

MUŽI NA OKRAJI: SYSTÉMOVÉ ZNEVÝHODNĚNÍ MLADÝCH MUŽŮ BEZ MATURITY?¹ / IVA ŠMÍDOVÁ

Men On the Margins: The Systematic Discrimination of Young Men with Low Education?

Abstract: The text examines school failure and the underachievement of boys in the light of the wider context of gendered, un/equal opportunities in the education system and process. Recent findings from international research reports are raised in a discussion to confirm or refute theories of the marginalization of boys and young men. Based on relevant Czech statistical data, the article contributes to opening up Czech sociological debate on gendered educational and life courses.

Keywords: underachieving boys, gender discrimination, education

Chlapci jsou znevýhodněni. To je stále častější obsah mediálních diskusí o situaci ve školství v českém prostředí a silně zaznívá i v zahraničí. Podobnou tezi hlásá autoritativní, zevrubná odborná publikace na dané téma (*Ne*) *rovné šance na vzdělání* (Matějů, Straková et al. 2005 např. na s. 143), ale také řada zahraničních výzkumných zpráv v renomovaných časopisech (Buchmann a DiPrete 2006; Entwisle et al. 2007; DiPrete a Buchmann 2006; Van de Gaer et al. 2006²). Následující text se podívá na toto tvrzení z hlediska řady feministických přístupů revoluční – detailněji, a to optikou jak zmíněných výzkumných studií, jež diskriminaci hochů dokládají, tak další sociologické literatury, jež prvotní generalizující tvrzení rozmělnuje. Hlavní ohniska pozornosti soustředím do několika oddílů. Prvním je prezentace vzdělanostního handicapu mužů v mezinárodním kontextu a na něj jako druhý naváže rozbor faktorů, jež tento stav ovlivňují. Jako klíčové bariéry identifikují analýzy prezentované ve druhé části jednak bimodální charakter mužské vzdělanosti, pak tzv. proženskou atmosféru a jako třetí uvádím „paradox“ korelační hypotézy, jež tematizuje návratnost investice do vzdělání z hlediska genderu. Text uzavírám diskusí o dosavadní výzkumné praxi zaměřené na marginalizované muže.

Cílem tohoto textu je shrnout relevantní poznatky v debatě o závažném fenoménu mužské (pod)vzdělanosti, a to v návaznosti na širší sociální struktury a re/produkční mechanismy, a otevřít širší diskusi nad mírou závažnosti konkrétních představených faktorů. Zdá se mi užitečné hned v počátcích akademických i politických debat v českém prostředí na téma neúspěšných chlapců („underachieving boys“) poukázat na ty hlavní argumenty, které již před časem padaly v odborných diskusích za našimi hranicemi, především v britském a americkém kontextu. Předložený text není výsledkem systematické analýzy všech textů pokrývajících danou oblast vzdělanostních nerovností, ale je výústěním víceleté výzkumné praxe v oblasti genderovanosti vzdělávacího procesu. Během ní jsem opakovaně narážela na lokální neporozumění a interpretační rozpor týkající se vysvětlování jevu „mužů s výučným listem jako dokladu znevýhodnění mužů“ v sociologickém středním proudu, jež měl zároveň poukázat na nedostatek smysluplnosti genderových studií a analýz dané problematiky, které přinášejí,

paradoxně a opakovaně, doklady o diskriminaci dívek. Tento příspěvek se tak pokouší překlenout onen zdánlivý paradox a zacetit jednu významnou oblast problematiky marginalizovaných mužů, chlapců ve vzdělávacím systému, a to ze sociologické genderové perspektivy (podobně v českém prostředí viz Smetáčková et al. 2005).

Diskusi o nerovnostech ve vzdělávání v českém kontextu otevřeli autorky a autoři kapitol zmíněné české publikace (*Ne*) *rovné šance na vzdělání*. Ti však tematizují primárně jiné strukturní aspekty výsledného stavu a vzdělanostní nerovnosti dívek a chlapců tematizují velmi specifickým způsobem.³ Poukazují na systémové rozdíly v aspiracích a ve výši vzdělání dívek a chlapců, kdy chlapci častěji než dívky končí bez maturity a ocitají se tak podle autorů snáze na cestě vedoucí k sociálnímu vyloučení. Takové interpretace mají i své implikace v aplikované rovině. Straková et al. pak třeba z nich vyvozují potřebu zaměřit vzdělávací politiku a aktivitu pedagogických pracovníků na chlapce, protože rovných příležitostí pro dívky z hlediska přístupu ke vzdělání již bylo dosaženo (Straková et al. 2006: 143).⁴ Podívejme se však nejdříve na samotný fenomén vzdělanostního handicapu mužů.

