExpEctations and rEality for school-lEavErs

While teenage boys may be less likely than teenage girls to engage in activities that allow them
to practice and build their literacy skills, as they mature they are required to read and write in
their work as much as, if not more than, women are. Thus they are often able to catch up with, if
not surpass, women’s skills in literacy. The data shown in Figures 4.19 and 4.20 suggest that not
only do men and women read and write to different degrees at work, they also read and write
different materials. At work, men are more likely to read directions and instructions, professional
journals or publications, manuals or reference materials, diagrams, maps or schematics, and to
write reports or fill in forms. By contrast, women are more likely to read letters, memos or e-mails
and books at work, and they are more likely to write letters, memos or e-mails. At home, men
are also more likely to read professional journals or publications, manuals or reference materials,
diagrams, maps or schematics, while women are more likely to read directions or instructions,
letters, memos or e-mails, books and financial statements, and they are more likely to write
letters, memos or e-mails.

These findings reveal that reading and writing patterns vary much more at work than at home,
and that women are more involved in the interpersonal communication aspects of reading
and writing. Even though women now have far more professional opportunities open to them

• Figure 4.20 •
differences in reading and writing activities at home, by gender

0.25

0.20

0.15

0.10

0.05

0.00

-0.05

-0.10

-0.15

-0.20

It
al

y

C
ze

ch
 R

ep
ub

lic

Sp
ai

n

K
o

re
a

A
us

tr
ia

Ja
p

an

Fl
an

d
er

s
(B

EL
)

U
ni

te
d

 K
in

gd
o

m

Sw
ed

en

N
o

rw
ay

N
et

he
rl

an
d

s

O
EC

D
 a

ve
ra

ge

Sl
ov

ak
 R

ep
ub

lic

Fi
nl

an
d

D
en

m
ar

k

G
er

m
an

y

Fr
an

ce

Es
to

ni
a

Ir
el

an
d

C
an

ad
a

U
ni

te
d

 S
ta

te
s

R
us

si
an

 F
ed

er
at

io
n1

A
us

tr
al

ia

Po
la

nd

1. See note at the end of this chapter.
Note: Gender differences in reading or writing activities at work that are statistically signi�cant are marked in a darker tone.
Countries and economies are ranked in descending order of the mean index difference in reading at home between men and
women (M - W).
Source: OECD, PIAAC Database, Table 4.13a.

M
ea

n
in

de
x

di
ffe

re
nc

e
(M

 –
W

)

Women are more likely to write at home

Men are more likely to read at home

Reading index
Writing index

© OECD 2015 The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe128

4
ExpEctations and rEality for school-lEavErs

than ever before, they are still responsible for most secretarial tasks at work, as is evident in the
frequency with which they read and write letters, memos and e-mails. Men, on the other hand,
tend to have more opportunities to engage with and decipher a variety of texts and to perform
more complex tasks, such as writing reports.

Data presented in Table 4.14 and Figure 4.21 suggest that, just as 15-year-old boys and girls hold
different expectations for the field in which they expect to be working as young adults (boys are
significantly more likely to expect to work in science, technology, engineering and mathematics
[STEM] occupations), men and women who were surveyed in the 2012 Survey of Adult Skills
reported that they studied different subjects. Men are, on average, 32 percentage points more
likely than women to have studied engineering, manufacturing and construction (38% of men
reported that they had studied these subjects while only 7% of women so reported) and are
3 percentage points more likely to have studied science, mathematics and computing (10% of
men reported that they had studied these subjects while 7% of women so reported). By contrast,
women are 13 percentage points more likely than men to have studied health and welfare
(15% of women and 4% of men so reported), 6 percentage points more likely to have studied
education science and to have enrolled in teacher training (9% of women and 3% of men so
reported), and 8 percentage points more likely to have studied social sciences, business and law
(23% of women and 15% of men so reported).

Differences in the percentage of men and women who reported that they had studied engineering,
manufacturing and construction are larger than 20 percentage points in all countries and
economies examined. These differences are particularly wide in the Czech Republic, Finland,
Germany and the Slovak Republic, where men are over 40 percentage points more likely than
women to have studied these subjects, according to their reports. Differences are smallest in
Canada, Estonia, Italy, Korea and the United Kingdom. In all of these countries, except Estonia,
the absolute gender difference is smaller because fewer individuals have studied these fields,
not because there is greater gender equity in enrolment in these fields. Similarly, countries
showing a small difference in the percentage of men and women who reported that they had
studied health and welfare tend to be those where these programmes attract comparatively
fewer candidates. For example, Italy, Korea, Poland and the Russian Federation show a small
or no gender gap in these fields – but also relatively few adults reported that they had studied
these subjects.

Dimensional comparison theory suggests that, since boys and girls hold different career
expectations, and that the fields of study men and women reported having pursued are in line
with gender-stereotypical notions of what females and males “normally” study, women may
need to have considerably better numeracy skills than their male counterparts before they would
choose to enrol in STEM courses and opt to work in STEM professions. Results presented in
Table 4.15 suggest that, contrary to expectations, women who work in STEM occupations tend
to have lower numeracy scores than men who work in the same occupations. On average, men
working in STEM occupations score 311 points in numeracy while women score 302 points.
This 10 score-point difference is the equivalent of around one-fifth of a standard deviation.
The difference is particularly large in Denmark and Spain, where men who work in STEM
occupations score 20 points higher in numeracy than women who work in the same occupations.

The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe © OECD 2015 129

4
ExpEctations and rEality for school-lEavErs

• Figure 4.21 •
gender differences in field of study

Teacher training and education science

1. See note at the end of this chapter.
2. Sample size too small.
Note: Gender differences that are statistically signi�cant are marked in a darker tone.
Countries and economies are ranked in descending order of the percentage of men in each �eld of study.
Source: OECD, PIAAC Database, Table 4.14.

Men Women

%
70

60

50

40

30

20

10

0

D
en

m
ar

k

U
ni

te
d

 S
ta

te
s

Fl
an

d
er

s
(B

EL
)

Sp
ai

n

Ja
p

an

N
et

he
rl

an
d

s

N
o

rw
ay

Sw
ed

en

C
an

ad
a

O
EC

D
 a

ve
ra

ge

Ir
el

an
d

U
ni

te
d

 K
in

gd
o

m

Fr
an

ce

A
us

tr
al

ia

Fi
nl

an
d

A
us

tr
ia

Po
la

nd

G
er

m
an

y

R
us

si
an

 F
ed

.1

K
o

re
a

Sl
ov

ak
 R

ep
ub

lic

C
ze

ch
 R

ep
ub

lic

Es
to

ni
a2

It
al

y2

Humanities, languages and arts
%
70

60

50

40

30

20

10

0

U
ni

te
d

 K
in

gd
o

m

Sp
ai

n

U
ni

te
d

 S
ta

te
s

It
al

y

Ir
el

an
d

K
o

re
a

C
an

ad
a

R
us

si
an

 F
ed

.1

N
o

rw
ay

O
EC

D
 a

ve
ra

ge

Fl
an

d
er

s
(B

EL
)

A
us

tr
al

ia

Sw
ed

en

D
en

m
ar

k

N
et

he
rl

an
d

s

Fr
an

ce

Po
la

nd

Ja
p

an

G
er

m
an

y

A
us

tr
ia

Fi
nl

an
d

Sl
ov

ak
 R

ep
ub

lic

C
ze

ch
 R

ep
ub

lic

Es
to

ni
a

Engineering, manufacturing and construction
%
70

60

50

40

30

20

10

0

C
ze

ch
 R

ep
ub

lic

Sl
ov

ak
 R

ep
ub

lic

G
er

m
an

y

Po
la

nd

A
us

tr
ia

Fi
nl

an
d

Sw
ed

en

N
o

rw
ay

Fl
an

d
er

s
(B

EL
)

Es
to

ni
a

R
us

si
an

 F
ed

.1

O
EC

D
 a

ve
ra

ge

Fr
an

ce

D
en

m
ar

k

Sp
ai

n

Ja
p

an

Ir
el

an
d

N
et

he
rl

an
d

s

K
o

re
a

A
us

tr
al

ia

U
ni

te
d

 K
in

gd
o

m

C
an

ad
a

It
al

y

U
ni

te
d

 S
ta

te
s2

© OECD 2015 The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe130

4
ExpEctations and rEality for school-lEavErs

There is no such difference observed in Austria, the Czech Republic, Finland, France, Ireland,
Italy, Japan, Korea, Norway, the Russian Federation, the Slovak Republic, Sweden and the
United Kingdom. In no country do women who work in STEM fields have higher numeracy
scores than men who work in STEM fields (Figure 4.22 and Table 4.15).

• Figure 4.22 •
gender differences in numeracy proficiency among men and women

who work in stem occupations

340

330

320

310

300

290

280

270

260

250

1. See note at the end of this chapter.
Note: Gender differences that are statistically signi�cant are marked in a darker tone.
Countries and economies are ranked in descending order of the numeracy score (in the 2012 Survey of Adult Skills) of men
who work in STEM occupations.
Source: OECD, PIAAC Database, Table 4.15.

M
ea

n
sc

or
e

Men Women

Fi
nl

an
d

Fl
an

d
er

s
(B

EL
)

N
o

rw
ay

Ja
p

an

N
et

he
rl

an
d

s

Sw
ed

en

G
er

m
an

y

D
en

m
ar

k

Es
to

ni
a

A
us

tr
al

ia

A
us

tr
ia

Sl
ov

ak
 R

ep
ub

lic

O
EC

D
 a

ve
ra

ge

C
ze

ch
 R

ep
ub

lic

U
ni

te
d

 S
ta

te
s

C
an

ad
a

U
ni

te
d

 K
in

gd
o

m

Ir
el

an
d

Po
la

nd

Sp
ai

n

K
o

re
a

Fr
an

ce

It
al

y

R
us

si
an

 F
ed

er
at

io
n1

financiaL Literacy

Financial literacy has become an essential skill for full participation in society. The complexity of
the financial products, services and systems now available means that young men and women
need to be able to make the most of the opportunities these offer, but also to understand the
risks and uncertainties inherent in different products and services. Young men and women will
probably bear more financial risks in adulthood due to increased life expectancy, a decrease
in welfare and occupational benefits, and uncertain economic and job prospects. In addition,
15-year-old boys and girls face immediate financial decisions: some may already be consumers
of financial services, such as bank accounts, and most will have to decide, with their parents,
whether to continue with post-compulsory education or enter the labour market, and how to
finance further education and/or training if they decide to pursue that option.

The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe © OECD 2015 131

4
ExpEctations and rEality for school-lEavErs

Results presented in Table 4.16a suggest that there are no gender differences in financial literacy
scores in most countries and economies. Only in Italy do boys perform better than girls, but only
by 8 score points, which is a relatively small difference (one proficiency level in financial literacy is
the equivalent of 75 points). However, the results in Table 4.16c suggest that boys tend to perform
better than girls in financial literacy after accounting for students’ competencies in other subjects.
After accounting for students’ performance in mathematics and reading, for example, boys perform
slightly better than girls in Australia, Croatia, Estonia, the Flemish Community of Belgium, Italy,
Latvia, Poland, Shanghai-China, the Slovak Republic, Slovenia and the United States. This means
that among boys and girls of similar ability in mathematics and reading, boys perform better in
financial literacy than girls. However, these differences are not very large. Only in Italy is the
score-point difference between boys and girls relatively large (15 score points), after accounting
for mathematics and reading performance (Table 4.16c).

• Figure 4.23 •
gender differences in financial literacy performance

Before accounting for mathematics and reading performance

Note: Score-point differences that are statistically signi�cant are marked in a darker tone.
Countries and economies are ranked in ascending order of the score-point difference in �nancial literacy performance
between boys and girls, after accounting for mathematics and reading performance.
Source: OECD, PISA 2012 Database, Table 4.16c.

Boys perform better than girls Girls perform better than boys

Score-point difference
(B – G)

-15 -10 -5 0 5 10 15

After accounting for mathematics and reading performance

Colombia
Spain

France
Czech Republic

New Zealand
Israel

Russian Federation
Australia

OECD average-13
United States

Croatia
Estonia

Flemish Community (BEL)
Slovenia

Slovak Republic
Poland
Latvia

Shanghai-China
Italy

Girls and boys are not equally represented among high- and low-performing students
(Table 4.16b). Results in Table 4.16b show that, on average across the 13 participating OECD
countries and economies, 11% of boys and 8% of girls perform at proficiency Level 5 in financial
literacy (the highest level), while 17% of boys and 14% of girls perform at or below Level 1.

© OECD 2015 The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe132

4
ExpEctations and rEality for school-lEavErs

The fact that there are more boys than girls among the lowest performers (at or below Level 1)
and among the top performers (at Level 5) also means that the distribution of financial literacy
proficiency is more dispersed among boys than among girls. (This is confirmed by a higher
standard deviation of financial literacy performance among boys than among girls; Table 4.16a.)
In mathematics, on average across OECD countries and economies, there are more boys than
girls among the top performers (17% of boys and 11% of girls perform at or above Level 5),
but there are about as many boys as girls among the lowest performers. In reading, on average
across OECD countries and economies, there are more girls than boys among the top performers
(11% girls and 7% boys perform at or above Level 5) and more boys than girls among the lowest
performers (22% boys and 12% girls score at or below Level 1).

Another way of assessing gender differences in financial literacy is to look at the performance
distribution. In France, Israel, Italy, New Zealand and Poland, among students performing at
or above the 90th percentile (top performers), boys perform better than girls, while among
students performing at or below the 25th and 10th percentiles (low performers), girls in
Australia, France, Israel and Slovenia tend to perform better than boys. In other words, among
the highest achievers, boys outperform girls in five countries, while among low and the lowest
achievers, girls outperform boys in four countries (Table 4.16a). Overall, these results suggest
that when targeting students with poor financial literacy, it is important to keep in mind that
low-performing boys are likely to lack proficiency in several skills, while girls may need
targeted help to develop the specific skills needed to attain the highest levels of proficiency in
financial literacy.

While PISA shows comparatively small gender differences in financial literacy, several studies do
find gender differences in financial literacy among adults (Agnew et al., 2013; Arrondel et al., 2013;
Fornero and Monticone, 2011; Crossan et al., 2011; Lusardi and Mitchell, 2011). The fact that
gender differences are consistently reported among adults but not among 15-year-old students
may be due to the fact that, at least to some extent, gender differences in adulthood are related to
the different socio-economic characteristics of men and women (OECD, 2013b). For example, as
boys and girls grow up, they may be exposed to different opportunities to learn and improve their
financial competencies, such as different access to labour and financial markets, and therefore
they may develop different levels of financial knowledge and different financial strategies over
time.

The finding that girls in many countries now surpass boys not only in educational attainment
but also in the hopes and plans they have for high-status careers holds the promise of narrowing
the gender gap in the labour market in the not-too-distant future (Shavit and Blossfeld, 1993;
Marks, 2008). But gender inequalities are also created because of persistent occupational
segregation by gender. Men and women not only reach different positions in the workplace
hierarchy, and are asked to use their skills differently when they get there, they also occupy
different niches in the labour market. Women are predominantly employed in fields where they
have fewer opportunities to express their potential, and develop and maintain their skills – often
at the price of lower wages and slower career paths (Charles and Grusky, 2004).

The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe © OECD 2015 133

4
ExpEctations and rEality for school-lEavErs

Ambition and educational attainment are only two of the elements that affect the gender balance
in the labour market. Perhaps as younger generations move into the workforce, the gender
disparities observed in the results of the 2012 Survey of Adult Skills will gradually narrow. But
without interventions to tackle boys’ underperformance in reading and girls’ lack of confidence
in their ability to solve mathematical problems, gender equality in society at large will remain
elusive.

