

Gender mainstreaming in Engineering Education

Alicia García-Holgado

Grupo de Investigación GRIAL

Departamento de Informática y Automática

Universidad de Salamanca

aliciagh@usal.es

<https://orcid.org/0000-0001-9663-1103>

Abstract

The invited keynote “Gender mainstreaming in Engineering Education” was held in SEFI Annual Conference on September 21, 2022, in Barcelona (Spain). The goal is present the need to improve the education for quality in the Engineering scope. The experiences are based on the work done in W-STEM ERASMUS + Capacity-building in Higher Education European Project (Ref. 598923-EPP-1-2018-1-ES-EPPKA2-CBHE-JP) and CreaSTEAM ERASMUS + project (Ref. 2020-1-ES01-KA201-082601).

Keywords

Women, Science, Engineering, gender, STEM, W-STEM, CreaSTEAM

Link to the presentation

<https://zenodo.org/record/7100546>

DOI

10.5281/zenodo.7100546

Recommended citation

A. García-Holgado, "Gender mainstreaming in Engineering Education," presented in SEFI Annual Conference on September 21, 2022, Barcelona, Spain, September 21, 2022. Available from: <https://zenodo.org/record/7100546>. doi: 10.5281/zenodo.7100546.

Disclaimer

The European Commission support for the production of this publication does not constitute an endorsement of the contents which reflects the views only of the authors, and the Commission cannot be held responsible for any use which may be made of the information contained therein.

Bibliography

- Alonso de Castro, M. G., & García-Peñalvo, F. J. (2022). Examples of Good Practices in Erasmus+ Projects that Integrate Gender and STEM in Higher Education. In F. J. García-Peñalvo, A. García-Holgado, A. Dominguez, & J. Pascual (Eds.), *Women in STEM in Higher Education. Good Practices of Attraction, Access and Retainment in Higher Education* (pp. 181-197). Springer Singapore. https://doi.org/10.1007/978-981-19-1552-9_10
- Alonso de Castro, M. G., & García-Peñalvo, F. J. (2022). Successful educational methodologies: Erasmus+ projects related to e-learning or ICT. *Campus Virtuales*, 11(1), 95-114. <https://doi.org/10.54988/cv.2022.1.1022>
- Alonso de Castro, M. G., & García-Peñalvo, F. J. (2022). Successful Erasmus+ Projects: Some Case Studies. In P. Zaphiris & A. Ioannou (Eds.), *Learning and Collaboration Technologies: Designing the Learner and Teacher Experience. 9th International*