Vzdělanostní handicap mužů ve výzkumné optice

V 80. letech se výzkumná pozornost v oblasti rovnosti šancí ve vzdělávání orientovala na vzdělanostní dráhy mladých žen, avšak od 90. let začala být výzkumná pozornost zaměřena na rostoucí vzdělanostní handicap mladých mužů. Knihou shrnující první etapu je dnes už klasická *Failing at Fairness. How Our Schools Cheat Girls* od autorské dvojice Myra Sadker a David Sadker (1995, první vydání 1994), tématem druhým se do genderové sociologické diskuse nesmazatelně zapsal tým autorek knihy *Failing Boys? Issues in Gender and Achievement* Debbie Epstein, Jannette Elwood, Valerie Hey a Janet Maw (1998). Konstatovaným znakem pozdější řady publikací je buď orientace na praktické pedagogické techniky motivace hochů, nebo naopak konceptualizace maskulinit a totální absence vazby na žitou realitu, jak konstatovala Christine Skelton v další publikaci – *Schooling the Boys. Masculinities and Primary Education* (Skeleton 2001)⁵. Dříve než se zaměříme na znaky analýz dokládajících znevýhodnění chlapců, respektive zvýhodnění dívek, ve vzdělání, připomeneme si, jak na tom vlastně jsme v českém prostředí.

Tabulka 1: Nejvyšší ukončené vzdělání podle pohlaví (k 1. 3. 2001, v %).

Věk	Pohl. kat.	Nejvyšší ukončené vzdělání (%)						
		základní	střední	úplně střední s maturitou	vyšší odborné a nástav.	vysokoškolské	bez vzdělání	nezjištěné vzdělání
25–29	M	6,5	49,3	27,6	3,5	10,9	0,4	1,8
	Ž	6,4	38,3	36,3	6,1	11,0	0,3	1,5
30–49	M	7,6	50,1	23,8	1,9	14,5	0,5	1,8
	Ž	14,5	35,6	32,3	4,7	11,4	0,4	1,1
50–69	M	12,6	50,3	20,2	3,4	12,1	0,3	1,1
	Ž	32,9	32,1	23,3	3,9	6,5	0,5	0,8
70+	M	23,7	43,1	16,1	4,3	11,2	0,4	1,2
	Ž	55,6	29,9	8,1	1,8	2,0	0,9	1,6

Zdroj: Straková et al. 2006: 141 podle ČSÚ.

Hned první pohled na vzdělávací statistiky za Českou republiku ukáže, že i nejmladší kohorta českých chlapců častěji než kohorta dívek končí s výučním listem, zatímco dívky s maturitou. Výběrové šetření PISA-L tento fakt ukazuje ještě ostřeji (35 % chlapců, respektive 13 % dívek v učení).

Tabulka 2: Studium patnáctiletých v České republice v roce 2003 (v %).

Studium 15letých v ČR (%)	Chlapci	Dívky
bez maturity	34,5	13,1
s maturitou	65,5	86,9

Zdroj: PISA-L 2003 podle Šmídová et al. (2008).

Obecné sociální dopady nižšího vzdělání jsou zřejmé – vyšší riziko nezaměstnanosti, a tedy potenciální chudoby, s konvenční podobou maskulinity pro muže spojené riziko nárůstu kriminality, sdružování v neonacistických hnutích a násilných gangů (fotbaloví fanoušci), ale i bezdomovectví, pádu do alkoholismu a kolotoče života na samém dně společnosti – navíc v konvenční životní dráze s velmi nízkými šancemi na sňatkovém trhu, a tedy s omezenou možností zplodit syna/potomka a předat životem nabyté zkušenosti další generaci. Zvláště v soudobých podmínkách moderních tržních ekonomik a znalostních společností, jež nemilosrdně selektují pracovní sílu a dynamicky modifikují pravidla požadavků pracovního uplatnění, jsou nízké vzdělání a návazné praktické kompetence stále výraznějším handicapem.⁶

Čeští mladí muži mají také – možná celkem kupodivu – nižší vzdělanostní aspirace než ženy ve stejné kategorii. To zaráží přinejmenším sociology a socioložky. Čím to, že chlapci sami nechtějí postupovat ve společenském žebříčku nahoru – s pomocí vyššího vzdělání? Zamyšlením nad touto zvláštností se také zabývám dále.

Tabulka 3: Aspirace žáků a žáků 9. tříd v České republice v roce 2003 (v %).

Aspirace devátáků v ČR (%)	Chlapci	Dívky
bez maturity	10,9	5,7
s maturitou	51,4	49,5
VŠ	37,7	44,8

Zdroj: PISA-L 2003 podle Šmídová et al. (2008). Bariéry vyššího vzdělání mladých mužů

Řada mezinárodních výzkumů z poslední doby dokládá, že: a) ženy mají průměrně lepší výsledky ve škole a dosahují vyššího vzdělání; b) návratnost investice do vzdělání žen zůstává vyšší a roste rychleji než pro muže; c) výkon mužů je „bimodální“ – na rozdíl od vzorce platného pro ženy bývají muži buď akademickými hvězdami, nebo propadlíky (Mickelson 2003; DiPrete a Buchmann, 2006; Buchmann a DiPrete 2006). Jako faktory, jež se mohou podílet na obrazu znevýhodněných chlapců, mezinárodní studie uvádějí třeba to, že ve škole působí podjatí vyučující – tedy učitelky, jež hochy trestají známkami; na „službu“ si berou dívky a tím chlapce znevýhodňují, protože jim ubírají příležitosti bližší spolupráce; horší studijní výkon hochů toho pak má být dokladem (Entwise, Alexander a Olson 2007; Kramplová a Potužníková 2005). Zajímavostí v tomto smyslu zůstává, že výzkumy dokládající znevýhodnění dívek ve školském systému interpretují třeba právě onu „službu“ nikoliv jako výhodu, ale jako zátěž dívek extra prací, navíc čistě v duchu genderového stereotypu poslušného, zodpovědného a pomáhajícího jednání budoucích žen. (Jen v českém prostředí vizte například Jarkovská 2007, Smetáčková et al. 2005).