Notes

1. The questionnaire asks students about ISCED 3-5 programmes they are interested in.

2. See Sikora and Pokropek (2011) for a detailed description of how this index was calculated.

3. It is important to bear in mind that the categories of engineering/computing and health used in this analysis
do not include all science-related occupations. These two categories account for about 75% of plans for
science-related employment. Some science-related occupations, such as “mathematician”, “physicist” or
“psychologist”, are neither in the engineering/computing nor in the health category. Nevertheless, it is
possible to relate gender differences in these two fields to the overall patterns of segregation previously found
in studies of employment and tertiary enrolments.

Note regarding israel

The statistical data for Israel are supplied by and under the responsibility of the relevant Israeli authorities. The use
of such data by the OECD is without prejudice to the status of the Golan Heights, East Jerusalem and Israeli settlements
in the West Bank under the terms of international law.

Note regarding the russian Federation in the Survey of adult Skills

Readers should note that the sample for the Russian Federation does not include the population of the Moscow
municipal area. The data published, therefore, do not represent the entire resident population aged 16-65 in Russia
but rather the population of Russia excluding the population residing in the Moscow municipal area.

More detailed information regarding the data from the Russian Federation as well as that of other countries that participated
in the Survey of Adult Skills can be found in the Technical Report of the Survey of Adult Skills (OECD, 2013c).

© OECD 2015 The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe134

4
ExpEctations and rEality for school-lEavErs

References

Agnew, J., H. Bateman and S. Thorp (2013), “Financial literacy and retirement planning in Australia”,
Numeracy, Vol. 6/2.

Arrondel, L., M. Debbich and F. Savignac (2013), “Financial literacy and planning in France”, Numeracy,
Vol. 6/2.

Buchmann, C. and H. Park (2009), “Stratification and the formation of expectations in highly differentiated
educational systems”, Research in Social Stratification and Mobility, Vol. 27/4, pp. 245-267.

Campbell, R. (1983), “Status attainment research: End of the beginning or beginning of the end?”, Sociology
of Education, Vol. 56/1, pp. 47-62.

Charles, M. and D.B. Grusky (2004), Occupational Ghettos: The Worldwide Segregation of Women and
Men, Stanford University Press, Stanford, CA.

Croll, P. (2008), “Occupational choice, socio-economic status and educational attainment: A study of the
occupational choices and destinations of young people in the British household panel survey”, Research
Papers in Education, Vol. 23, pp. 243-268.

Crossan, D., D. Feslier and R. Hurnard (2011), “Financial literacy and retirement planning in New Zealand”,
Journal of Pension Economics and Finance, Vol. 10, pp. 619-635.

DiPrete, T. and C. Buchmann (2013), The Rise of Women: The Growing Gender Gap in Education and What
it Means for American Schools, Russell Sage Foundation, New York, NY.

Fornero, E. and C. Monticone (2011), “Financial literacy and pension plan participation in Italy”, Journal of
Pension Economics and Finance, Vol. 10, pp. 547-564.

Ganzeboom, H.B.G. and D.J. Treiman (1996), “Internationally comparable measures of occupational
status for the 1988 international standard classification of occupations”, Social Science Research, Vol. 25,
pp. 201-239.

Goyette, K. (2008), “College for some to college for all: Social background, occupational expectations, and
educational expectations over time”, Social Science Research, Vol. 37, pp. 461-84.

Kerckhoff, A. (2000), “Transition from school to work in comparative perspective” in M. Hallinan (ed.), The
Handbook of the Sociology of Education, Kluwer Academic/Plenum Publishers, New York, NY.

LeTendre, G., B. Hofer and H. Shimizu (2003), “What is tracking? Cultural expectation in the United States,
Germany, and Japan”, American Educational Research Journal, Vol. 40/1, pp. 43-89.

Little, A. (1978), The Occupational and Educational Expectations of Students in Developed and Less-Developed
Countries, Sussex University, Institute of Development Studies, Sussex.

Lusardi, A. and O.S. Mitchell (2011), “Financial literacy and retirement planning in the United States”,
Journal of Pension Economics and Finance, Vol. 10, pp. 509-525.

Marks, G.N. (2010), “Meritocracy, modernization and students‘ occupational expectations: Cross-national
evidence”, Research in Social Stratification and Mobility, Vol. 28, pp. 275-289.

Marks, G.N. (2008), “Gender differences in the effects of socioeconomic background: Recent cross-national
evidence”, International Sociology, Vol. 23/6, pp. 845-863.

McDaniel, A. (2010), “Cross-national gender gaps in educational expectations: The influence of national-
level gender ideology and educational systems”, Comparative Education Review, Vol. 54, pp. 27-50.

Morgan, S. (2005), On the Edge of Commitment: Educational Attainment and Race in the United States,
Stanford University Press, Stanford, CA.

The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe © OECD 2015 135

4
ExpEctations and rEality for school-lEavErs

OECD (2013a), OECD Skills Outlook 2013: First Results from the Survey of Adult Skills, OECD Publishing,
Paris, http://dx.doi.org/10.1787/9789264204256-en.

OECD (2013b), Women and Financial Education: Evidence, Policy Responses and Guidance, OECD Publishing,
Paris, http://dx.doi.org/10.1787/9789264202733-en.

OECD (2013c), Technical Report of the Survey of Adult Skills (PIAAC), OECD, Paris, www.oecd.org/site/piaac/_
Technical%20Report_17OCT13.pdf.

OECD (2012), Grade Expectations: How Marks and Education Policies Shape Students’ Ambitions, PISA,
OECD Publishing, Paris, http://dx.doi.org/10.1787/9789264187528-en.

Perna, L. (2000), “Differences in the decision to attend college among African Americans, Hispanics, and
Whites”, The Journal of Higher Education, Vol. 71/2, pp. 117-141.

Reynolds, J. et al. (2006), “Have adolescents become too ambitious? High school seniors’ educational and
occupational plans, 1976 to 2000”, Social Problems, Vol. 53, pp. 186-206.

Shavit, Y. and H.P. Blossfeld (1993) Persistent Inequality: Changing Educational Attainment in Thirteen
Countries, Westview Press, Boulder, CO.

Sewell, W. et al. (2003), “As we age: A review of the Wisconsin longitudinal study, 1957-2001”, Research in
Social Stratification and Mobility, Vol. 20, pp. 3-111.

Sikora, J. and A. Pokropek (2011), “Gendered career expectations of students: Perspectives from
PISA 2006”, OECD Education Working Papers, No. 57, OECD Publishing, Paris, http://dx.doi.org/10.1787/
5kghw6891gms-en.

Sikora, J. and L.J. Saha (2009), “Gender and professional career plans of high school students in comparative
perspective”, Educational Research and Evaluation, Vol. 15, pp. 387-405.

Sikora, J. and L.J. Saha (2007), “Corrosive inequality? Structural determinants of educational and occupational
expectations in comparative perspective”, International Education Journal: Comparative Perspectives, Vol. 8,
pp. 57-78.

http://dx.doi.org/10.1787/9789264204256-en
http://dx.doi.org/10.1787/9789264202733-en
http://www.oecd.org/site/piaac/_Technical%20Report_17OCT13.pdf
http://www.oecd.org/site/piaac/_Technical%20Report_17OCT13.pdf
http://dx.doi.org/10.1787/9789264187528-en
http://dx.doi.org/10.1787/5kghw6891gms-en
http://dx.doi.org/10.1787/5kghw6891gms-en

5

The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe © OECD 2015 137

This chapter examines various factors in the family, the school and
throughout society that may be related to gender differences in student
performance. These factors include the socio-economic status of a family
and parents’ expectations for their child, the socio-economic profile of
schools and teaching practices at school, and the level of gender equality
in society.

How Family, School and Society
Affect Boys’ and Girls’
Performance at School

© OECD 2015 The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe138

5
How family, scHool and society affect boys’ and girls’ performance at scHool

Previous chapters detailed some of the attitudes and behaviours that may shape gender differences
in reading and mathematics performance, to the extent that many boys underperform in school
and many high-achieving girls do not fully realise their potential. Boys are significantly more
likely to be among the lowest-performing students – those who score below the PISA baseline
level of proficiency in all subjects – largely because of their much greater likelihood of being
low-achievers in reading, while girls are less likely to be top performers in mathematics, science
and problem solving. Research finds that some family, school and country-level factors can
influence boys’ and girls’ achievement in school.

What the data tell us

 • In all countries and economies that distributed the parent questionnaire, parents were
more likely to expect their sons, rather than their daughters, to work in a STEM field,
even when boys and girls perform at the same level in mathematics.

 • PISA does not provide strong evidence that the gender gap in mathematics performance
is narrower in households where the mother works in a STEM occupation.

 • Boys tend to underachieve when they attend disadvantaged schools.

 • In eight countries, teachers’ use of cognitive-activation strategies in mathematics courses
(when students are required to solve problems themselves) is associated with better
performance among girls.

 • Greater female participation in the labour market is associated with better mathematics
performance among girls.

tHe roLe of famiLies

Research has suggested that boys may be particularly likely to fare poorly at school when they
come from socio-economically disadvantaged households (DiPrete and Buchmann, 2013).
Because both gender and socio-economic status are risk factors related to achievement and to
attitudes towards school and learning, it is important to examine whether each of these risks adds
to or amplifies the other.

Results presented in Tables 5.1a, 5.1b, 5.1c, 5.1d and 5.1e show the performance of boys and
girls and the gender gap in mathematics, reading, science and problem solving, according to the
students’ socio-economic status. Results suggest that gender gaps tend to be broadly the same
among disadvantaged and advantaged households (socio-economic advantage and disadvantage
are defined by whether students are among those in the bottom quarter of the PISA index of
economic, social and cultural status [ESCS] or in the top quarter of the ESCS index within their
country).

PISA also examines whether gender differences in mathematics, reading, science and problem-
solving performance are associated with parents’ educational attainment and occupation,
family wealth and/or household possessions. The results shown in Table 5.2 suggest that in
some countries, boys may be at a particular disadvantage when their parents are low-educated

The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe © OECD 2015 139

5
How family, scHool and society affect boys’ and girls’ performance at scHool

and work in low-skilled jobs, and when the family has few possessions. For example, in
Bulgaria, the Czech Republic, Finland, Greece, Israel, Jordan, Lithuania, Montenegro, Qatar and
the United Arab Emirates, the gender gap in reading, in favour of girls, is at least 10 score points
narrower when comparing boys and girls who come from similar households (Table 5.2).

Having an immigrant background is also associated with differences in performance. The gender
gap in mathematics, reading and science tends to be similar among students who have at least
one parent who was born outside of the country where they sat the PISA test and among students
whose two parents were born in the country (Table 5.3). But in some countries/economies –
notably Argentina, Chile and Macao-China – the gender gap in mathematics, in favour of boys,
tends to be less pronounced among the children of immigrants. Similarly, in Argentina, Chile,
the Netherlands, Peru, Qatar and the United Arab Emirates, the gender gap in reading, in favour
of girls, tends to be wider among the children of immigrants.

Parents’ expectations for their children
Results presented in Table 5.4 suggest that parents still hold different expectations for their sons
and daughters. This could be because parents still harbour stereotypical notions of what women
and men excel at and the career they can pursue when they enter the labour market – which is,
in turn, related to occupational segregation in the labour market.

In Chile, Croatia, the Flemish Community of Belgium, Germany, Hong Kong-China, Hungary,
Italy, Korea, Macao-China, Mexico and Portugal, students who participated in PISA 2012 were
asked to take home a questionnaire for their parents to complete. The responses collected allow
for more in-depth analyses of parents’ attitudes and perceptions. Among other things, parents
were asked what occupation they expected their 15-year-old child to work in when he or she is
30 years old.

Figure 5.1 shows that, in all countries and economies that distributed the parent questionnaire,
parents were more likely to expect their sons, rather than their daughters, to work in a science,
technology, engineering or mathematics (STEM) field (Table 5.4). For example, in Chile, 50%
of 15-year-old boys’ parents expected that they would work in STEM occupations; only 16% of
girls’ parents reported so. The gender gap in the percentage of 15-year-old boys and girls whose
parents expected them to work in STEM occupations is larger than 30 percentage points in Chile,
Hungary and Portugal. In Korea, relatively few students have parents who expected them to work
in STEM occupations – 17% of boys and 9% of girls; but even so, the gender gap is a substantial
7 percentage points (Table 5.4). Because STEM occupations generally require a university degree
and command high wages, these results are limited to those parents who expected their children
to work as managers, professionals or associate professionals, in careers of similar prestige and
with similar requirements as STEM occupations.

Results presented in Figure 5.1 and Table 5.4 suggest that gender differences in academic
performance do not explain the observed differences in parents’ expectations for their sons and
daughters to work in STEM fields. These differences are large and significant in all participating
countries and economies, even when accounting for students’ performance in reading,
mathematics and science. As expected, results indicate that parents are more likely to expect

© OECD 2015 The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe140

5
How family, scHool and society affect boys’ and girls’ performance at scHool

that their children will work in STEM fields if they perform better in mathematics. In Croatia and
Italy, parents are less likely to expect their children to work in STEM occupations if they perform
better in reading.

PISA results also suggest that in Hong Kong-China, Korea, Macao-China, Mexico and Portugal,
when comparing students of similar performance in reading, mathematics and science,
students from socio-economically advantaged households are more likely than students from
disadvantaged households to have parents who expect them to work in STEM occupations. Italy
is the only country where advantaged students are less likely to have parents who expect them
to work in STEM occupations. In fact, Table 5.4 reveals that in Croatia and Italy, while boys are
more likely than girls to have parents who expect that they will work in STEM occupations, the
gender gap in parents’ expectations is narrower in advantaged households.

• Figure 5.1 •
parents’ expectations for their children’s careers

Percentage of students whose parents expect that they will work in STEM occupations

Notes: All gender differences are statistically signi�cant. STEM stands for science, technology, engineering, and mathematics.
Countries and economies are ranked in descending order of the percentage of boys whose parents expect that they will work
in STEM occupations when they are 30 years old.
Source: OECD, PISA 2012 Database, Table 5.4.

%
60

50

40

30

20

10

0

H
un

ga
ry

Po
rt

ug
al

C
hi

le

It
al

y

C
ro

at
ia

G
er

m
an

y

M
ex

ic
o

H
o

ng
 K

o
ng

-C
hi

na

K
o

re
a

M
ac

ao
-C

hi
na

Girls Boys Gender gap

Gender gap
among boys and girls
with similar results
in mathematics,
reading and science
performance

(2
8)

(2
7)

(2
8)

(2
4)

(1
8)

(1
9)

(2
1)

(1
3) (7
)

(1
0)

33 30 33 30 25

24 22

14
7 11

The literature often suggests that girls’ lack of confidence in their abilities in mathematics and
science may be due to an absence of role models. The paucity of women scientists means that
young girls have little in the way of tangible evidence to disprove the stereotypical notion that
mathematics and science are somehow more “masculine” disciplines. PISA results show that
few mothers of 15-year-olds, worldwide, work in STEM occupations; indeed, in all countries and
economies there are far fewer women than men employed in these sectors (Table 5.5).