- Conference, LCT 2022, Held as Part of the 24th HCI International Conference, HCII 2022. Virtual Event, June 26 – July 1, 2022. Proceedings, Part I* (pp. 391–405). Springer Nature. https://doi.org/10.1007/978-3-031-05657-4_28
- Bello, A., & Estébanez, M. E. (2022). An unbalanced equation: Increasing participation of women in STEM in LAC (MTD/SC/2022/PI/01).
- Fonseca, D., García-Holgado, A., García-Peñalvo, F. J., Jurado, E., Olivella, R., Amo, D., Maffeo, G., Yiğit, Ö., Hofmann, C., Quass, K., Sevinç, G., & Keskin, Y. (2021). CreaSTEAM. Towards the improvement of diversity gaps through the compilation of projects, best practices and STEAM-Lab spaces. In M. Alier & D. Fonseca (Eds.), *Proceedings of the Ninth International Conference on Technological Ecosystems for Enhancing Multiculturality (TEEM'21)* (Barcelona, Spain, October 26-29, 2021) (pp. 92-97). ACM. <https://doi.org/10.1145/3486011.3486426>
- Fonseca, D., García-Holgado, A., García-Peñalvo, F. J., Jurado, E., Olivella, R., Amo, D., Maffeo, G., Yiğit, Ö., Keskin, Y., Sevinç, G., Quass, K., & Hofmann, C. (2021). CreaSTEAM. Hacia la mejora de brechas en diversidad mediante la recopilación de proyectos, buenas prácticas y espacios STEAM. In M. L. Sein-Echaluce Lacleta, Á. Fidalgo Blanco, & F. J. García-Peñalvo (Eds.), *Innovaciones docentes en tiempos de pandemia. Actas del VI Congreso Internacional sobre Aprendizaje, Innovación y Cooperación, CINAIC 2021* (20-22 de Octubre de 2021, Madrid, España) (pp. 38-43). Servicio de Publicaciones Universidad de Zaragoza. doi:10.26754/CINAIC.2021.0007
- Fonseca, D., Jurado, E., García-Holgado, A., Olivella, R., García-Peñalvo, F. J., Sanchez-Sepulveda, M., Amo, D., Maffeo, G., Yiğit, Ö., Hofmann, C., Quass, K., Sevinç, G., & Keskin, Y. (2022). Conceptualizing a teacher training for identifying STEAM-Lab spaces to address diversity gaps. In F. J. García-Peñalvo, M. L. Sein-Echaluce, & Á. Fidalgo-Blanco (Eds.), *Trends on Active Learning Methods and Emerging Learning Technologies*. Springer.
- Fonseca, D., Sanchez-Sepulveda, M., Jurado, E., García-Holgado, A., Olivella, R., García-Peñalvo, F. J., Amo, D., Maffeo, G., Yiğit, Ö., Hofmann, C., Quass, K., Sevinç, G., & Keskin, Y. (2022). Characterization of spaces and didactic units for the improvement of diversity gaps. In P. Zaphiris & A. Ioannou (Eds.), *Learning and Collaboration Technologies: Designing the Learner and Teacher Experience. 9th International Conference, LCT 2022, Held as Part of the 24th HCI International Conference, HCII 2022, Virtual Event, 26 June - 1 July 2021, Proceedings, Part I*. Springer. https://doi.org/10.1007/978-3-031-05657-4_24
- García-Holgado, A., Camacho Díaz, A., & García-Peñalvo, F. J. (2019). Engaging women into STEM in Latin America: W-STEM project. In M. Á. Conde-González, F. J. Rodríguez-Sedano, C. Fernández-Llamas, & F. J. García-Peñalvo (Eds.), *TEEM'19 Proceedings of the Seventh International Conference on Technological Ecosystems for Enhancing Multiculturality* (Leon, Spain, October 16th-18th, 2019) (pp. 232-239). ACM. <https://doi.org/10.1145/3362789.3362902>
- García-Holgado, A., Camacho Díaz, A., & García-Peñalvo, F. J. (2019). La brecha de género en el sector STEM en América Latina: Una propuesta europea. In M. L. Sein-Echaluce Lacleta, Á. Fidalgo-Blanco, & F. J. García-Peñalvo (Eds.), *Actas del V Congreso Internacional sobre Aprendizaje, Innovación y Competitividad. CINAIC 2019* (9-11 de Octubre de 2019, Madrid, España) (pp. 704-709). Servicio de Publicaciones Universidad de Zaragoza. <https://doi.org/10.26754/CINAIC.2019.0143>
- García-Holgado, A., Deco, C., Bedregal-Alpaca, N., Bender, C., & Villalba-Condori, K. O. (2020). Perception of the gender gap in computer engineering studies: a