Nebo je to jinak? Platí obojí? Nabízím tři zamyšlení, která nás v debatě o odsunutí mužů na společenský okraj, jež pramení z nízkého vzdělání, mohou analyticky inspirovat.

1. Bimodální status

Pro chlapce silněji než pro dívky platí efekt otevírajících se nůžek – ti dobří stoupají strmě nahoru a ti horší se nechytí. Mladí muži na rozdíl od mladých žen stoupají až na samý vrchol společenského žebříčku (měřeno nejen kulturním, ale i materiálním statusem, Tuček 2000). Přesto platí, že mladí muži s nízkým vzděláním tvoří významnou část nezaměstnaných a „lepší se“ na ně i další sociálně problémové situace. Ukazuje se, že velkou roli zde hraje sociální postavení – sociálně-ekonomický status původní rodiny – a genderově tradiční linie „otcova vzdělání a vzoru“ pro syny, jež neplatí pro dcery (Šmídová et al. 2008).

Chlapci nejsou jen horší, jsou i ti, kteří jsou lepší než dívky. Mnohdy stereotypní nastavení formálního i neformálního školského kurikula (v ČR o něm píše Smetáčková 2005) nebere v potaz obraz „šikovných, poslušných, a tedy úspěšných kluků:“⁷ kluci ve vzdělání jsou paušálně bráni jako pro-

blémoví (Jones a Myhill 2004). Existuje ale i druhá skupina, která není zahrnuta do paušalizující konvenční dvojice šikovné holky a zlobiví kluci; a sice problémové holky. Oba tyto „doplňkové typy“, šikovní kluci a zlobivé holky, jsou zatím výzkumníky (podobně jako vyučujícími) upozaděny, ale měly by být zahrnuty do našich výzkumů více než dosud. Stereotypní genderové nastavení řady učitelů s jejich „selským rozumem“ a často genderovými předsudky, stejně tak nastavení řady konvenčních sociologických výzkumů⁸ v této oblasti dělá jen malou nebo žádnou službu neúspěšným klukům a neúspěšným holkám – tedy problémovým holkám a poslušným (snadno se podřizujícím) klukům. Konvenční interpretace vyučujících ve výzkumu Jonese a Myhilla (2004) zněla: skupina dívek s dobrými výsledky a skupina chlapců se špatnými výsledky byly interpretovány jako ty, které plní genderová očekávání. Navíc však, chlapci s dobrými výsledky byli výzkumem, z nějž čerpám, vnímáni jako ti, kdo pozitivně nabourávají zažitý genderový vzorec, a dívky se špatnými výsledky byly přehlíženy (Jones a Myhill 2004).⁹

2. „Proženská“ společenská atmosféra

Výzkumy dokládající nižší výkony chlapců tematizují jakýsi proženský trend – podporu ve prospěch žen („female-favourable“ trend; Buchmann a DiPrete 2006), jež podle těchto autorů v podstatě omezuje hochy. V jiné své studii poukazují přímo na převrácení genderového zvýhodnění („gender gap reversal“; DiPrete a Buchmann 2006). Poukazují na otvírající se nůžky – pro syny z rodin bez otce či s otcem málo vzdělaným. A totéž neplatí pro dcery ve stejném prostředí. Autoři se ptají: Je to znak neznalosti hodnoty vyššího vzdělání a jeho převodní hodnoty na trh práce? Nebo nižší prioritou přikládání vzdělání ve srovnání s jinými krátkodobými cíli? Nebo tu fungují jiné mechanismy? Nevědí (Buchmann a DiPrete 2006).

Atmosféra favorizující ženy, podpořená ženskou emancipací a také feministickými výzkumy, jež dodávají dívkám chybějící sebevědomí, je tematizována i ve výzkumech sociálněpsychologických či vývojověpsychologických. Informací více či méně explicitní, jež je součástí podobných výzkumných zjištění, je konstatování, že se tak děje na úkor (vývoje) chlapců.

Je přitom pozoruhodné, že podobné studie netematizují systémová zvýhodnění, z nichž historicky dlouhodobě čerpají dominantní skupiny mužů, konformní či aspirující k hegemonní maskulinitě, a jež rozhodně dlouhodobě ovlivňovaly přístup žen a mužů ke vzdělání a dodnes má tento genderový řád vliv minimálně na horizontální, tedy oborovou segmentaci vzdělání. Skutečnost, že je „nadvláda mužů“ (Bourdieu 2000) přehlížena, když přitom vliv ženského hnutí v podobě „proženské atmosféry“ je zdůrazněn, by měla poukázat na problematičnost této jen dílčí reflexe změn genderových vztahů v celospolečenském měřítku.