The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe © OECD 2015 141

5
How family, scHool and society affect boys’ and girls’ performance at scHool

But PISA does not provide strong evidence that the gender gap in mathematics performance is
narrower in households where the mother does work in a STEM occupation (Table 5.6). In fact,
in Belgium, Bulgaria, Canada, France, Greece, the Netherlands, Qatar, the Slovak Republic,
Turkey and Uruguay, the gender gap in mathematics performance, in favour of boys, appears to
be much wider among students whose mother works in a STEM field. This apparent paradox may
arise from the fact that STEM occupations are generally prestigious and well-paid, and require
university-level qualifications. In some countries, advantaged boys perform better across the
board. And given the fact that relatively few mothers work in STEM fields, those families with a
mother who does work in one of those fields tend to be particularly keen to see their children
excel in mathematics. In these cases, both boys and girls benefit from such an environment.

What these results suggest is that many parents still expect their sons and daughters to pursue
different occupations, even when they perform similarly in mathematics. While having positive
role models is important for girls, many girls who have parents, and mothers in particular, who
work in science- and mathematics-related fields often underperform in mathematics compared
to boys from similar households. One reason may be the much higher level of anxiety towards
mathematics that girls report, and the fact that girls are often more driven to perform well in
school and achieve at a high level. High anxiety coupled with high expectations often lead to
choking under pressure.

tHe roLe of scHooLs

Results presented in the previous section suggest that, in some countries, disadvantaged boys
may be at a particularly high risk of underachieving in school, and that parents’ expectations
and attitudes are related to the gender of their child. This section focuses on schools, and
whether the socio-economic composition of their student bodies, the learning environment
they establish, and the practices adopted by teachers are associated with gender gaps in
performance. The literature suggests that the socio-economic composition of schools and the
learning environment are related to the underperformance of boys in reading (Legewie and
DiPrete, 2012; Legewie and DiPrete, 2014), and that girls in same-sex schools may perform
better in mathematics and be more willing to take risks in their school work (Booth and
Nolen, 2012; Pahlke et al., 2014).

There is a large body of evidence on how classmates and friends can influence the academic
achievement and the behaviour of individual students (Coleman, 1961; Dornbusch,1989;
Akerlof and Kranton, 2002). Peer influence may operate differently among boys and among
girls. Some observational and interview studies, for example, indicate that boys often feel
that it is “inappropriate” and “contrary to their masculine identity” to show interest in school
(Francis, 2000; Paechter, 1998; Warrington et al., 2000). Boys also appear to confront – and
succumb to – greater peer pressure to conform to gender identities more than girls do (Younger
and Warrington, 1996; Warrington et al., 2000). For boys, this identity is marked by a relative
lack of interest in school, in general, and in reading, in particular (Clark, 1995; Smith and
Wilhelm, 2002). Girls, on the other hand, may be less likely to be affected by low-achieving
peers; but their likelihood of excelling in mathematics and choosing mathematics courses may be
influenced by the performance of other girls around them (Crosnoe et al., 2008; Correll, 2001).

© OECD 2015 The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe142

5
How family, scHool and society affect boys’ and girls’ performance at scHool

• Figure 5.2 •
relationship between schools’ socio-economic composition

and the gender gap in reading
Additional score points for boys when students

attend more advantaged schools

Score-point difference (B – G)

Israel
United Arab Emirates

Qatar
Greece
Finland
Jordan
Korea

Norway
Japan

Chinese Taipei
Italy

Estonia
Lithuania
Uruguay

Germany
Hungary

Serbia
Belgium

Macao-China
Montenegro

Portugal
Bulgaria

France
New Zealand

Croatia
Austria

OECD average
Australia

Poland
Costa Rica

Sweden
Thailand

Colombia
Denmark

Chile
Kazakhstan

Romania
Ireland
Tunisia

Netherlands
Turkey
Brazil

United States
Slovenia

Russian Federation
Singapore

Switzerland
Luxembourg

Mexico
Slovak Republic

Spain
Shanghai-China

Viet Nam
Malaysia

Argentina
United Kingdom

Indonesia
Czech Republic

Hong Kong-China
Canada
Iceland

Peru
Latvia

Liechtenstein

Note: Gender differences that are statistically signi�cant are marked in a darker tone.
Countries and economies are ranked in descending order of the score points in reading added for boys when they attend
more advantaged schools (corresponding to a one-unit difference in the PISA index of economic, social and cultural status
of the school).
Source: OECD, PISA 2012 Database, Table 5.7e.

60503010-10-30 40200-20-40

The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe © OECD 2015 143

5
How family, scHool and society affect boys’ and girls’ performance at scHool

• Figure 5.3 •
relationship between schools’ socio-economic composition

and the gender gap in mathematics
Additional score points for boys when students

attend more advantaged schools

Score-point difference (B – G)

Note: Gender differences that are statistically signi�cant are marked in a darker tone.
Countries and economies are ranked in descending order of the score points in mathematics added for boys when they attend
more advantaged schools (corresponding to a one-unit difference in the PISA index of economic, social and cultural status
of the school).
Source: OECD, PISA 2012 Database, Table 5.7e.

60503010-10-30 40200-20-40

Israel
United Arab Emirates

Qatar
Finland

Chinese Taipei
Greece
Jordan

Norway
Estonia

Korea
Macao-China

Poland
Bulgaria

Italy
New Zealand

Singapore
Germany
Hungary

Kazakhstan
Austria

Montenegro
OECD average

Colombia
Australia
Portugal

Japan
Costa Rica

France
Serbia

Romania
Uruguay

Denmark
Lithuania
Belgium
Slovenia

Brazil
Croatia

Chile
Slovak Republic

Sweden
Mexico

Thailand
United States

Tunisia
Russian Federation

Turkey
Czech Republic

Argentina
Shanghai-China

Viet Nam
Malaysia

Spain
Luxembourg

Ireland
Peru

Hong Kong-China
Canada

Switzerland
Indonesia

United Kingdom
Iceland

Netherlands
Latvia

Liechtenstein

© OECD 2015 The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe144

5
How family, scHool and society affect boys’ and girls’ performance at scHool

Results presented in Tables 5.7a, 5.7b, 5.7c, 5.7d and 5.7e suggest that the socio-economic
composition of the school a student attends may be more important for a boy’s performance
than his socio-economic status. Table 5.7e shows that while both boys and girls tend to
benefit from attending schools with more advantaged peers, the performance difference that
is associated with the socio-economic composition of schools is much more pronounced
among boys than it is among girls. In nine OECD countries and in nine partner countries and
economies, the gender gap in mathematics performance, in favour of boys, is much wider in
advantaged schools (Figure 5.3). Meanwhile, in 10 OECD countries and 13 partner countries
and economies, boys’ underachievement in reading is less pronounced if their schoolmates are
more socio-economically advantaged (Figure 5.2).

The relationship between what happens in the classroom
and the gender gap in achievement
Teachers can play a significant role in shaping students’ attitudes towards learning, and in
encouraging them to work to the best of their abilities, through the teaching strategies they use
(Hipkins, 2012; Wigfield, Cambria and Eccles, 2012). Students who participated in PISA 2012
were asked to think about the mathematics teacher who taught their most recent mathematics
class and to report the frequency with which the following eight actions occur: the teacher asks
questions that make students reflect on the problem; the teacher gives problems that require
students to think for an extended time; the teacher asks students to decide, on their own,
procedures for solving complex problems; the teacher presents problems in different contexts
so that students know whether they have understood the concepts; the teacher helps students
to learn from mistakes they have made; the teacher asks students to explain how they solved a
problem; the teacher presents problems that require students to apply what they have learned in
new contexts; and the teacher gives problems that can be solved in different ways.

Students were asked to report whether these actions occurred always or almost always, often,
sometimes, or never or rarely. Student responses were used to develop the index of teachers’ use
of cognitive-activation strategies, which was standardised to have a mean of 0 and a standard
deviation of 1 across OECD countries. Higher values on the index suggest that students reported
that their most recent mathematics teacher more frequently used cognitive-activation strategies
than the most recent mathematics teacher of the average student in OECD countries.

Students were also asked to report how often a series of situations arises during their mathematics
lessons. Students’ reports on whether these situations arise in every lesson, in most lessons, in
some lessons, or never or hardly ever, were used to develop three indices reflecting teachers’
use of different strategies to foster student learning: the index of teacher-directed instruction, the
index of teachers’ student orientation, and the index of teachers’ use of formative assessment.

 • The index of teacher-directed instruction was constructed using students’ reports on the
frequency with which, in mathematics lessons, the teacher sets clear goals for student learning;
the teacher asks students to present their thinking or reasoning at some length; the teacher
asks questions to check whether students understood what was taught; and the teacher tells
students what they have to learn.

The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe © OECD 2015 145

5
How family, scHool and society affect boys’ and girls’ performance at scHool

 • The index of teachers’ student orientation was constructed using students’ reports on the
frequency with which, in mathematics lessons, the teacher gives different work to classmates
who have difficulties learning and/or to those who can advance faster; the teacher assigns
projects that require at least one week to complete; the teacher has students work in small
groups to come up with a joint solution to a problem or task; and the teacher asks students to
help plan classroom activities or topics.

 • The index of teachers’ use of formative assessment was constructed using students’ reports on
the frequency with which, in mathematics lessons, the teacher tells students how well they
are doing in mathematics class; the teacher gives students feedback on their strengths and
weaknesses in mathematics; and the teacher tells students what they need to do to become
better in mathematics.

Results shown in Figure 5.4 and Table 5.8a suggest that teachers’ use of cognitive-activation
strategies in mathematics courses is associated with better performance in mathematics. In eight
countries, the performance difference tends to be particularly wide among girls, while among
boys in these countries it is either not associated with performance at all or the association
is much weaker than it is among girls. For example, in Germany, a one-unit change in the
index of teachers’ use of cognitive-activation strategies is associated with a difference of 11
points in mathematics among girls but no difference among boys. In Italy, the difference is
10 score points among girls and 5 points among boys, while in Poland it is 17 points among
girls and 8 points among boys. By contrast, teachers’ use of formative assessment and student
orientation in mathematics class was not positively associated with mathematics performance
(Tables 5.8b and 5.8c).

Data from PISA 2009 reveal that teachers’ use of practices aimed at stimulating their students’
enjoyment of reading – such as asking students the meaning of a text, asking questions that
challenge students to get a better understanding of a text, giving students enough time to think
about their answers, recommending a book or author to read, encouraging students to express
their opinion about a text, helping them relate the stories they read to their own lives, and
showing students how the information in texts builds on what they already know – is positively
associated with reading achievement in 42 countries and economies. That positive relationship
is as strong among girls as it is among boys in all but three countries (Table 5.9).

tHe impact of sociaL norms

PISA results show how students’ attitudes towards learnings, their beliefs in their own abilities,
and their parents’ encouragement can all influence how they perform at school. But do the
broader norms in society – the kinds of practices and attitudes that create and perpetuate
gender stereotypes – have an impact on gender differences in student performance? If a society
discourages women from working outside the home, for example, will young girls in that society
be more likely to abandon their studies or be unwilling to work hard to achieve at school? If
boys see that being a star at sports is a more lucrative pursuit than being able to read the contract
they hope one day to sign, will they choose to spend their afternoons at the sports field instead
of with their books?

© OECD 2015 The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe146

5
How family, scHool and society affect boys’ and girls’ performance at scHool

• Figure 5.4 •
role of teachers’ use of cognitive-activation strategies in narrowing

the gender gap in mathematics performance

Score-point difference

Germany
Slovak Republic

Poland
Croatia

Korea
Austria

Liechtenstein
Latvia

Norway
Estonia

Viet Nam
Ireland

Hong Kong-China
Italy

United Kingdom
Shanghai-China

Finland
Russian Federation

Tunisia
Bulgaria

Japan
United Arab Emirates

Romania
Kazakhstan

Singapore
Lithuania

Costa Rica
Czech Republic
OECD average

Israel
Chile
Brazil

Australia
Canada
Mexico
Jordan
Turkey

Peru
Belgium

Netherlands
Uruguay
Slovenia
Greece

Hungary
Montenegro

Argentina
Spain

Malaysia
Sweden

Qatar
New Zealand

Thailand
Denmark

United States
Indonesia

Luxembourg
Iceland

Colombia
France

Macao-China
Chinese Taipei

Switzerland
Serbia

Portugal

Notes: Gender differences that are statistically signi�cant are marked in a darker tone.
Statistically signi�cant gender differences in mathematics associated with the index of teachers’ use of cognitive-activation
strategies are indicated next to the country/economy name.
Countries and economies are ranked in descending order of the score points added for girls when teachers use cognitive-
activation strategies.
Source: OECD, PISA 2012 Database, Table 5.8a.

151050-5-10-15

Additional score points for girls when teachers
use cognitive-activation strategies

(11)

(17)
(6)
(9)

(26)

(9)

(10)
(7)
(9)

(10)
(11)
(9)
(5)

(4)
(4)

(5)

(4)
(8)

(-6)
(9)
(4)

(6)

(-4)
(5)

(6)

(5)

The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe © OECD 2015 147

5
How family, scHool and society affect boys’ and girls’ performance at scHool

Previous studies (Guiso et al., 2008; González de San Román and De la Rica Goiricelaya, 2012)
find that countries with greater gender equality – as measured by the level of women’s participation
in the labour force, women’s political empowerment, gender differences in who does the
housework, and general attitudes towards women’s equality – also tend to have narrower gender
gaps in mathematics performance, although still in favour of boys, and wider gender gaps in
reading, in favour of girls.

Table 5.10a examines the relationship between the level of gender equality at the country level and
student performance by looking at two factors: women’s participation in the labour force and an
index of gender-equal attitudes in the country. The former uses the rate of labour force participation
among women aged 35 to 54 to reflect gender equality in employment within the generation of
individuals who are the parents of the students who sat the PISA test in 2012. The latter is an index
of attitudes towards women based on data gathered through the World Value Survey.

The World Value Survey is an international survey that examines people’s values and beliefs across
countries. It was first conducted in 1981 and included six waves in 2014, with a different set of
countries surveyed over the various waves. The index measures the level of disagreement with
the following four statements that appear in the World Value Survey: “When jobs are scarce, men
should have more right to a job than women”; “Being a housewife is just as fulfilling as working
for pay”; “Men make better political leaders than women do”; and “A university education is more
important for a boy than a girl”. The level of disagreement varies between 1 and 4 with higher
values indicating more gender-equal attitudes.

An analysis of PISA data from the 41 countries with information on relevant country-level indicators
finds that students in more economically developed countries do better in reading, mathematics
and science than those in less-developed countries, and this association is particularly strong
among boys. After accounting for a country’s level of economic development and women’s
participation in the country’s labour force, those countries with greater gender equality tend
to perform worse in reading, mathematics and science, but this negative association is less
pronounced among girls. At the same time, in countries where a larger proportion of women
participates in the labour force, girls perform better in mathematics – even to the extent that the
gender gap in mathematics performance narrows considerably – while boys’ performance in
mathematics is little, if at all, affected.

A wealth of studies have shown a positive association between women’s empowerment, gender-
equal social norms, labour force participation and economic development (Guiso et al., 2008;
González de San Román and De la Rica Goiricelaya, 2012; McDaniel 2012; Nollenberger et
al., 2014; OECD, 2012a). The results suggest that the economic, social and political payoffs
stemming from greater gender equality and participation of women in the labour market are
good for students too; but they also imply that when women assume a more active role outside
the home, men are not necessarily filling the void.