3. Návrtnost vzdělání: paradox korelační hypotézy aneb muži vyšší vzdělání nepotřebují

Nízké chlapecké aspirace a nízké dosažené vzdělání významné skupiny mužů nutí k zamýšlení nad platností ko-

relační hypotézy. Ta tvrdí, že čím vyšší je stupeň absolvovaného standardizovaného vzdělání, tím vyšší je pozice v následném standardizovaném zaměstnání, kdy funkce vertikálně a horizontálně členěného vzdělávacího systému je předat každé nové kohortě takové vědomosti, dovednosti a postoje, které korelují s funkcemi ve vertikální a horizontální struktuře pracovního trhu. Dosud bývala tato kauzalita zpochybňována či modifikována spíše pro ženy: čím vyšší vzdělání ženy mají, tím roste rozdíl v materiálním statusu se stejně vzdělanými muži, kdy ženy jej nedosahují.¹⁰

Některé významné výzkumy ale opakovaně dokládají, že návratnost vzdělání roste rychleji pro ženy než pro muže (DiPrete a Buchmann, 2006; Buchmann a DiPrete 2006; Bobbitt-Zeher 2007; Mickelson 2003). Jiný, krátký analytický text Roslyn A. Mickelson (2003) však naznačuje paradox: výsledný nižší ženský sociální status při současných lepších studijních výsledcích. Ve výsledku se tak nabízí otázka, proč (stále ještě) na vyšší vzdělání ženy aspirují a dosahují jej, když se jim nevyplácí v rovině profesní ani mzdové? A nabízí se implicitní odpověď, proč naopak muži vzdělání vlastně ani nepotřebují. Podle Mickelson (2003), a empiricky to naznačují i další jinak velmi genderově stereotypně postavené studie (Buchmann a DiPrete 2006; DiPrete a Buchmann 2006), se totiž zdá pravděpodobné, že ženy vnímají spojení mezi svým vzděláním a jeho tradiční návratností z hlediska pracovních příležitostí jako slabé, ale také, že hodnotí návratnost svého vzdělání jinak než muži. Mezi to, jak se jim vzdělání vyplácí, mají ženy tendenci počítat nejen plat, status a umožněnou kariéru, ale také potenciál, jež jim vzdělání dalo k prohloubení kvality osobního, rodinného a spolkového života.¹¹ Je otázkou dalších výzkumů dokázat, jestli jde o anomálii, jak tvrdí autorka, nebo o strategii, jež je naprosto smysluplná.

Jako doplnění nám může sloužit konstatování jiného výzkumu (Bobbitt-Zeher 2007), jež se tázal po příčinách této (vzděláním nevysvětlitelné) platové propasti mezi ženami a muži. Klíčovou podle autorky totiž zůstává oborová specializace spíše než výše dosaženého vzdělání. A tady hraje podle jejího výzkumu v USA významnou roli devalvace feminizovaných oborů a s ní spojené podhodnocení těchto oborů na trhu práce. Horizontální segregace zůstává po vertikálním průlomu zatím rezistentní.

Zatím tedy platí, že muž s výučním listem na řemeslo má v legální a v doplňkové šedé ekonomice vyšší příjem než žena s maturitou v často feminizovaných oborech, a s vyšší vzdělání se tato propast vlastně jen prohlubuje. Otázka zní, proč by v českém prostředí muži aspirovali na vyšší vzdělání, když, pokud jde o návratnost v podobě výše platu, ani maturitu nepotřebují? Zdá se, že mladí muži ve svých aspiracích nereflktují současné změny na trhu práce, kdy tradiční a lukrativní mužské profese a řemesla jsou vytlačovány službami a digitalizovanou obsluhou (NC a CNC) strojů. Stále ještě se jim vyplácí spoléhat na genderově tradiční chlebovárcovský či živitelský status, jež jim jako mužům přináší na trhu práce stálé zisky.

Genderovaná návratnost investice do vzdělání

Ta je vlastně součástí interpretační argumentace řady analýz, jež shodně tvrdí, že návratnost investice do vzdělání žen zůstává vyšší a roste rychleji než pro muže (i pro ně roste, ale pomaleji). Jako překvapivá (nebo naopak pro oko vycvičené na genderovou zatíženost – androcentrismus – výzkumů spíše jako typická) se může zdát skupina měřených indikátorů oné návratnosti. Mezi oblastmi, kde se vzdělání žen (a mužů) podle DiPrete a Buchmann (2006) zhodnocuje především, patří: a) vyšší pravděpodobnost sňatku; b) vyšší životní standard (kvalita osobního, rodinného a spolkového života (to potvrzuje i Mickelson 2003); c) pojistka proti chudobě. Ve všech těchto oblastech rostl zisk ze vzdělání pro ženy rychleji než pro muže. Až na jednu: osobní příjem žen v závislosti na vzdělání rostl pomaleji (DiPrete a Buchmann 2006).