For example, previous PISA analyses have revealed the importance of parents reading to their
children at an early age (OECD, 2012b). Boys tend to be lower performers in reading and tend
to be less likely than girls to read for enjoyment. They may need more encouragement than girls

© OECD 2015 The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe148

5
How family, scHool and society affect boys’ and girls’ performance at scHool

to become better readers. When women play a more active role in the labour market, parents
may have less time at home to devote to parent-child activities, such as reading together. In these
societies, boys may be most at risk of underperforming, particularly in reading. These results
may mean that, even though full gender equality in society and the labour market has yet to be
achieved, there is even more work to be done to build societies in which both men and women
can play an active role in the labour market and be fully engaged in the lives of their children.

The finding that girls’ performance in school tends to benefit from greater gender equality
in the society as a whole, while boys’ performance is little, if at all, affected may mean that
standard measures of gender equality reflect women’s empowerment rather than truly gender-
neutral attitudes and norms. Just because more women work outside the home doesn’t mean
that men and women (or boys and girls) enjoy equal opportunities – at work, at school or in
society, in general. Achieving gender equality in education thus requires more gender-neutral
attitudes: encouraging both boys and girls to read more, encouraging both boys and girls to solve
mathematics problems, and encouraging both men and women to share care responsibilities at
home more equitably (OECD, 2012a).

Note regarding israel

The statistical data for Israel are supplied by and under the responsibility of the relevant Israeli authorities. The use
of such data by the OECD is without prejudice to the status of the Golan Heights, East Jerusalem and Israeli settlements
in the West Bank under the terms of international law.

References

Akerlof, G.A. and R.E. Kranton (2002), “Identity and schooling: some lessons for the economics of education”,
Journal of Economic Literature, pp. 1167-1201.

Booth, A.L. and P. Nolen (2012), “Gender differences in risk behaviour: Does nurture matter?” Economic
Journal, Vol. 122, pp. F56-F78.

Clark, A. (1995), “Boys into modern languages: An investigation of the discrepancy in attitudes and performance
between boys and girls in modern languages”, Gender and Education, Vol. 7, pp. 315-325.

Coleman, J. (1961), The adolescent society, Free Press, Glencoe, IL.

Correll, S.J. (2001), “Gender and the career choice process: The role of biased self-assessments”, American
Journal of Sociology, Vol. 106/6, pp. 1691-1730.

The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe © OECD 2015 149

5
How family, scHool and society affect boys’ and girls’ performance at scHool

Crosnoe, R. et al. (2008), “Peer group contexts of girls’ and boys’ academic experiences”, Child Development,
Vol. 79(1), pp. 139-155.

DiPrete, T. and C. Buchmann (2013), The Rise of Women: The Growing Gender Gap in Education and What
it Means for American Schools, Russell Sage Foundation, New York, NY.

Dornbusch, S.M. (1989), “The sociology of adolescence”, Annual Review of Sociology, Vol. 15, pp. 233-259.

Francis, B. (2000), Boys, Girls, and Achievement: Addressing the Classroom Issue, Routledge/Falmer Press,
London.

Guiso, L. et al. (2008), “Culture, gender and math”, Science, Vol. 320/5880, pp. 1164-1165.

González de San Román, A. and S. de la Rica Goiricelaya (2012), “Gender gaps in PISA test scores: The impact
of social norms and the mother’s transmission of role attitudes”, IZA, Discussion Paper No. 6338.

Hipkins, R. (2012), “The engaging nature of teaching for competency development”, in S.L. Christenson,
A.L. Reschly and C. Wylie (eds.), Handbook of Research on Student Engagement, Springer, New York, NY,
pp. 441-456.

Legewie, J. and T.A. DiPrete (2014), “The high school environment and the gender gap in science and
engineering”, Sociology of Education, Vol. 87/4, pp. 259-280.

Legewie, J. and T.A. DiPrete (2012), “School context and the gender gap in educational achievement”,
American Sociological Review, Vol. 77/3, pp. 463-485.

McDaniel, A. (2012), “Cross-national gender gaps in educational expectations: The influence of national-
level gender ideology and educational systems”, Comparative Education Review, Vol. 54/1, pp. 27-50.

Nollenberger, N., N. Rodríguez-Planas and A. Sevilla (2014) “The math gender gap: The role of culture”, IZA,
Discussion Paper No. 8379.

OECD (2012a), Closing the Gender Gap: Act Now, OECD Publishing, Paris, http://dx.doi.org/10.1787/
9789264179370-en.

OECD (2012b), Let’s Read Them a Story! The Parent Factor in Education, PISA, OECD Publishing, Paris,
http://dx.doi.org/10.1787/9789264176232-en.

Paechter, C. (1998), Educating the Other: Gender, Power, and Schooling, Falmer, London.

Pahlke, E., J.S. Hyde and C.M. Allison (2014), “The effects of single-sex compared with coeducational
schooling on students’ performance and attitudes: A meta-analysis”, Psychological Bulletin, Vol. 140/4,
pp. 1042-1072.

Smith, M.W. and J.D. Wilhelm (2002), Reading Don’t Fix No Chevys: Literacy in the Lives of Young Men,
Heinemann, Portsmouth.

Warrington, M., M. Younger and J. Williams (2000), “Students’ attitudes, image, and the gender gap”, British
Educational Research Journal, Vol. 26/3, pp. 393-407.

Wigfield, A., J. Cambria and J.S. Eccles (2012), “Motivation in education”, in R.M. Ryan (ed.), The Oxford
Handbook of Motivation, Oxford University Press, New York, NY, pp. 463-478.

Younger, M. and M. Warrington (1996), “Differential achievement of girls and boys at GCSE”, British Journal
of Sociology of Education, Vol. 17/3, pp. 299-313.

http://dx.doi.org/10.1787/9789264179370-en
http://dx.doi.org/10.1787/9789264179370-en
http://dx.doi.org/10.1787/9789264176232-en

6

The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe © OECD 2015 151

This chapter examines gender gaps in reading and mathematics performance
from wider perspectives: across countries and over time. It also discusses
the policy implications of the PISA findings that boys tend to underachieve
in reading and high-performing girls tend to underachieve in mathematics
and some areas of science and problem solving.

Policies and Practices
to Help Boys and Girls
Fulfil their Potential

© OECD 2015 The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe152

6
Policies and Practices to HelP Boys and Girls FulFil tHeir Potential

An analysis of results from all waves of PISA and the 2012 Survey of Adult Skills1 suggests that,
in general, there is a positive relationship between performance in PISA and the corresponding
age group’s performance in the Survey of Adult Skills (OECD, 2014a).2 Countries that had high,
middling or low mean scores in a given wave of PISA also tend to have high mean, middling
or low mean scores for the corresponding age group in the adult survey. For example, in 2000,
15-year-olds in Finland, Japan, Korea and Sweden performed above average; 12 years later,
26-28 year-olds in these countries also performed above average in the Survey of Adult Skills.
Similarly, Austria, Germany, Italy, Poland and Spain performed below average in PISA 2000 and
did again in the adult survey for the corresponding age group (OECD, 2014a).

Why does this relationship matter? The Survey of Adult Skills finds that proficiency in literacy –
how well people read and understand what they read – is associated with the likelihood of being
employed and well-paid. For example, about 57% of those individuals who scored at or below
Level 1, the lowest proficiency level in the survey’s assessment of literacy, were employed when
they took the survey – compared with 79% of those who scored at Level 4 or 5, the highest
proficiency levels. Proficiency in literacy is also strongly associated with wages. On average
across countries that participated in the survey, the median hourly wage of workers who scored
at Level 4 or 5 in literacy proficiency was 61% higher than that of workers scoring at or below
Level 1 (OECD, 2013).

The survey also finds that proficiency in literacy and numeracy is strongly associated with
social and emotional well-being. In all countries that participated in the survey, adults who
were less proficient in literacy were more likely than highly skilled adults to report poor health,
believe that they have little impact on the political process, and not participate in volunteer
activities. In most countries, these adults also tended to report that they had little trust in others
(OECD, 2013).

The link between reading and mathematics skills and economic and social well-being couldn’t be
clearer – which makes it all the more urgent that parents and schools work in concert to give boys
and girls an equal chance at realising their full potential. Where there are differences in student
performance that are related to gender, either boys or girls are not being given that chance.

reLationsHip betWeen tHe gender gap in reading
and tHe gender gap in matHematics

Figure 6.1 illustrates the strong relationship observed across countries between the gender gap
in reading and the gender gap in mathematics. Results from PISA 2012 reveal that countries
where girls tend to do particularly well in reading are also those where girls tend to do as well as
boys in mathematics, or where the gap in mathematics in favour of boys is small. For example,
in Finland, girls score 62 points higher in reading than boys, on average, and they perform just
as well as boys in mathematics. Similarly, in Iceland, girls score 51 points higher in reading, and
they outperform boys in mathematics by 6 points (Tables 1.2a and 1.3a).

By contrast, in countries where the gender gap in reading, in favour of girls, is narrowest, the
gender gap in mathematics performance, in favour of boys, is widest. For example, in Chile, girls
score 23 points higher than boys in reading, on average, while boys score 25 points higher than

The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe © OECD 2015 153

6
Policies and Practices to HelP Boys and Girls FulFil tHeir Potential

girls in mathematics. East Asian countries and economies, such as Shanghai-China, Singapore and
Chinese Taipei, are notable exceptions to this pattern. In these countries, girls do as well as boys in
mathematics (both at the average and among the highest-performing students), and the gender gap
in reading, in favour of girls, is narrower than the OECD average (Tables 1.2a and 1.3a).

• Figure 6.1 •
cross-country variation in gender gaps in reading and mathematics

Score-point difference between boys and girls

Source: OECD, PISA 2012 Database, Tables 1.2a and 1.3a.

Gender gaps in reading and mathematics are signi�cant
Only gender gap in reading is signi�cant

Gender gap in mathematics (B – G)

R2 = 0.71

G
en

de
r

ga
p

in
 r

ea
di

ng
 (B

 –
G

)

0

-10

-20

-30

-40

-50

-60

-70

-80

-15 -10 -5 0 5 15 20 2510 30

Canada

Japan
Korea

Czech Republic

Slovak Republic

Switzerland

Italy

Ireland

Mexico

Austria

Norway

Sweden

Israel
Germany

Iceland

Poland PortugalHungary

Peru

United
States

Latvia

Serbia

Croatia

Estonia

Chile

Spain

Luxembourg

Slovenia

Netherlands

New Zealand

France

Indonesia

Thailand

Jordan (-21, -75)

Tunisia

Albania

Greece

Turkey

Finland

Qatar (-16, -70)

Belgium
Macao-
China

Bulgaria

Costa Rica

Argentina

Uruguay

Denmark

Australia

Colombia

Brazil

Liechtenstein
Kazakhstan

Lithuania

Malaysia

United Arab
Emirates

Russian Federation

United Kingdom

Montenegro

Hong Kong-China

Shanghai-China

Chinese
Taipei

Viet Nam

Singapore

OECD average
Romania

© OECD 2015 The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe154

6
Policies and Practices to HelP Boys and Girls FulFil tHeir Potential

• Figure 6.2 •
trends in gender gaps in reading and mathematics

between 2003 and 2012
Score-point difference in reading and mathematics

Source: OECD, PISA 2012 Database, Tables 1.2b and 1.3b.

Signi�cant change in both mathematics and reading
Signi�cant change only in mathematics
Signi�cant change only in reading
Change not statistically signi�cant

Change in the gender gap in mathematics (PISA 2012 – PISA 2003)

C
ha

ng
e

in
 th

e
ge

nd
er

 g
ap

 in
 r

ea
di

ng
 (P

IS
A

 2
01

2
– P

IS
A

 2
00

3)

20

15

10

5

0

-5

-10

-15

-20

-25

-15 -10-20 -5 0 5 1510

Gender gap (B – G) in mathematics,
favouring boys in 2003, widened by 2012.
Gender gap (B – G) in reading,
favouring girls in 2003, narrowed by 2012.

Gender gap (B – G) in mathematics,
favouring boys in 2003, narrowed by 2012.
Gender gap (B – G) in reading,
favouring girls in 2003, widened by 2012.

Slovak Republic

Uruguay
Australia

Hungary

Denmark

Canada
Japan

Korea

Czech Republic

Switzerland

Italy
Ireland

Mexico

Austria

Norway

Sweden

Germany

Iceland

Poland

Portugal

United States

Latvia

Spain

Luxembourg

Netherlands

OECD average

New Zealand

France

Indonesia

Thailand

Tunisia

Greece
Turkey

Finland

Belgium

Macao-China

Brazil

Liechtenstein

Russian Federation

United Kingdom

Hong Kong-
China

The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe © OECD 2015 155

6
Policies and Practices to HelP Boys and Girls FulFil tHeir Potential

The data in Figure 6.2 suggest that trends in the gender gap in performance in different subjects
are associated. Countries where girls became better readers between 2003 and 2012 are also
generally the same countries where girls improved in mathematics during the same period. For
example, in Finland, the gender gap in mathematics, in favour of boys, narrowed by 10 score
points between 2003 and 2012. Over the same period, the gender gap in reading, in favour
of girls, widened by 18 score points. In Greece, between 2003 and 2012, the gender gap in
mathematics, in favour of boys, narrowed by 11 score points while the gender gap in reading,
in favour of girls, widened by 13 score points. Similarly, in Sweden during the same period, the
gender gap in mathematics, in favour of boys, narrowed by 9 score points while the gender gap in
reading, in favour of girls, widened by 14 score points. Among partner countries and economies,
similar trends were observed in Macao-China and the Russian Federation (Tables 1.2b and 1.3b).

These results, and the evidence developed in the context of Chapters 2 and 3, suggest that, in
general, the gender gap in mathematics tends to be narrow when girls are good students in all
subjects. But the factors that help to narrow the gender gap in mathematics also tend to enlarge
the gender gap in reading, in favour of girls. Are gender gaps a “zero sum game”, in which
education systems, schools and families have to choose whether to create an environment that
promotes either boys’ performance or girls’ performance; or are there policies and practices that
manage to narrow – or eliminate – all gender gaps in performance simultaneously?

poLicy impLications

Results from Chapter 1 suggest that differences in performance among boys or among girls
are much wider than differences across the genders. In fact, when it comes to mathematics
performance, girls in top-performing countries and economies, such as Hong Kong-China,
Shanghai-China, Singapore and Chinese Taipei, perform on a par with their male classmates
and attain higher scores than all boys in most other countries and economies around the world.
Similarly, while boys underperform in reading, by a large margin, compared to girls in all countries
and economies, boys in top-performing education systems score much higher in reading than
girls elsewhere. This evidence strongly suggests that gender gaps in academic performance are
not determined by innate differences in ability.

Give students a greater choice in what they read
The report identifies clear behavioural differences between boys and girls, and how such
differences are associated with performance in different academic subjects. In particular, PISA
shows that boys tend to be far less engaged in reading than girls. They are less likely to read for
enjoyment every day, they tend to enjoy reading less, are less likely to read fiction, and are less
likely to read a range of materials. PISA finds that enjoying reading, reading widely, and reading
fiction, in particular, are the factors most closely associated with high performance in reading.

The strong link between reading fiction and high reading performance indicates that some
material may be far too complex for weak readers to grasp. Obliging poor readers, who are
overwhelmingly boys, to read texts that they may find too challenging – and perhaps uninteresting
to them as well – may alienate them from reading altogether.

© OECD 2015 The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe156

6
Policies and Practices to HelP Boys and Girls FulFil tHeir Potential

PISA does not measure students’ responses to the content of the material they read. However,
it is also possible, for example, that if boys were assigned to read fiction they found interesting
(the Harry Potter series, for example, is popular among both boys and girls) or books about
sports stars they admire, they might be more easily persuaded to spend time reading both fiction
and long non-fiction, material that they might otherwise reject. What this implies is that, even
though reading simpler material may not lead to high proficiency in reading, any reading is
better than no reading. To some extent, PISA results support this notion. After accounting for
other background characteristics, students who read comic books, magazines and newspapers
are better at reading than those who do not read any material.