Stačí tak odvést výzkumnou pozornost od klíčových úspěchů měřitelných ve veřejné sféře a „obohatit“ indikátory o kritéria ze ženského světa – a je vyhráno: ukáže se znevýhodnění mužů. I pokud přistoupíme k předešlému konstatování bez (nejen metodologického) cynismu, je důležité nepřestat vnímat dvousečnost zavedení takzvaně holistických přístupů k měření návratnosti vzdělání, ale nejen jeho. Muži platí bezpochyby vysokou daň v soukromé sféře za své úspěchy v té veřejné. Bimodální charakter mužského statusu jasně naznačuje, že ti neúspěšní jsou na tom dvojnásobně hůř (ještě hůř než některé ženy, což ohrožuje v řadě případů i jejich psychickou identitu, nejen sociální status). Přesto i nadále platí systémové zvýhodnění mužů jako skupiny, jež těží patriarchální dividendu (Connell 1995) z potenciální příslušnosti k hegemonnímu mužství. V rovině těchto koncepcí spolu s rovinou strukturální mužské nadvlády a symbolického řádu (Bourdieu 1998, 2000) a s hierarchií rovin genderové strukturovanosti společnosti (Harding 1986) je vhodné analyzovat výhody i nevýhody obou skupin žactva podle pohlavních kategorií ve vzdělávacím systému se zvážením komplexních vlastností existujícího genderového sociálního řádu. K užitečnému nahlédnutí na danou problematiku z genderově citlivého úhlu analýzy tak nestačí, jak je vidět, jen prostě zahrnout kritéria ze soukromé sféry do měřítek úspěchu kariérního a pak se divit, že „nám překvapivě vyšel“ objev „proženské atmosféry“ či dokonce „převrácení genderového znevýhodnění“.

Stejně tak je ošidné převést výzkumnou argumentaci ze systémového nastavení faktorů, jež ovlivňují přístup ke vzdělání a vzdělávací proces, do roviny spokojenosti aktérů a akterek: a to i pokud ženy samy mají podle těchto výzkumů (podle interpretací výzkumných týmů) tendenci počítat mezi to, jak se jim vzdělání vyplácí, nejen plat, status a umožněnou kariéru. Je nutno konstatovat, že v tomto případě zakomponování širšího spektra indikátorů návratnosti vzdělání znamená obohacení kritérií směrem, jež se v moderní tržní společnosti (orientované na měřitelný výkon v podobě mezd a kariérního růstu, v každém případě na veřejnou sféru) může zdát překvapivý¹². I když nakonec obrat k osobnímu (Beck 2004, Lash 1979) je součástí sociálních trendů v západní společnosti, nejgenderovanější ze

zvolených měřítek, růst pravděpodobnosti sňatku, vypovídá o tradičním spíše než aktuálním slovníku.

Pokud mezi návratnost investic do vzdělání totiž počítáme kritéria, jež jmenovali muži, nakonec zatím stále platí, že návratnost roste více jim. Muži myslí více na plat, status a umožněnou kariéru – a to v souladu s konvenčními duálními genderovými očekáváními. Je jen otázkou, jak dlouho se jim ještě vyplatí na tento řád spoléhat, protože instituce trhu práce již pravidla v řadě ohledů změnila.

Muži na okraji ve výzkumné praxi

Současná kritická mužská studia upozorňují na málo zkoumané skupiny mužů a maskulinit na okrajích společnosti (Connell, Hearn et al. 2005). Hegemonní muže najdeme na vrcholu a neintegrováné, marginalizované muže hluboko u opačného pólu společenského statusového žebříčku.

V českém prostředí byla částečná výzkumná pozornost věnována mužům¹³ ve vrcholných pozicích (Dudová, Křížková), mužům mimo stereotypní duální genderové sféry (otcové na rodičovské dovolené – Maříková a Radimská, Šmídová; muži v ochraně přírody – Šmídová) nebo normativním maskulinitám před rokem 1989 (Vodochodský). Mužstvím a mužům na spodní hranici sociálního spektra zatím česká sociologie věnuje pozornost podobně omezenou. Muži jako osoby týrané se objevily ve výzkumné zprávě Buriánka a spol. (*Domácí násilí. Násilí na mužích a seniorech*), vězeňské maskulinity zkoumá Nedbálková, jinou exotickou perlou je nedávný výzkum řidičů kamionů a hromadné přepravy (Sedláková), kde je ovšem téma maskulinity zpracováno spíše okrajově. Pozornost zaměřená na marginalizované muže, muže na (obou) okraji(ích), je tak střípkovitá. Soustavná a systematická badatelská práce v této oblasti chybí.

Pro případnou výzkumnou inspiraci na závěr shrnu tři perspektivy, jež ovlivňují angloamerický výzkum v oblasti vzdělanostních nerovností. Debbie Epstein a její tým (1998; Skelton 2001: 6–7) definovali tři oblasti v rámci diskusí o nízkém chlapeckém výkonu ve vzdělávání („boys' underachievement“), jež se různou měrou podílejí na způsobech, jimiž je k problematice přistupováno, i na implikacích, jež takové přístupy nesou pro dívky. První oblast tvoří diskuze s nálepkou „chlapci chudáci“ („Poor Boys“), ti jsou vnímáni jako oběti neúplných rodin (nejčastěji bez otců), feminizovaného základního školství a feminismu, jež umožnil úspěch dívek. Jednou z doporučených strategií, jak toto znevýhodnění překonat, bylo poslat více mužů-učitelů do škol a nabídnout hochům rolové mužské modely. Druhou oblast popisují autorky jako „úpadek škol – úpadek chlapců“ („Failing Schools, Failing Boys“). Tady je systémovějším, strukturnějším argumentem to, že pokud škola selže v zajištění dostatečně kvalitního vzdělání pro své žáky, garantovaného úspěchem v testech gramotnosti (literární a matematické), způsobí nezdar i chlapcům (a pravděpodobně i dívkám), jež ji navštěvují. Na rozdíl od perspektivy „chlapců chudáků“, zastánci druhého přístupu jen zřídka přehnaně či přímo útočí na feminismus. Třetí skupinu tvoří „kluci pro sebe“ („Boys Will Be Boys“), jež pojímá chlapce velmi kon-

venčním, stereotypním přístupem a přisuzuje tyto tradiční rysy přirozeným odlišnostem jako výsledkům biologie a psychologie. Tato skupina se velmi podobá té první v obvinění feminismu za to, že se mladí muži stali oběťmi prosazování ženského principu nad mužským, a tím že poničil tradiční způsob mužského bytí. Zvláštností tohoto třetího způsobu je neměnná a nezměnitelná „bytostná“ biologická chlapčinnost na jedné straně, jež zahrnuje agresivitu, rvačky a zpožděné dozrávání, a nerefektované přisouzení chlapčeského školního neúspěchu faktorům jiným než také biologickým (Epstein et al. 1998; Skelton 2001: 6–7).

Jakkoliv prezentované analýzy byly inspirativní a směřující především k mému vlastnímu výzkumu, nepředstavují vyčerpávající přehled tematické literatury, snad čtenářkám a čtenářům poslouží perspektiva vzdělanostního handicapu mužů a faktorů, jimiž bývá vysvětlován, k rozvoji debaty nad nerovnými šancemi ve vzdělávání také z genderové perspektivy. V tomto světle se nám může dařit jasněji reflektovat a k „dobré sociologii“ přiřadit existující výzkumy vzdělanostních nerovností, jež kvalitně zohledňují genderové hledisko, a vyvarovat se chyb, jichž se dopustily některé výzkumné týmy na všech stranách spektra bádání nad vzdělanostními nerovnostmi. Už se těším na nové přírůstky.