Efforts to promote reading should thus take into account differences in students’ reading preferences
as well as differences in students’ current reading abilities. Parents and teachers can use comic
books, magazines and newspapers to help boys develop the habit of reading for enjoyment. A
structured approach that entices disengaged readers with easy and appealing texts, then gradually
introduces more complex tasks and texts, could spark boys’ interest in reading and ultimately
improve their performance.

Boys – and girls too – spend less time reading for enjoyment than they used to. This could threaten
efforts to improve reading skills and could exacerbate disparities in reading performance. To
break, or at least slow, this downward trend, schools could consider organising book clubs, letting
students use school facilities after school hours to access material online, under the supervision
of responsible adults, and/or incorporating into school curricula those reading materials that are
favourites among students who read for enjoyment, according to PISA results, namely magazines
and newspapers.

Allow some video gaming, but homework comes first
The report also reveals that doing homework has an impact on student performance. Students who
spend more time doing homework tend to have better results in reading, mathematics and science.
Homework helps students practice what they have learned in class and crystallises acquired
knowledge into long-term memory. The very process of devising and organising a homework plan
can help students develop self-regulation and perseverance, learn how to set goals and sub-goals
for themselves, and follow through. It also teaches students about the perils of procrastination when
facing binding deadlines.

Boys spend less time than girls doing homework or other independent study set by their teachers.
At the same time, boys spend considerably more time than girls playing video games, both
one-player games and online collaborative games. PISA shows that moderate video gaming is
not associated with poorer performance in school, and may even help students acquire useful
skills, such as spatial judgement and the ability to navigate through web-based material. Parents
and teachers often chastise boys for the amount of time they devote to gaming and the amount
of time they do not devote to doing their homework. Instead, they could forge a “learning
contract” with both boys and girls: parents and teachers could allow children to play video
games, in moderation, recognising that those games can help children acquire important skills,
but children would have to complete their homework too.3 Excessive video gaming late in the
evening can disrupt sleep patterns (King et al., 2013), so it should be avoided.

The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe © OECD 2015 157

6
Policies and Practices to HelP Boys and Girls FulFil tHeir Potential

PISA finds that boys are more likely than girls to arrive late for school. Arriving late disrupts not
only the individual student’s learning, but that of his or her classmates, too. Parents can help to
ensure that their children arrive for school on time – for example, by prohibiting video games late
at night – and schools could try to encourage more students to arrive for school on time by, for
example, scheduling the most fun activities at the beginning of the day. No matter what subject
is taught first in a school day, teachers can use innovative teaching techniques to engage students
so that they will be reluctant to arrive late for school and miss the lesson.

Train teachers to be aware of their own gender biases
The report also shows that teachers generally award girls higher marks than boys, given what
would be expected after considering their performance in PISA. This practice is particularly
apparent in language-of-instruction courses. Girls’ better marks may reflect the fact that they tend
to be “better students” than boys: they tend to do what is required and expected of them, thanks
to better self-regulation skills, and they are more driven to excel in school. In addition, girls
appear to be stronger in displaying the knowledge they have acquired (i.e. solving an algebraic
equation) than in problem solving, the latter of which is a central component of the PISA test.
But this report reveals that the gender gap observed in both school marks and PISA scores is
not the same in both language-of-instruction classes and mathematics. The fact that it is much
wider in the language-of-instruction courses suggests that teachers may harbour conscious or
unconscious stereotyped notions about girls’ and boys’ strengths and weaknesses in school
subjects, and, through the marks they give, reinforce those notions among their students and
their students’ families. For example, PISA also reveals that parents are more likely to expect
their teenage sons rather than their daughters to work in science, technology, engineering and
mathematics (STEM) occupations – even when their daughters perform just as well as their male
classmates in mathematics, science and reading.

Training teachers to recognise and address any biases they may hold about different groups of
students – boys and girls, socio-economically advantaged or disadvantaged students, students
from different ethnic or cultural traditions – will help them to become more effective teachers
and ensure that all students make the most of their potential. Private-sector companies provide
similar training for human resource managers, and research into the results of these programmes
suggests that simple training programmes can lead to changes in practices (Diverseo, 2012;
Kahneman, 2011).

Disruptive behaviour and lack of engagement with school among boys affects not only the boys
themselves, but often the entire class. Teachers may need further training in class management
and discipline to ensure that the work of the entire class does not suffer because of the bad
behaviour of a few.

Build girls’ self-confidence
Crucially, the report finds that girls are under-represented among top-performers in mathematics,
science and problem solving, and that girls’ lack of self-confidence in and anxiety towards
mathematics may be largely responsible for this situation. A wealth of research has examined
how self-beliefs are formed and the key role played by both interpersonal and intrapersonal

© OECD 2015 The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe158

6
Policies and Practices to HelP Boys and Girls FulFil tHeir Potential

comparisons (Moeller and Marsh, 2013). Students’ beliefs about their own competence in
mathematics are related to how well they perform compared to their classmates, and also
to how well they perform in mathematics compared to their performance in other subjects.
Because girls tend to perform so well in reading, they may, unconsciously, believe that they are
underperforming in other subjects. As a result, they have less confidence in other subjects, like
mathematics, which, in turn, could undermine their performance.

Teachers and parents can stop the corrosive effects of these comparisons and help girls to build
their confidence by evaluating girls’ actual abilities – noting the tasks they can accomplish
relatively easily and those with which they struggle. They can provide positive reinforcement
for the work girls do well and offer girls opportunities to “think like scientists” in low-stakes
situations, where making mistakes does not have consequences for their marks.

The report also highlights that, in many countries, teachers’ use of cognitive-activation strategies
in mathematics classes is associated with better performance in the PISA mathematics test, and
that the use of such strategies may be particularly beneficial for girls. There is evidence on the role
of metacognitive pedagogies in acquiring strong problem-based mathematics skills (Mevarech
and Kramarski, 2014). This report suggests that certain methods of teaching mathematics can
help narrow the gender gap in performance. For example, PISA reveals that girls in Croatia,
Germany, Ireland, Italy, Korea, Poland and the Slovak Republic benefit the most when teachers
ask students questions that make them reflect on a given problem; give them problems that
require the students to think for an extended time; ask students to decide, on their own, on which
procedures to use to solve complex problems; present problems in different contexts so that
students know whether they have understood the concepts; help them learn from the mistakes
they have made; ask them to explain how they solved a problem; present problems that require
students to apply what they have learned in new contexts; and assign problems that can be
solved in different ways.

Help students look ahead
As the report notes, schools in many education systems appear ill-equipped to help students
make a smooth transition from compulsory education to further education and training or the
labour market. On average, boys are more likely than girls to have acquired a set of skills that
could help them to navigate the job-search process, to apply for a particular job, and to succeed
in job interviews. But a sizeable proportion of both boys and girls appears to be unprepared to
take the next steps towards either further education or the labour force. In the large majority of
countries, students reported that they had acquired these types of skills outside of school.

Education systems could strengthen their career advice and orientation services by forming
consortia across different schools and creating partnerships with local business groups and trade
associations, and by inviting parents to offer job-shadowing opportunities and “bring your child
to work” programmes. They could also encourage parents to speak to classes, explaining their
work and the skills most valued and developed in their jobs. By creating consortia of interested
schools, particularly schools serving diverse student populations, local authorities and school
principals can ensure that all students, regardless of the socio-economic profile of the school

The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe © OECD 2015 159

6
Policies and Practices to HelP Boys and Girls FulFil tHeir Potential

or the individual student, are exposed to the breadth of opportunities that are available in the
local labour market. Partner trade associations, civil society groups and the business community
can ensure that students also develop a broader perspective about work, as they will likely be
competing in a highly integrated global economy when they ultimately enter the labour market.

PISA reveals that girls generally hold more ambitious career and education expectations than
boys. They are more likely to expect to attend and complete university and to work as managers
or professionals. However, 15-year-old girls are considerably less likely than 15-year-old boys to
expect to work as engineers, mathematicians or computer scientists, even when they score just
as well as boys in the PISA mathematics and science tests. This represents a significant loss not
only to these careers, but to countries’ economies, in general.

Science, technology, engineering and mathematics are the backbone of modern economies. They
are integral to health care, infrastructure, energy and the environment. These STEM fields are also
the source of innovation, which has been shown to increase productivity in an economy, which,
in turn, helps to improve competitiveness, increase exports in high value-added products, and
raise standards of living. While science and technology-based innovation cannot be achieved
without a STEM-educated workforce (OECD, 2010), research also suggests that an exclusive
focus on STEM disciplines in education is too narrow. In fact, businesses rely on a mix of skills
to thrive, including workers who are specialised in the arts and humanities. Indeed, innovation,
even in STEM sectors, also involves marketing, sales, support services, human-resource
management, logistics and procurement – a broad array of knowledge and skills that graduates
in the humanities, social sciences and the arts can offer (Hughes et al. 2011).4

While advancing STEM education appears to be a common objective in many countries, it
remains unclear what approach is best suited to promote STEM skills for economic growth.
Generally, proposals for reform of STEM education maintain that because STEM is so important,
every student should be given the best-quality STEM education (Atkinson and Mayo, 2010).
Greater exposure to these subjects, it is assumed, will prompt more young people to choose
STEM careers. But as this report makes clear, unless major efforts are devoted to helping students,
particularly girls, overcome their anxiety towards mathematics and their lack of confidence in
their own abilities in science and mathematics, then providing even the highest-quality STEM
education will do nothing to narrow the gender gap in STEM studies and careers. At the same
time, an “all STEM for some” approach, as argued by Atkinson and Mayo, that aims to provide
STEM education only to those students who are most interested in and capable of doing well
in STEM, runs the risk of reinforcing current gender inequalities and not tapping the vast skills
potential among high-achieving girls.

Learn from experience
Analyses of data from the 2012 Survey of Adult Skills reveals that even though 15-year-old
boys underachieve in reading compared to girls, by a substantial margin, the gender gap in
literacy among 16-29 year-olds is small or non-existent. This partly reflects the fact that the adult
survey was delivered on computer, and males, even at age 15, tend to be more proficient using
computers than females.5

© OECD 2015 The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe160

6
Policies and Practices to HelP Boys and Girls FulFil tHeir Potential

But this advantage cannot explain the striking difference between the reading performance of
15-year-old boys and girls and literacy proficiency among 16-29 year-olds. While 15-year-old
boys are considerably less likely to read than girls the same age, there are no gender differences
in how much reading or writing young adults do at work or at home. These data suggest that
while teenage boys may be less likely than teenage girls to engage in activities that allow them
to practice and develop their literacy skills, as they mature they are required to read and write in
their work as much as, if not more than, women are. They are also able to choose for themselves
the material they want to read, without being told by their parents and teachers what is good and
what is not good for them. Thus young men are often able to catch up with, if not surpass, women
in literacy skills. These results underscore the importance for families and teachers to understand
boys’ reading preferences and to suggest reading materials that, while catering to their interests,
also gradually build their reading skills.

Notes

1. The Survey of Adult Skills is a product of the OECD Programme for the International Assessment of Adult
Competencies (PIAAC).

2. But PISA performance isn’t destiny; performance can change over subsequent years. As noted in Chapter 4,
for example, as boys and girls leave compulsory schooling and enter either further education and training or
work, the gap in literacy proficiency narrows considerably.

3. Results from PISA show that homework can perpetuate differences in performance related to socio-
economic status. In every country and economy that participated in PISA 2012, socio-economically
advantaged students spent more time doing homework or other study required by their teachers than
disadvantaged students (OECD [2014b]. Schools and teachers should look for ways to encourage struggling
and disadvantaged students to complete their homework. They could, for example, offer to help parents
motivate their children to do their homework and provide facilities so that disadvantaged students have a
quiet place to complete assigned homework if none is available in their homes.

4. This report does not examine all the factors that may shape gender differences in expectations to enter
STEM fields of study and careers. Certainly girls – and boys – choose careers based on various considerations,
such as the ability to balance work and family life, as well as relative job standing and wages. PISA does not
contain relevant data on students’ knowledge about different careers.

5. Maybe because males find computers more enjoyable and therefore put more effort in completing the
assessment; maybe because digital reading requires proficiency in a different set of skills.

Note regarding israel

The statistical data for Israel are supplied by and under the responsibility of the relevant Israeli authorities. The use
of such data by the OECD is without prejudice to the status of the Golan Heights, East Jerusalem and Israeli settlements
in the West Bank under the terms of international law.

The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe © OECD 2015 161

6
Policies and Practices to HelP Boys and Girls FulFil tHeir Potential

References

Atkinson, R. and M. Mayo (2010), Refueling the U.S. Innovation Economy: Fresh Approaches to Science,
technology, Engineering and Mathematics (STEM) Education, The Information Technology & Innovation
Foundation, Washington, DC, available at www.itif.org/files/2010-refueling-innovation-economy.pdf.

Beilock, S. et al. (2010), “Female teachers’ math anxiety affects girls’ math achievement” Proceedings of the
National Academy of Sciences, Vol. 107/5, pp. 1860-1863.

Cho, I. (2012), “The effect of teacher-student gender matching: Evidence from OECD countries” Economics
of Education Review, Vol. 31, pp. 54-67.

Dee, T. S. (2007), “Teachers and the gender gaps in student achievement”, Journal of Human Resources,
Vol. 42/3, pp. 528.

Diverseo (2012), “Women in leadership: The unconscious sealing” Women’s Forum white paper available
at http://diverseo.com/share/documents/Diverseo-Unconscious-Sealing-Women-in-Leadership.pdf.

European Commission (2012), Exchange of Good Practices on Gender Equality. Gender Training in Education,
Portugal, 18-19 October 2012, conference summary report.

European Commission (2010), Gender differences in educational outcomes: Study on Measures Taken
and the Current Situation in Europe, Education, Audio-visual and Culture Executive Agency, available at
http://eacea.ec.europa.eu/education/eurydice/documents/thematic_reports/120en.pdf.

Hill, C., C. Corbett and A. St Rose (2010), Why So Few? Women in Science, Technology, Engineering, and
Mathematics, American Association of University Women, Washington, DC.

Hughes, A. et al. (2011), Hidden Connections : Knowledge Exchange between the Arts and Humanities and
the Private, Public and Third Sectors, Arts and Humanities Research Council, and the Centre for Business
Research, Cambridge, United Kingdom.

Ipsos Reid (2010), “Canadian Youth Science Monitor”, Canada Foundation for Innovation, May.

Kahneman, D. (2011), Thinking, Fast and Slow, Farrar, Straus and Giroux, New York, NY.

King, D.L. et al. (2013), “The impact of prolonged violent video-gaming on adolescent sleep: An experimental
study”, Journal of Sleep Research, Vol. 2, pp. 137-143.

Legewie, J. and T. DiPrete (2012), “School Context and the Gender Gap in Educational Achievement”,
American Sociological Review, Vol. 77/3, pp. 463-485.

Mevarech, Z. and B. Kramarski (2014), Critical Maths for Innovative Societies: The Role of Metacognitive
Pedagogies, Educational Research and Innovation, OECD Publishing, Paris, http://dx.doi.org/10.1787/
9789264223561-en.

Moeller, J. and H.W. Marsh (2013), “Dimensional comparison theory”, Psychological Review, Vol. 120/3,
pp. 544-560.