Literatura

- Beck, U. 2004. *Riziková společnost*. Praha: Sociologické nakladatelství.
- Bobbitt-Zeher, D. 2007. „The Gender Income Gap and the Role of Education.“ *Sociology of Education*, Vol. 80, No. 1: 1–22.
- Bourdieu, P. 2000. *Nadvláda mužů*. Praha: Karolinum.
- Bourdieu, P. 1998. *Teorie jednání*. Praha: Karolinum.
- Bourdieu, P., Passeron, J. C. 1977. *Reproduction in Education, Society and Culture*. London: Sage.
- Buchmann, C., DiPrete, T. A. 2006. „The Growing Female Advantage in College Completion: The Role of Family Background and Academic Achievement.“ *American Sociological Review*, Vol. 71, No. 4: 515–541.
- Connell, R. W. 1995. *Masculinities*. Berkeley: University of California Press.
- Connell, R. W., Hearn, J., Kimmel, M. S. 2005. *Handbook of Studies on Men and Masculinities*. Thousand Oaks: Sage.
- DiPrete, T. A., Buchmann, C. 2006. „Gender-Specific Trends in the Value of Education and the Emerging Gender Gap in College Completion.“ *Demography*, Vol. 43, No. 1: 1–24.
- Entwisle, D. R., Alexander, K. L., Olson, L. S. 2007. „Early Schooling: The Handicap of Being Poor and Male.“ *Sociology of Education*, Vol. 80, No. 2: 114–138.
- Epstein, D. et al. (ed.). 1998. *Failing boys? Issues in gender and achievement*. Buckingham, Philadelphia: Open University Press.
- Harding, S. 1986. *The Science Question in Feminism*. New York: Cornell University Press.
- Jarkovská, L. 2007. „Úskalí genderově senzitivního vzdělávání.“ S. 219–231 in Heczková, L. a kol. (ed.). *Vztahy, jazyky, těla*. Praha. FSV UK.
- Jarkovská, L., Lišková, K. 2008. Genderové aspekty českého školství. *Sociologický časopis* 44 (4): 683–701.
- Jones, S., Myhill, D. 2004. „‘Troublesome boys’ and ‘compliant girls’: gender identity and perceptions of achievement and underachievement.“ *British Journal of Sociology of Education*, Vol. 25, No. 5: 547–561.
- Kramplová, I., Potužníková, E. 2005. *Jak (se) učí číst*. Praha: ÚIV.
- Lasch, Ch. 1979. *The Culture of Narcissism. American Life in an Age of Diminishing Expectations*. New York: W.W. Norton and Company.
- Mac an Ghail, M. 1994. *The making of men: Masculinities, sexualities and schooling*. Buckingham. Buckingham: Open University Press.
- Matějů, P., Straková, J. et al. 2006. *Nerovné šance na vzdělání*. Praha: Academia.
- Mendez, L. M. R., Craford, K. M. 2002. „Gender – Role Stereotyping and Career Aspirations: A Comparison of Gifted Early Adolescent Boys and Girls.“ *The Journal of Secondary Gifted Education*, Vol. 13, No. 3: 96–107.
- Mickelson, R. A. 2003. „Gender, Bourdieu, and the Anomaly of Women’s Achievement Redux.“ *Sociology of Education*, Vol. 76, No. 4: 373–375
- Pascoe, C. J. 2007. *Dude, You’re a Fag: Masculinity and Sexuality in High School*. University of California Press.
- Sadker, D., Sadker, M. 1994. *Failing at Fairness: How Our Schools Cheat Girls*. Toronto: Simon & Schuster Inc.
- Shavit, Y., Miller, W. (eds.). 1998. *From school to work: a comparative study of educational qualifications and occupational destinations*. Oxford: Oxford University Press.
- Shu, X., Marini, M. M. 1998. „Gender-Related Change in Occupational Aspirations.“ *Sociology of Education*, Vol. 71, No. 1: 44–68.
- Skelton, Ch. 2001. *Schooling the Boys: Masculinities and Primary Education (Educating Boys, Learning Gender)*. Open University Press.
- Skelton, Ch., Francis, B., Smulyan, L. 2006. *The Sage Handbook of Gender and Education*. Thousand Oaks, CA: SAGE Publications.
- Smetáčková, I., Červinková, A., Helšusová-Václavíková, L., Kolářová, M., Linková, M., Šaldová, K. 2005. *Genderové aspekty přechodu žáků mezi vzdělávacími stupni*. Výzkumná zpráva. Praha: Sociologický ústav AV ČR.
- Straková, J., Potužníková, E., Tomášek, V. 2006. „Vědomosti, dovednosti a postoje českých žáků v mezinárodním srovnání.“ S. 118–143 in Matějů, P., Straková, J. et al. (ed.). *(Ne)rovné šance na vzdělání. Vzdělanostní nerovnosti v České republice*. Praha: Academia.
- Šmidová, I., Janoušková, K., Katrňák, T. 2008. „Faktory podmiňující vzdělanostní aspirace a vzdělanostní segregaci dívek a chlapců v českém vzdělávacím systému.“ *Sociologický časopis*, 44 (1): 23–53.
- Šmidová, I. (ed.). 2008. *Pečovatelská otcovství: Zkušenost a genderové vztahy*. IVRIS Papers, Brno: knihovnicka.cz. a URL: http://ivris.fss.muni.cz/papers/pdfs/ivrisp001_smidova_pecovatelska_otcovstvi.pdf

Tuček, M. 2000. „Sociální struktura a stratifikace mužů a žen na konci devadesátých let.“ *Gender – Rovné příležitosti – Výzkum*, 1 (4): 10–11.

Van de Gaer, E., Pustjens, H., Van Damme, J., De Munter, A. 2006. „Tracking and the effects of school-related attitudes on the language achievement of boys and girls.“ *British Journal of Sociology of Education*, Vol. 27, No. 3: 293–309.

Poznámky

1 Text vznikl s podporou Grantové agentury Akademie věd České republiky v rámci výzkumného projektu, *Volba vzdělání a anticipace šancí na pracovním trhu z genderové perspektivy* (403/06/0067).

2 Děkuji Petru Matějů za upozornění na řadu z těchto textů a za jejich zpřístupnění.

3 Nutno ovšem podotknout, že v řadě kapitol není genderové analytické hledisko přítomno ani v minimální rovině třídění analýz podle pohlavní kategorie dítěte. Přitom je zajímavé, že rodičovská kategorie je na otce a matky dělena poměrně důsledně. Tak se také stalo, že v celé kapitole „*Kdo a proč končí v učňovských oborech?*“ (Veselý in Matějů a Straková et. al. 2006) je věnována faktu, že – „být chlapcem“ (pohlavní kategorie) zvyšuje pravděpodobnost zařazení do učebního oboru a ne do maturitní větve, – právě jen tato část věty (ibid. s. 271).

4 Třeba nedávný výzkum čtenářské gramotnosti (celková škála) řadí Českou republiku v mezinárodním srovnání spíše na horší místo; jsou velké rozdíly mezi typy škol. Ve všech zemích a ve všech typech škol dosáhly dívky lepších skóre. Pokud ale jde o rozdíly mezi chlapci a dívkami v České republice, patří naše země mezi ty s nejmenšími rozdíly – průměrný rozdíl byl 20 bodů, nejmenší Itálie 8, ČR 12, Kuvajt 48 (Kramplová a Potužníková 2005). Legitimita případných opatření zaměřených na hochy tak musí být opřena komplexněji.

5 Mezi přesto výborné akademické texty, jež se zabývají vzděláním a maskulinitami, patří knihy Máirtína Mac an Ghailla, například *The Making of Men. Masculinities, Sexualities and Schooling* (1994). Tento text nevěnuje nabídce přehledu základní obecnější sociologické literatury z oblasti vzdělání, přesto alespoň odkáží čtenáře na publikace mezinárodního významu: Shavit a Miller editovali v roce 1998 obsáhlou knihu *From school to work: a comparative study of educational qualifications and occupational destinations*; Skelton se Smulyan v roce 2006 knihu *The Sage Handbook of Gender and Education*. Ze statí v odborných časopisech uvedu alespoň ještě texty Mendez a Craford (2002) a Shu s Marini (1998).

6 Děkuji recenzentce/ovi za toto inspirující doplnění, jež zahrnuje i poukaz na vyústění situace, kdy společnosti „vyrábějící“ vysoký podíl mladých nevzdělaných mužů zaostávají.

7 Dvojice charakteristik šikovný/úspěšný a zlobivý/problémový navázané na dívky a chlapce si vypůjčují jako ilustrativní právě od výzkumné dvojice Jones a Myhill (2004).

8 Například výzkumem potvrzená teze demotivace inteligentnějších kluků v nižších výkonnostních skupinách (specifický přístup ve vzdělávacím systému ve Flandrách, se-

verní Belgie) a tím ztráta chlapeckých talentů (Van de gaer 2006) nebo askriptivní status: „being poor and male“ (být chudý a muž) (Entwise, Alexander a Olson 2007) jako doklad nevyhnutelnosti reprodukce třídního statusu z otce na syna tedy v genderově tradičních liniích.

9 Na podobný doklad statusu výjimečnosti a hrdinství mužů spojený s neviditelností žen jsem narazila již při jiném výzkumném projektu. Ten dokumentoval zviditelnění pečujících otců na rodičovské dovolené a skrýval podobné hrdinství vystoupení z konvenčního statusu jejich partnerek (Šmídová, ed. 2008).

Z hlediska koncepcí budování mužských identit se však vtírá i představa, že kluk, který se nepere, je poslušný a „šikovný“ (zženštilý?), má zároveň problém, zda dostojí kritériím konvenční maskulinity jak ve vrstevnickém, tak v dalších prostředích. Na příkladu diktátu a vyjednávání povinné heterosexuality to ukázala například Pascoe (2007) ve výzkumu z prostředí USA zaznamenaném v knize *Dude, You are a Fag: Masculinity and Sexuality in High School* (2007). Děkuji za inspiraci z recenzního posudku, jež poukazuje ke spojení kluk s dobrými výsledky, ale neposlušný nebo dívka s dobrými výsledky, ale neposlušná, a potenciálně odlišnými strategiemi jejich zvládnání ve školských institucích, zvláště ve středním školství.

10 Detailněji k tomuto tématu i pro české prostředí vizte například stať *Genderové aspekty českého školství* od Jarkovské a Liškové (2008).

11 Jedna z jejich hypotéz vycházejících z feministické teorie staví na konceptu fluidity hranic mezi veřejnou a soukromou sférou pro ženy. Pro ženy podle Mickelson (2003) existuje ekonomika a politika spolu s rodinou a komunitou spíše jako kontinuum než dichotomie. Ženy jsou od útlého věku socializovány k tomu, aby splétaly veřejné i soukromé role do jediného kusu („weaving it into a single tapestry“). A tak jsou to spíše ženy než muži, kdo hledají rovnováhu vložených zdrojů do vzdělání v obou z těchto sfér. Tento proces ústí do volby kariéry, jako je učitelství či pečovatelský, jež doplňuje jejich rodinné role, zatímco je vylučuje z pracovních postů s vyšším statusem a platem, jež ale vyžadují enormní časové nasazení (Mickelson 2003).

12 Z jiného úhlu pohledu se však může jednat již o jistý typ zahrnutí principů harmonizace či sladování práce a osobního života a také rovných příležitostí, kdy se měřítka stávají nejen na veřejnou (mužskou) sféru orientované parametry, ale i kritéria relevantní pro osobní život (konvenčně interpretovaný jako rodinný, více ženský).

13 Na témata a autorky a autory těchto analýz zde odkazují pouze orientačně, bez nutné návaznosti na jejich konkrétní publikované texty.

PhDr. Iva Šmídová, Ph.D., je socioložka. Působí jako vedoucí oboru genderových studií na katedře sociologie brněnské Fakulty sociálních studií Masarykovy univerzity. Dlouhodobě se výzkumně věnuje problematice kritických mužských studií, vyučuje kurzy s touto tematikou.