OECD (2014a), “Do countries with higher mean performance in PISA maintain their lead as students age?”,
PISA in Focus, No. 45, OECD Publishing, Paris, http://dx.doi.org/10.1787/5jxszm0bzxnn-en.

OECD (2014b), “Does homework perpetuate inequities in education?”, PISA in Focus, No. 46, OECD Publishing,
Paris, http://dx.doi.org/10.1787/5jxrhqhtx2xt-en.

OECD (2013), OECD Skills Outlook 2013: First Results from the Survey of Adult Skills, OECD Publishing,
Paris, http://dx.doi.org/10.1787/9789264204256-en.

www.itif.org/files/2010-refueling-innovation-economy.pdf
http://diverseo.com/share/documents/Diverseo-Unconscious-Sealing-Women-in-Leadership.pdf
http://eacea.ec.europa.eu/education/eurydice/documents/thematic_reports/120en.pdf
http://dx.doi.org/10.1787/9789264223561-en
http://dx.doi.org/10.1787/9789264223561-en
http://dx.doi.org/10.1787/5jxszm0bzxnn-en
http://dx.doi.org/10.1787/9789264204256-en

© OECD 2015 The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe162

6
Policies and Practices to HelP Boys and Girls FulFil tHeir Potential

OECD (2012), Education at a Glance 2012: OECD Indicators, OECD Publishing, Paris, http://dx.doi.org/10.1787/
eag-2012-en.

OECD (2011), Lessons from PISA for the United States, Strong Performers and Successful Reformers in
Education, OECD Publishing, Paris, http://dx.doi.org/10.1787/9789264096660-en.

OECD (2010), Measuring Innovation: A New Perspective, OECD Publishing, Paris, http://dx.doi.org/10.1787/
9789264059474-en.

OECD (2008), Encouraging Student Interest in Science and Technology Studies, Global Science Forum,
OECD Publishing, Paris, http://dx.doi.org/10.1787/9789264040892-en.

Parvin, J. and C. Porter (2008), Learning to Love Science: Harnessing Children’s Scientific Imagination, Report
from the Chemical Industry Education Centre, University of York, United Kingdom.

Salvi Del Pero, A. and A. Bytchkova (2013), “A bird’s eye view of gender differences in education in
OECD countries”, OECD Social, Employment and Migration Working Papers, No. 149, OECD Publishing,
Paris, http://dx.doi.org/10.1787/5k40k706tmtb-en.

http://dx.doi.org/10.1787/eag-2012-en
http://dx.doi.org/10.1787/eag-2012-en
http://dx.doi.org/10.1787/9789264096660-en
http://dx.doi.org/10.1787/9789264059474-en
http://dx.doi.org/10.1787/9789264059474-en
http://dx.doi.org/10.1787/9789264040892-en
http://dx.doi.org/10.1787/5k40k706tmtb-en

Annex A

THE ABC OF GENDER EQUALITY IN EDUCATION: APTITUDE, BEHAVIOUR, CONFIDENCE © OECD 2015 163

WHat SOmE cOuNtriES arE dOiNG tO PrOmOtE
GENdEr EQuaLity iN EducatiON

© OECD 2015 The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe164

Annex A: whAt some countries Are doing to promote gender equAlity in educAtion

annex a
WHat some countries are doing to promote gender equaLity in education

In 2014, the OECD circulated a Questionnaire on Policies to Promote Gender Equality in Education to all
PISA-participating countries and economies. The questionnaire gathered information on publicly funded
policies, programmes and initiatives that address gender discrimination and stereotyping in education. The
questionnaire asked countries to provide information on the objectives and characteristics of each initiative,
the amount of public funding provided, and the duration of the programme. Figure A.1 lists the types of
policies surveyed.

• Figure A.1 •
oecd questionnaire on policies to promote gender equality in education:

surveyed policies

section 1 • Policies for keeping boys and girls at school and prevent dropout.

section 2 • Policies for teachers to promote teaching and school practices that address
gender discrimination and stereotyping.

 • Policies to remove gender discrimination and stereotypes from students’ textbooks.

 • Policies to promote the development of stronger reading habits among boys.

 • Policies to make arts, humanities, social sciences and caring sectors attractive for boys.

 • Policies to make the study of science, technology, engineering and mathematics (STEM)
attractive for girls in primary and secondary education.

 • Policies to promote women into STEM studies in higher education.

section 3 • Policies to promote male teachers up to secondary education.

 • Policies to promote female teachers in tertiary education.

Source: OECD Questionnaire on Policies to Promote Gender Equality in Education.

The questionnaire did not focus on the issue of gender equality in access to school, as school participation is
now compulsory up to around age 16 in most PISA-participating countries and economies. Gender-equality
provisions in general law and in anti-discrimination law, policies to tackle gender-based violence and
harassment in schools, and policies to raise awareness of gender-equality issues among parents are also
not addressed.

The response rate to the questionnaire was limited; only 12 PISA-participating countries responded:
Australia,1 Belgium, Brazil, Canada, the Czech Republic, Germany, the Netherlands, Poland, Scotland
(United Kingdom), Sweden, Switzerland and the United States. The Czech Republic, Poland and Scotland
(United Kingdom) reported no support for any of the policies included in the questionnaire. The Netherlands
is also not discussed in detail because, while the country provides support for some of the policies included
in the survey, it did not submit information about them. Therefore, the examples cited below cannot be
considered as representative of the policies and practices implemented by PISA-participating countries and
economies in general, but rather as examples of the approaches taken by different education systems.

The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe © OECD 2015 165

What some countries are doing to promote gender equality in education: annex a

In some of the surveyed countries, gender equality in education is interpreted as equal treatment of girls
and boys. In these cases, policy prescriptions mostly focus on eliminating discrimination and in providing
teaching tailored to individual students, regardless of their gender. Equal treatment in this context does not
mean that countries adopt a uniform approach to education; rather, it means that gender is not a factor
shaping how schools attempt to provide high-quality education to individual students.

Other countries adopt policies differentiated by gender with the aim of achieving gender equality as an outcome.
This approach reflects the idea that, even in the absence of outright discrimination, stereotyped expectations
of boys’ and girls’ attitudes towards specific school subjects can negatively affect their performance in those
subjects and their choices for further education. Among the countries that responded to the OECD questionnaire,
the Czech Republic, Poland, Sweden and Scotland (United Kingdom) appear to follow the first approach,
while Belgium, Brazil, Canada, Germany, the Netherlands, Sweden, Switzerland and the United States seem
to follow the second approach. A study by the European Commission reports that other countries adopting
a gender-differentiated approach in Europe include Austria, Finland, France, Iceland, Ireland, Liechtenstein,
Luxembourg, Norway and Slovenia (European Commission, 2010). Because of its multiple education systems
in different states and territories, and its mix of public and private education, Australia uses a combination of
the two approaches across education systems and policy areas.

Surveyed countries that adopt the equal treatment approach do not implement policies specifically targeted at
boys and/or girls – the policies targeted by the questionnaire. Among countries that adopt a gender-differentiated
approach to education policies, some countries embed the gender-equality objective among wider goals of
non-discrimination and equality of outcomes, without establishing more specific programmes. The rest of the
countries provide support to various types of more specific gender-differentiated programmes. The activities
included in these programmes are generally designed by the participating institutions, within established
guidelines. Only in a few cases are educational institutions required to participate in these programmes; rarely
are institutions required to adopt policy actions whose content is designed by policy makers.

In general, this review of policy practices, while limited to a small group of PISA-participating countries,
suggests that programmes are often temporary and not replicated. Participation in the programmes tends to
be voluntary. These types of programmes could be launched as part of a more systematic evaluation to better
assess their effectiveness. Randomised control trials are fairly easily applied in education and could be one
way forward.

Policies to keep girls and boys in school
As noted earlier, in many countries, girls are less likely than boys to drop out of upper secondary education,
girls are more likely than boys to complete their upper secondary education within the stipulated time, and
young women attain higher levels of education than young men.

The OECD Questionnaire on Policies to Promote Gender Equality in Education asked whether countries
have policies to prevent dropout to keep boys and girls in school. Among the countries surveyed, Australia,
Belgium, Brazil, Canada and the United States reported that they have such policies. These policies may
include monitoring students who are considered more at risk of not graduating, providing mentors for
students in difficulty, and offering flexible learning solutions for disengaged students. In Australia’s Northern
Territory, girls’ academies have been established to strengthen engagement and increase girls’ attendance at
school and completion of year 12 (Clontarf Academies and Girls Academies).

Despite clear gender patterns in educational attainment and school completion rates, none of the surveyed
countries implements system-level, gender-specific policies to address inequality in attainment rates. In
Australia, many schools establish and operate their own gender-specific programmes to meet the needs of
their students.

© OECD 2015 The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe166

Annex A: whAt some countries Are doing to promote gender equAlity in educAtion

Gender equality in performance and field-of-study choice
As earlier chapters discussed, young women are much less likely than men to pursue certain science,
technology, engineering and mathematics (STEM) fields in their education or as a career, while young men
are less likely than women to graduate from the fields of health, welfare and the humanities. The longitudinal
component of the PISA surveys conducted in Australia, Canada, the Czech Republic, Denmark, Switzerland
and Uruguay show that performance in mathematics, science and reading is strongly correlated to the
subjects students choose to study in post-secondary education (Salvi Del Pero and Bytchkova, 2013). But the
role of performance in this relationship is mediated by gender differences in motivation, enjoyment of these
subjects, and students’ belief in their own abilities (self-concept) in these subjects.

A number of studies (Ipsos Reid, 2010; Parvin and Porter, 2008; OECD, 2008) reveal the importance of teachers’
attitudes in shaping students’ dispositions towards school subjects. At the same time, students’ interest in the
sciences appears to decline significantly as they grow up. Given these findings, it is important for educators
to provide an engaging context for these subjects early on, and throughout all levels of education, to address
gender-related attitudes in the classroom, and to introduce gender-neutral concepts in teaching material.

Various studies (European Commission, 2010; Hill et al., 2010; OECD, 2008) highlight the importance of career
opportunities in generating interest among students, especially among students who are under-represented in
certain fields. Raising the profile of career opportunities and role models, and improving the work-life balance,
particularly in STEM fields, can help to promote greater gender equality in all fields of study.

Teaching material and practices
Since the language and images used in school textbooks and teaching materials influence students’
perceptions of social norms, these materials should avoid conveying a stereotyped representation of the role
of men and women. Research has shown that men appear more often and in a wider set of roles as workers,
whereas women are often depicted in domestic and “romantic” roles (European Commission, 2010).
Teachers’ attitudes are also essential in shaping students’ self-image. Even when teachers believe students
are, in principle, equally proficient in school subjects, they may unconsciously treat boys and girls differently,
which can have a profound effect on students’ behaviour.

Some countries have programmes in place to help teachers become more aware of gender-sensitive teaching
practices. In Brazil, for example, the 2004 National Plan of Policies for Women calls for an education
system that does not reproduce stereotypes based on gender, race and ethnicity. As part of this goal, the Plan
specifically calls for textbooks to be free of discriminatory content.

Some countries support programmes to review teaching materials and practices to ensure that they are free
of gender stereotypes. In 2012, Germany launched a training tool to help eradicate stereotypes based on
gender, culture and religion in textbooks. In the French Community of Belgium, the Direction of Equal
Opportunity and the school inspectorate have produced a manual2 to help education providers detect
gender stereotypes in textbooks (up to upper secondary education). The Department of Education of Alberta,
Canada has produced guidelines to help education staff to review educational resources to ensure that they
foster diversity, including gender diversity. Through the Women’s Educational Equity Act, the United States
Department of Education has supported research and development of innovative curricula and teaching and
learning strategies to promote gender equality. Washington and Alaska are two states that require that local
school districts eliminate gender bias from their instructional materials.

Training tools and programmes have also been developed to help teachers eliminate gender stereotypes in their
teaching practices. Among programmes to promote gender equality in school, Sweden offers gender-awareness
training to teachers, reflecting the gender equality objective in the curriculum. The French Community of
Belgium funds a website that provides tools to help education staff address gender stereotypes in their work.

The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe © OECD 2015 167

What some countries are doing to promote gender equality in education: annex a

The Flemish Community of Belgium also offers educational tools to address gender stereotypes in education.
These include the “Gender click for boys”, an interactive website3 targeting boys and girls in upper secondary
school that helps raise awareness of stereotypes about men, and the “Gender click in pre-school”, a brochure
on how to address gender stereotyping among pre-schoolers. In the United States, grants are allocated, under
the Women’s Educational Equity Act, to training programmes for teachers and other school personnel to
encourage gender equality in the classroom. The state of Queensland in Australia supports online courses
on inclusive education, and Switzerland provides funding for programmes, targeted at teachers, students and
school principals, to reduce gender stereotypes in vocational education and training. In Brazil, the “Inclusive
Education Programme” was expanded in 2011 to include support for teacher training to help teachers promote
diversity, including gender diversity, in primary to upper secondary education.

Encouraging boys to read
When students can’t read well, they struggle in other school subjects too. Helping girls and boys to develop
the habit of reading for pleasure pays dividends throughout students’ school years and far beyond. Yet many
boys do not read for enjoyment and are poor readers.

Some countries support specific initiatives to foster better reading habits among students, particularly boys.
The “Lesestart” programme in Germany distributes books and reading guides to children aged one to
three, in co-operation with paediatricians and local libraries. Various Australian states and territories offer
programmes to encourage good reading habits. Some of these initiatives aim to improve reading skills by
challenging and encouraging students to read more, while others focus on raising awareness of the benefits
of reading among parents and encouraging them to participate in reading activities with their children. The
Australian state of Victoria funds a programme, specifically targeted at boys, called “Boys, Blokes, Books
& Bytes” that promotes learning styles that are appealing to boys, and involves adult men as positive role
models and reading partners.

In Sweden, the National Agency for Education offers the “Boost for reading and writing development”, a
programme to increase students’ reading comprehension and writing skills by developing and strengthening
the quality of teaching. The programme is based on peer learning, as teachers learn from and with each other
with the support of a tutor. Once fully developed, the programme will be offered to teachers from pre-school
to upper secondary school.

In the United States, the White House initiative “My Brother’s Keeper” connects boys and young men of
colour with mentors at five key stages – one of which is early literacy – on the path to adulthood. New York
City’s Young Men’s Initiative includes reading and math classes for young black and Latino men who are not
yet ready to take the General Education Development (high school equivalency) test.

Developing interest in school subjects and careers, early childhood
to upper secondary education
Many countries use career guidance for students, awareness-raising campaigns, contests and competitions to
stimulate students’ interest in a wider set of academic subjects and careers than they might otherwise consider.
National Boys’ Days and Girls’ Days are organised in several countries, including Belgium, Germany and
Switzerland, among countries surveyed in the OECD Questionnaire on Policies to Promote Gender Equality
in Education. As part of these programmes, universities and businesses usually invite students to spend a
day on their premises and learn more about academic degrees and occupations in sectors in which their
gender is under-represented. In the French Community of Belgium, boys’ and girls’ days are preceded by
discussions about gender issues during class.

There are also various programmes that, in different ways, promote interest in the study of STEM subjects
among female students. In the United States, the Department of Education’s “Race to the Top” programme4

© OECD 2015 The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe168

Annex A: whAt some countries Are doing to promote gender equAlity in educAtion

prioritises improving STEM achievement overall and within under-represented groups – including women
and girls – in awarding grants to states. The same approach is used in the Department of Education’s “Investing
in Innovation” programme, which focuses on increasing the number of individuals from groups traditionally
under-represented in STEM – including minorities, individuals with disabilities, and women – among those
who teach STEM subjects, and provide them with high-quality preparation and professional development.

In Canada, two regions support programmes specifically aimed at promoting non-traditional jobs among
girls. The “Futures in Skilled Trades and Technology Programme” supports greater participation of women
in skilled trades in the Newfoundland and Labrador Province by piloting modules targeted at girls in grade
school. The Ontario “Youth Apprenticeship Programme” reserves some of its funding to promote skilled
trades among women through conferences and hands-on activities.

As one of four key elements under its “Restoring the focus on STEM in schools” initiative, the Australian
government is expanding summer schools for STEM students with the aim of increasing the number of girls
and disadvantaged students participating in these activities.

Other organisations operating in STEM fields can also support programmes to attract more talent, particularly
female talent. The National Aeronautics and Space Administration (NASA) in the United States has two
programmes that focus on girls. Through the NASA/Girls Scouts of the USA partnership, NASA scientists
provide training sessions, led by NASA scientists, for girl scouts. Some 100 000 girls have participated in
these sessions to date. Under the “NASA G.I.R.L.S” programme, female NASA professionals provide online
lessons in STEM fields to girls selected through a competitive process. Surveyed countries support many
other programmes that foster interest in STEM careers, but these are not specifically targeted to women.

Some countries also support initiatives to attract interest among male students in female-dominated
professions. Germany, for example, funds a nation-wide network and information platform to support
gender-sensitive career and life orientation for boys through the programme “New Paths for Boys and Boys’
Day”. The programme provides information and material to education and social work professionals, career
advisers, human resource teams, education and training specialists, and parents. Nationwide conferences
and meetings are also organised to facilitate exchanges between researchers and practitioners.

Developing interest in school subjects and careers, tertiary education
In many countries, universities and other higher education institutions sponsor programmes to attract
more women to STEM subjects and more men to the fields of education, health and welfare. Some of
these programmes involve monitoring the gender composition of students and teaching staff, others aim to
improve work-life balance in these fields, and still others focus on offering financial support to students from
demographic groups that are under-represented in the fields.

In Switzerland, the seven public Universities of Applied Sciences are required to submit action plans to address
gender inequality in subject choice (Chancengleichheit von Frauen und Männern an den Fachhochschulen
programme). The programmes address gender balance among students – and among teachers – and often also
include actions to improve work-life balance. The universities fund the programmes themselves and receive
a matching contribution from the federal government. The federal government evaluates the programme
based on a number of objective measures, outlined in the action plan, such as the proportion of male and
female students by field of study and degree level.

Universities in the French Community of Belgium are also asked to monitor gender equality within their
institution, covering such issues as the gender composition of students, teachers and staff; the policies
in place to promote gender equality; and how gender issues are addressed in teaching and research. In
the United States, the National Science Foundation plans to expand the right to delay or suspend their grants
to researchers who need to take parental or family leave to help eliminate some of the barriers to women’s

The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe © OECD 2015 169

What some countries are doing to promote gender equality in education: annex a

advancement and retention in STEM careers. The Australian Research Council provides paid maternity leave
and part-time appointments for all fellowships. It also introduced selection criteria that help applicants
whose careers have been interrupted because of childbirth and caring responsibilities.

Other programmes provide research funds or fellowships to support female students and researchers in
STEM fields. In the United States, the National Science Foundation’s ADVANCE programme provides
research grants to projects that specifically aim to increase the participation and advancement of women in
STEM academic careers. In Queensland, Australia, scholarships are made available to women studying in
priority fields, such as agricultural and environmental studies, engineering and information technology. The
Australian Research Council allocates at least two Australian Laureate Fellowships to women researchers,
with recipients awarded additional funding to promote women in research and mentor female researchers
who are just starting out in their careers. A current fellowship recipient has recently launched the “Science
50:50” campaign to increase the participation of girls in science and technology through internship
opportunities, an innovation scholarship, school visits and online resources.

In Germany, the National Pact for Women in STEM Careers (Go MINT) aims to encourage more girls and
women to pursue training, university degrees and careers in STEM fields. It presents positive role models in
these areas of work and attracts numerous partners from industry, science, research, politics and the media.

The White House’s Educate to Innovate Campaign (United States) aims to expand STEM education and
career opportunities, in part by broadening the participation of under-represented groups, including women.
The initiative works through public-private partnerships between the federal government and businesses,
foundations, non-profit organisations, and science and engineering societies. Besides raising funds for research
and improving the quality of teaching in science, the goal of the initiative is to appoint female role models to
lead the initiative and reach out to students. Many of the women who serve as role models for the Educate to
Innovate Campaign also serve as role models in the Women in STEM Speakers Bureau, which engages women
scientists at the top of their field to spark interest in STEM subjects among girls in grades 6 through 12.

Some countries also use mentoring programmes to support women in STEM fields in tertiary education.
The United States Department of Energy, for example, offers mentoring to female undergraduate STEM
students with female employees who specialised in the relevant subject. In Ontario, Canada, women in
skilled trades or information and communications technology offer gender-sensitive classes and on-the-job
training to disadvantaged women.

Some countries surveyed in the OECD Questionnaire on Policies to Promote Gender Equality in Education
reported that they implement programmes that focus on promoting research on gender equality. The research
activity is often not confined to studying gender equality in education, but extends to employment and
economic empowerment more generally. Examples of initiatives to support research on promoting gender
equality in education in the United States include the Research on Education and Learning programme,
sponsored by the National Science Foundation, to facilitate research on learning and teaching practices
in STEM education, and research financed by the National Institutes of Health to understand the factors
that influence the careers of women in biomedical and behavioural science and engineering. In Brazil, the
programme Premio Construindo a Igualdade de Genero provides funding for research on discrimination,
including gender discrimination. Germany’s Ministry of Education also supports research on how to promote
women to the highest level in science, scientific research and the economy.

Gender equality among teachers and researchers
In OECD countries, the teaching profession, up to secondary education, is dominated by women. On
average across OECD countries, about two out of three teachers and academic staff members are women
(OECD, 2012), but the share of women declines as the level of education increases. At the tertiary level,

© OECD 2015 The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe170

Annex A: whAt some countries Are doing to promote gender equAlity in educAtion

most teachers are men. Some 97% of teachers in early childhood education are women, as are 83% of
teachers in primary education, 68% of teachers in lower secondary education, 56% of teachers in upper
secondary education, and 41% of teachers at the tertiary level (Salvi Del Pero and Bytchkova, 2013).

A number of the countries that participated in the OECD Questionnaire on Policies to Promote Gender
Equality in Education indicated that they have developed specific policies to improve the gender balance
in the teaching profession at the tertiary level. Some countries have also adopted policies to increase the
representation of men in early childhood and primary education.

In Switzerland, the programme Chancengleichheit von Frauen und Männern an den Fachhochschulen,
supports universities in their efforts to achieve gender equality in their teaching staff. In order to increase the
number of female professors in higher education, Germany’s Federal Ministry of Education and Research,
in collaboration with regional authorities, launched a Programme for Women Professors that focuses on
increasing the number of women in leadership positions and improving the work-life balance. Almost
two-thirds of all public higher education institutions in Germany have submitted an equality policy and
260 professorships have been financed.

In addition, Germany’s Mehr Männer in Kitas (“More Men in Early Childhood Education and Care”) project
aims to increase the number of men working in this field. The initiative tries to encourage boys and men
(at all levels of education, from lower secondary to advanced research programmes) to make career choices
based on their personal interests and abilities rather than on gender stereotypes. The programme offers strategic
counselling to political decision makers and service providers, research, monitoring, and dissemination of
information. In 2013, Sweden launched a national information campaign to encourage men to consider
careers in pre-school education. The campaign was organised by the National Agency for Education which
also organised conferences discussing related good practices. The Flemish Community of Belgium also
provided funding between 2008 and 2011 to attract under-represented groups, such as men, students with
an immigrant background, and students with disabilities, to the teaching profession.

Notes

1. The information provided by Australia does not include policies adopted by New South Wales, the Northern Territory
and the Australian Capital Territory.

2. Fédération Wallonie-Bruxelles, Sexes et Manuel. Promouvoir l’égalité dans les manuels scolaires, www.egalite.cfwb.be/
index.php?id=9454.

3. www.genderklikvoorjongens.be and www.genderatwork.be/wp-content/uploads/GENDERKLIKvoorWEB2.pdf.

4. The main priorities of the United States Department of Education’s Race to the Top programme are developing rigorous
standards and better assessments; supporting effective teachers and school leaders; providing schools, teachers, and parents
with student progress data by adopting better data systems; and increasing resources and focus to implement programmes
with the aim of improving achievement in the lowest-performing schools.

www.egalite.cfwb.be/index.php%3Fid%3D9454
www.egalite.cfwb.be/index.php%3Fid%3D9454
www.genderklikvoorjongens.be
www.genderatwork.be/wp-content/uploads/GENDERKLIKvoorWEB2.pdf

The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe © OECD 2015 171

What some countries are doing to promote gender equality in education: annex a

References

European Commission (2010), Gender differences in educational outcomes: Study on Measures Taken and the Current
Situation in Europe, Education, Audio-visual and Culture Executive Agency, available at http://eacea.ec.europa.eu/education/
eurydice/documents/thematic_reports/120en.pdf.

Hill, C., C. Corbett and A. St Rose (2010), Why So Few? Women in Science, Technology, Engineering, and Mathematics,
American Association of University Women, Washington, DC.

Ipsos Reid (2010), “Canadian Youth Science Monitor”, Canada Foundation for Innovation, May.

OECD (2012), Closing the Gender Gap: Act Now, OECD Publishing, Paris, http://dx.doi.org/10.1787/9789264179370-en.

OECD (2008), Encouraging Student Interest in Science and Technology Studies, Global Science Forum, OECD Publishing,
Paris, http://dx.doi.org/10.1787/9789264040892-en.

Parvin, J. and C. Porter (2008), Learning to Love Science: Harnessing Children’s Scientific Imagination, Report from the
Chemical Industry Education Centre, University of York, United Kingdom.

Salvi Del Pero, A. and A. Bytchkova (2013), “A bird’s eye view of gender differences in education in OECD countries”,
OECD Social, Employment and Migration Working Papers, No. 149, OECD Publishing, Paris, http://dx.doi.org/10.1787/
5k40k706tmtb-en.

http://eacea.ec.europa.eu/education/eurydice/documents/thematic_reports/120en.pdf
http://eacea.ec.europa.eu/education/eurydice/documents/thematic_reports/120en.pdf
http://dx.doi.org/10.1787/9789264179370-en
http://dx.doi.org/10.1787/9789264040892-en
http://dx.doi.org/10.1787/5k40k706tmtb-en
http://dx.doi.org/10.1787/5k40k706tmtb-en

Annex B

THE ABC OF GENDER EQUALITY IN EDUCATION: APTITUDE, BEHAVIOUR, CONFIDENCE © OECD 2015 173

LiSt OF taBLES avaiLaBLE ON LiNE

© OECD 2015 The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe174

Annex B: List of tABLes AvAiLABLe on Line

chapter 1 Emerging gender gaps in education
WEB Table 1.1a Educational attainment of 25-64 year-olds, by gender

WEB Table 1.1b Upper secondary graduation rates, total population and under 25 years old

WEB Table 1.1c Percentage of qualifications awarded to women at different tertiary levels

WEB Table 1.1d Change between 2000 and 2012 in the percentage of tertiary qualifications awarded to women, by field of education

WEB Table 1.1e Distribution of tertiary new entrants, by field of education and gender

WEB Table 1.1f Educational attainment of men and women who were born between 1896 and 1980

WEB Table 1.2a Student performance in reading, by gender

WEB Table 1.2b Trends between PISA 2003 and PISA 2012 in reading, by gender

WEB Table 1.2c Student performance in digital reading, by gender

WEB Table 1.2d Mean score-point difference between paper-and-pencil and computer-delivered reading test, by gender

WEB Table 1.3a Student performance in mathematics, by gender

WEB Table 1.3b Trends between PISA 2003 and PISA 2012 in mathematics, by gender

WEB Table 1.3c Student performance in computer-delivered mathematics test, by gender

WEB Table 1.3d Mean score difference between paper-and-pencil and computer-delivered mathematics tests, by gender

WEB Table 1.4a Student performance in science in PISA 2012, by gender

WEB Table 1.4b Student performance in science in PISA 2006, by gender

WEB Table 1.5 Student performance in problem solving, by gender

WEB Table 1.6 Relative variation in performance in problem solving, mathematics, reading and science, by gender

WEB Table 1.7 Top performers in mathematics, reading and science, by gender

WEB Table 1.8 Low achievers in mathematics, reading and science, by gender

WEB Table 1.9a Student performance in the reading subscale access and retrieve, by gender

WEB Table 1.9b Student performance in the reading subscale integrate and interpret, by gender

WEB Table 1.9c Student performance in the reading subscale reflect and evaluate, by gender

WEB Table 1.9d Student performance in the reading subscale continuous texts, by gender

WEB Table 1.9e Student performance in the reading subscale non-continuous texts, by gender

WEB Table 1.10a Student performance in the mathematics subscale formulating, by gender

WEB Table 1.10b Student performance in the mathematics subscale employing, by gender

WEB Table 1.10c Student performance in the mathematics subscale interpreting, by gender

WEB Table 1.10d Student performance in the mathematics subscale change and relationships, by gender

WEB Table 1.10e Student performance in the mathematics subscale space and shape, by gender

WEB Table 1.10f Student performance in the mathematics subscale quantity, by gender

WEB Table 1.10g Student performance in the mathematics subscale uncertainty and data, by gender

WEB Table 1.11a Student performance in the science subscale identifying scientific issues, by gender

WEB Table 1.11b Student performance in the science subscale explaining phenomena scientifically, by gender

WEB Table 1.11c Student performance in the science subscale using scientific evidence, by gender

chapter 2 Tackling underperformance among boys
WEB Table 2.1 Adult proficiency in problem solving in technology-rich environments, by age and gender

WEB Table 2.2 Percentage of students who reported that they have never used a computer or the Internet

WEB Table 2.3 Percentage of students who reported that they first used a computer or the Internet at age 6 or younger

WEB Table 2.4 Intensity of Internet use, by gender

WEB Table 2.5a Frequency of computer use outside of school to play one-player games, by gender

annex b

List of tabLes avaiLabLe on Line

The following tables are available in electronic form only at www.oecd.org/pisa.

…

www.oecd.org/pisa

The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe © OECD 2015 175

List of tabLes avaiLabLe on Line: annex b

WEB Table 2.5b Frequency of computer use outside of school to play collaborative online games, by gender

WEB Table 2.5c Frequency of computer use outside of school to download material from the Internet, by gender

WEB Table 2.5d Frequency of computer use outside of school to upload self-created content for sharing, by gender

WEB Table 2.5e Frequency of computer use outside of school to read news on the Internet, by gender

WEB Table 2.5f Frequency of computer use outside of school to participate in social networks, by gender

WEB Table 2.5g Frequency of computer use outside of school to e-mail, by gender

WEB Table 2.5h Frequency of computer use outside of school to chat on line, by gender

WEB Table 2.5i Frequency of computer use outside of school to browse the Internet for fun, by gender

WEB Table 2.5j Frequency of computer use outside of school to obtain practical information from the Internet, by gender

WEB Table 2.6a Frequency of computer use outside of school to browse the Internet for school work, by gender

WEB Table 2.6b Frequency of computer use outside of school to e-mail other students about schoolwork, by gender

WEB Table 2.6c Frequency of computer use outside of school to e-mail teachers and submit schoolwork, by gender

WEB Table 2.6d Frequency of computer use outside of school to access material from the school’s website, by gender

WEB Table 2.6e Frequency of computer use outside of school to check the school’s website for announcements, by gender

WEB Table 2.6f Frequency of computer use outside of school to do homework, by gender

WEB Table 2.6g Frequency of computer use outside of school to share school-related materials with other students, by gender

WEB Table 2.7a Frequency of computer use at school to chat on line, by gender

WEB Table 2.7b Frequency of computer use at school to e-mail, by gender

WEB Table 2.7c Frequency of computer use at school to browse the Internet for schoolwork, by gender

WEB Table 2.7d Frequency of computer use at school to access material from the school’s website, by gender

WEB Table 2.7e Frequency of computer use at school to post their work on the school’s website, by gender

WEB Table 2.7f Frequency of computer use at school to play simulations, by gender

WEB Table 2.7g Frequency of computer use at school to practice and drill, by gender

WEB Table 2.7h Frequency of computer use at school to do homework, by gender

WEB Table 2.7i Frequency of computer use at school for group work, by gender

WEB Table 2.8a Relationship between performance and playing video games, by type of assessment delivery

WEB Table 2.8b Difference in performance, by type of assessment delivery and frequency of playing video games

WEB Table 2.9a Reading performance, by whether students spend time reading for enjoyment, and gender

WEB Table 2.9b Reading performance, by time spent reading for enjoyment

WEB Table 2.9c Percentage of students in PISA 2000 and PISA 2009 who read for enjoyment, by gender

WEB Table 2.9d Percentage of boys and girls who read diverse materials

WEB Table 2.9e Percentage of students in PISA 2000 and PISA 2009 who read diverse materials, by gender

WEB Table 2.9f Percentage of students, by what they enjoy about reading

WEB Table 2.9g Index of enjoyment of reading in PISA 2000 and PISA 2009, by gender

WEB Table 2.9h Change between PISA 2000 and PISA 2009 in enjoyment of reading, by gender

WEB Table 2.9i Score-point differences associated with reading different types of materials

WEB Table 2.9j Score-point differences associated with reading different types of materials, by gender

WEB Table 2.9k Predicted reading performance of boys if they enjoyed reading as much as girls do

WEB Table 2.10a Time spent learning, by gender

WEB Table 2.10b Relationship between the gender gap in performance and time spent doing homework

WEB Table 2.10c Relationship between the gender gap in performance and time spent doing homework, by performance decile

WEB Table 2.11a Mathematics performance, by arriving late for school

WEB Table 2.11b Change between 2003 and 2012 in the percentage of students who arrive late for school, by gender

WEB Table 2.12 Gender differences in performance, by skipping classes or days of school

WEB Table 2.13a Association among gender gaps, PISA 2000 performance, and marks given by teachers

WEB Table 2.13b The gender gap in grade repetition

WEB Table 2.14 Gender differences in the effort invested in the PISA test

WEB Table 2.15 Students’ attitudes towards the usefulness of school, by gender …

© OECD 2015 The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe176

Annex B: List of tABLes AvAiLABLe on Line

chapter 3 Girls’ lack of self-confidence
WEB Table 3.1a Students’ self-efficacy in science, by gender

WEB Table 3.1b The gender gap in science self-beliefs

WEB Table 3.1c Association between students’ science self-efficacy and science performance, by performance decile

WEB Table 3.2a Students’ self-efficacy in mathematics, by gender

WEB Table 3.2b The gender gap in mathematics self-beliefs and engagement in mathematics activities

WEB Table 3.2c Association between students’ mathematics self-efficacy and mathematics performance, by performance decile

WEB Table 3.3a Students’ science self-concept, by gender

WEB Table 3.3b Association between students’ science self-concept and science performance, by performance decile

WEB Table 3.4a Students’ self-concept in mathematics, by gender

WEB Table 3.4b Association between students’ mathematics self-concept and mathematics performance, by performance decile

WEB Table 3.5a Students and mathematics anxiety, by gender

WEB Table 3.5b Association between students’ mathematics anxiety and mathematics performance, by performance decile

WEB Table 3.6a Association between students’ science self-beliefs and science performance, by performance decile

WEB Table 3.6b Association between students’ mathematics performance and mathematics self-beliefs, by performance decile

WEB Table 3.6c Mathematics self-beliefs among top-performers in mathematics, by gender

WEB Table 3.7 Students and mathematics behaviours, by gender

WEB Table 3.8a Experience with mathematics, by gender

WEB Table 3.8b Familiarity with mathematics concepts, by gender

WEB Table 3.8c Gender differences in experience with pure and applied mathematics topics and familiarity with mathematics concepts

WEB Table 3.8d Relationship between opportunity to learn mathematics and mathematics performance

WEB Table 3.8e Relationship between opportunity to learn mathematics and mathematics performance, by performance decile

WEB Table 3.9 Learning time in school, by subject and gender

WEB Table 3.10 The interrelationship among mathematics anxiety, intrinsic motivation and mathematics performance

WEB Table 3.11a Mean score and variation in student performance in problem solving, by gender

WEB Table 3.11b Performance on problem-solving tasks, by nature of problem and by gender

WEB Table 3.11c Performance on problem-solving tasks, by process and by gender

chapter 4 Expectations and reality for school-leavers
WEB Table 4.1 Gender disparities in participation in general, pre-vocational or vocational, and modular programmes

WEB Table 4.2 Gender differences in students’ preparedness for future studies and careers

WEB Table 4.3a Gender differences in whether and where students acquired skills to prepare for future studies and careers (Part 1)

WEB Table 4.3b Gender differences in whether and where students acquired skills to prepare for future studies and careers (Part 2)

WEB Table 4.4 Students’ indecision about their career plans

WEB Table 4.5a Percentage of students who expect to work as managers or professionals, by gender

WEB Table 4.5b Percentage of students who expect to work in one of the ten most popular jobs

WEB Table 4.5c Percentage of boys and girls who expect to have a career in engineering and computing

WEB Table 4.5d Percentage of students who expect to work in health services, by gender

WEB Table 4.6a Gender differences in expectations of completing a university degree

WEB Table 4.6b Gender differences in expectations of completing upper secondary school as the highest level of attainment

WEB Table 4.7 Gender differences in expectations for further study or a career in mathematics

WEB Table 4.8a Career expectations among 15-year-old students, and career outcomes

WEB Table 4.8b Education expectations among 15-year-old students, and education outcomes

WEB Table 4.9a Literacy proficiency, by gender

WEB Table 4.9b Numeracy proficiency, by gender

WEB Table 4.10a Literacy and numeracy proficiency among 16-29 year-olds, by gender

WEB Table 4.10b Literacy and numeracy proficiency among 30-49 year-olds, by gender

WEB Table 4.10c Literacy and numeracy proficiency among 50-65 year-olds, by gender

WEB Table 4.10d Differences in literacy and numeracy proficiency across age groups, by gender …

The ABC of Gender equAliTy in eduCATion: ApTiTude, BehAviour, ConfidenCe © OECD 2015 177

List of tabLes avaiLabLe on Line: annex b

WEB Table 4.11a The use of information-processing skills at work among 16-29 year-olds, by gender

WEB Table 4.11b The use of information-processing skills at work among 30-49 year-olds, by gender

WEB Table 4.11c The use of information-processing skills at work among 50-65 year-olds, by gender

WEB Table 4.12a The use of generic skills at work among 16-29 year-olds, by gender

WEB Table 4.12b The use of generic skills at work among 30-49 year-olds, by gender

WEB Table 4.12c The use of generic skills at work among 50-65 year-olds, by gender

WEB Table 4.12d Differences in the use of generic skills at work across age groups, by gender

WEB Table 4.13a Reading and writing at home and at work, by gender

WEB Table 4.13b Skills use at home, by gender

WEB Table 4.13c Skills use at work, by gender

WEB Table 4.14 Field of study, by gender

WEB Table 4.15 Numeracy scores of individuals working in STEM occupations, by gender

WEB Table 4.16a Student performance in financial literacy, by gender

WEB Table 4.16b Percentage of students at each proficiency level in financial literacy, mathematics and reading, by gender

WEB Table 4.16c Gender differences in financial literacy, after accounting for performance in mathematics and reading

chapter 5 How family, school and society affect boys’ and girls’ performance at school
WEB Table 5.1a Mathematics performance of boys and girls, by family’s socio-economic status

WEB Table 5.1b Reading performance of boys and girls, by family’s socio-economic status

WEB Table 5.1c Science performance of boys and girls, by family’s socio-economic status

WEB Table 5.1d Problem-solving performance of boys and girls, by family’s socio-economic status

WEB Table 5.1e Gender differences in the socio-economic gradient in academic performance

WEB Table 5.2 Gender gaps in mathematics, reading, science and problem solving related to socio-economic status

WEB Table 5.3 Gender gaps in mathematics, reading, science and problem solving, by gender and parents’ immigrant background

WEB Table 5.4 The role of parental expectations

WEB Table 5.5 Percentage of parents of PISA participants who work in STEM occupations

WEB Table 5.6 Mathematics, reading and science performance, by parents’ occupation

WEB Table 5.7a Mathematics performance of boys and girls, by their school’s socio-economic profile

WEB Table 5.7b Reading performance of boys and girls, by their school’s socio-economic profile

WEB Table 5.7c Science performance of boys and girls, by their school’s socio-economic profile

WEB Table 5.7d Problem-solving performance of boys and girls, by their school’s socio-economic profile

WEB Table 5.7e Relationship between the gender gap in performance and the socio-economic profile of students and schools

WEB Table 5.8a Teachers’ use of cognitive-activation strategies

WEB Table 5.8b Teachers’ student orientation

WEB Table 5.8c Teachers’ use of formative assessment

WEB Table 5.9 The role of teachers’ stimulation of their students’ enjoyment of reading

WEB Table 5.10a The relationship between system-level factors and the gender gap

WEB Table 5.10b Summary statistics for system-level indicators

WEB Table 5.11 Marginal effect of gender on mathematics performance in countries with more gender-equal social norms

These tables, as well as additional material, may be found at: www.oecd.org/pisa.

www.oecd.org/pisa

OECD PUBLISHING, 2, rue André-Pascal, 75775 PARIS CEDEX 16

(98 2015 01 1P) ISBN 978-92-64-23002-6 – 2015

ORGANISATION FOR ECONOMIC CO-OPERATION
AND DEVELOPMENT

The OECD is a unique forum where governments work together to address the economic,
social and environmental challenges of globalisation. The OECD is also at the forefront of efforts to
understand and to help governments respond to new developments and concerns, such as corporate
governance, the information economy and the challenges of an ageing population. The Organisation
provides a setting where governments can compare policy experiences, seek answers to common
problems, identify good practice and work to co-ordinate domestic and international policies.

The OECD member countries are: Australia, Austria, Belgium, Canada, Chile, the Czech Republic,
Denmark, Estonia, Finland, France, Germany, Greece, Hungary, Iceland, Ireland, Israel, Italy, Japan, Korea,
Luxembourg, Mexico, the Netherlands, New Zealand, Norway, Poland, Portugal, the Slovak Republic,
Slovenia, Spain, Sweden, Switzerland, Turkey, the United Kingdom and the United States. The European
Union takes part in the work of the OECD.

OECD Publishing disseminates widely the results of the Organisation’s statistics gathering and
research on economic, social and environmental issues, as well as the conventions, guidelines and
standards agreed by its members.

2015

The ABC of Gender Equality in Education
ApTiTudE, BEhAviour, ConfidEnCE

Many countries have been successful in closing gender gaps in learning outcomes. But even
when boys and girls are equally proficient in mathematics and science, their attitudes towards
learning and aspirations for their future are markedly different – and that has a significant
impact on their decision to pursue further education and on their choice of career.

The ABC of Gender Equality in Education: Aptitude, Behaviour, Confidence tries to determine
why 15-year-old boys are more likely than girls, on average, to be overall low achievers,
and why high-performing 15-year-old girls underachieve in mathematics, science and
problem solving compared to high-achieving boys. As the evidence in the report makes clear,
gender disparities in school performance stem from students’ attitudes towards learning
and their behaviour in school, from how they choose to spend their leisure time, and
from the confidence they have – or do not have – in their own abilities as students.

Contents

Chapter 1. Emerging gender gaps in education

Chapter 2. Tackling underperformance among boys

Chapter 3. Girls’ lack of self-confidence

Chapter 4. Expectations and reality for school-leavers

Chapter 5. How family, school and society affect boys’ and girls’ performance at school

Chapter 6. Policies and practices to help boys and girls fulfil their potential

iSBn 978-92-64-23002-6
98 2015 01 1p

Consult this publication on line at: http://dx.doi.org/10.1787/9789264229945-en

This work is published on the OECD iLibrary, which gathers all OECD books, periodicals and
statistical databases.
Visit www.oecd-ilibrary.org and do not hesitate to contact us for more information.

http://www.oecd.org/about/publishing/

	Foreword
	Acknowledgements
	Table of Contents
	Executive Summary
	Reader’s Guide
	Chapter 1 - Emerging Gender Gaps in Education
	What the data tell us
	Historic progress in young women’s education
	Low-performing boys
	High-performing girls
	What happens as girls and boys pursue further education or work
	Note
	References

	Chapter 2 - Tackling Underperformance among Boys
	What the data tell us
	How do boys and girls spend their time outside of school? Wired and connected
	Video gaming and student performance

	How do boys and girls spend their time outside of school? Unplugged
	Reading for enjoyment
	Doing homework

	Attitudes towards school and learning
	Gender differences in self-regulation
	Grade repetition and marks
	Investing effort
	References

	Chapter 3 - Girls’ Lack of Self-Confidence
	What the data tell us
	Studying the “intangibles” that affect learning
	Self-efficacy in mathematics and science
	Self-concept in mathematics and science
	Anxiety towards mathematics

	Underperforming at the top
	Opportunity to learn mathematics
	Choking under pressure
	Thinking like a scientist
	References

	Chapter 4 - Expectations and Reality for School‑Leavers
	What the data tell us
	Preparing for a job
	Forming expectations about further education and work
	Differences in ambition
	Differences in choice of preferred occupations
	Expectations of careers in computing and engineering
	Expectations of careers in health services
	Expectations vs. reality

	Using mathematics in the future
	What happens after compulsory education
	Gender differences in literacy and numeracy among young adults
	Inter-generational differences
	Gender differences in using skills

	Financial literacy
	Notes
	References

	Chapter 5 - How Family, School and Society Affect Boys’ and Girls’ Performance at School
	What the data tell us
	The role of families
	Parents’ expectations for their children

	The role of schools
	The relationship between what happens in the classroom and the gender gap in achievement

	The impact of social norms
	References

	Chapter 6 - Policies and Practices to Help Boys and Girls Fulfil their Potential
	Relationship between the gender gap in reading and the gender gap in mathematics
	Policy implications
	Give students a greater choice in what they read
	Allow some video gaming, but homework comes first
	Train teachers to be aware of their own gender biases
	Build girls’ self-confidence
	Help students look ahead
	Learn from experience

	Notes
	References

	Annex A - What some countries are doing to promote gender equality in education
	Policies to keep girls and boys in school
	Gender equality in performance and field-of-study choice
	Teaching material and practices
	Gender equality among teachers and researchers
	Notes
	References

	Annex B - List of tables available on line
	Chapter 1 Emerging gender gaps in education
	Chapter 2 Tackling underperformance among boys
	Chapter 3 Girls’ lack of self-confidence
	Chapter 4 Expectations and reality for school-leavers
	Chapter 5 How family, school and society affect boys’ and girls’ performance at school