- comparative study in Peru and Argentina. In 2020 IEEE Global Engineering Education Conference (EDUCON), (27-30 April 2020, Porto, Portugal) (pp. 1252-1258). IEEE. <https://doi.org/10.1109/EDUCON45650.2020.9125224>
- García-Holgado, A., & García-Peñalvo, F. J. (2022). A Model for Bridging the Gender Gap in STEM in Higher Education Institutions. In F. J. García-Peñalvo, A. García-Holgado, A. Dominguez, & J. Pascual (Eds.), *Women in STEM in Higher Education: Good Practices of Attraction, Access and Retainment in Higher Education* (pp. 1-19). Springer. https://doi.org/10.1007/978-981-19-1552-9_1
- García-Holgado, A., González-González, C. S., Frango Silveira, I., & García-Peñalvo, F. J. (2022). A Case Study in Brazil and Spain about the Students' Perception of the Gender Gap in Computing. *International Journal of Engineering Education (IJEE)*, 38(3), 663–672.
- García-Holgado, A., González-González, C. S., García Fernández, I., Moreno López, L., Barrenechea, E., Rueda, S., G. Navarro, Á., Martínez, P., Masiá, B., Navarro, E., & Fornés, A. (2022). A preliminary study about gender gap perception in informatics studies in Spain. In C. S. González González, A. Infante Moro, J. C. Infante Moro, & A. García-Holgado (Eds.), *2022 XII International Conference on Virtual Campus (JICV)*. IEEE.
- García-Holgado, A., González-González, C. S., & García-Peñalvo, F. J. (2020). Gender gap perceptions of computing students: a case study in two Spanish universities. In C. S. González González, A. Infante Moro, & J. C. Infante Moro (Eds.), *2020 X International Conference on Virtual Campus (JICV)* (pp. 10-14). IEEE. <https://doi.org/10.1109/JICV51605.2020.9375768>
- García-Holgado, A., González-González, C. S., & García-Peñalvo, F. J. (2021). Introduction of the gender perspective in the university teaching: a study about inclusive language in Spanish. In T. Klinger, C. Kollmitzer, & A. Pester (Eds.), *Proceedings of the 2021 IEEE Global Engineering Education Conference (EDUCON)*, (21-23 April 2021, Vienna, Austria) (pp. 1669-1673). IEEE. <https://doi.org/10.1109/EDUCON46332.2021.9454113>
- García-Holgado, A., González-González, C. S., & Peixoto, A. (2020). A comparative study on the support in engineering courses: a case study in Brazil and Spain. *IEEE Access*, 8, 125179-125190. <https://doi.org/10.1109/ACCESS.2020.3007711>
- García-Holgado, A., Mena, J., García-Peñalvo, F. J., & González, C. S. (2018). Inclusion of gender perspective in Computer Engineering careers: Elaboration of a questionnaire to assess the gender gap in Tertiary Education. In *2018 IEEE Global Engineering Education Conference (EDUCON)*, (17-20 April 2018, Santa Cruz de Tenerife, Canary Islands, Spain) (pp. 1547-1554). IEEE. <https://doi.org/10.1109/EDUCON.2018.8363417>
- García-Holgado, A., Mena, J., García-Peñalvo, F. J., Pascual, J., Heikkinen, M., Harmoinen, S., García-Ramos, L., Peñabaena-Niebles, R., & Amores, L. (2020). Gender equality in STEM programs: a proposal to analyse the situation of a university about the gender gap. In *2020 IEEE Global Engineering Education Conference (EDUCON)*, (27-30 April 2020, Porto, Portugal) (pp. 1824-1830). IEEE. <https://doi.org/10.1109/EDUCON45650.2020.9125326>
- García-Holgado, A., Segarra-Morales, S., González-Rogado, A. B., & García-Peñalvo, F. J. (2022). Definición e implementación de la Red de Mentorías W-STEM. In M. E. García D. & M. Holanda (Eds.), *Proceedings of the XIV Congress of Latin American Women in Computing 2022 (LAWCC 2022) co-located with XLVIII Latin American Computer Conference (CLEI 2022)*, Armenia, Colombia, October 21, 2022. CEUR-WS.org.

- García-Holgado, A., Vázquez-Ingelmo, A., Mena, J., García-Peñalvo, F. J., González, C. S., Sánchez-Gómez, M. C., & Verdugo-Castro, S. (2019). Estudio piloto sobre la percepción de la brecha de género en estudios de ingeniería informática. In M. L. Sein-Echaluze Lacleta, Á. Fidalgo Blanco, & F. J. García-Peñalvo (Eds.), *Aprendizaje, Innovación y Cooperación como impulsores del cambio metodológico. Actas del V Congreso Internacional sobre Aprendizaje, Innovación y Competitividad. CINAIC 2019 (9-11 de Octubre de 2019, Zaragoza, España)* (pp. 698-703). Servicio de Publicaciones Universidad de Zaragoza. <https://doi.org/10.26754/CINAIC.2019.0142>
- García-Holgado, A., Vázquez-Ingelmo, A., Verdugo-Castro, S., González, C. S., Sánchez-Gómez, M. C., & García-Peñalvo, F. J. (2019). Actions to promote diversity in engineering studies: a case study in a Computer Science Degree. In 2019 IEEE Global Engineering Education Conference (EDUCON), (9-11 April 2019, Dubai, UAE) (pp. 793-800). IEEE. <https://doi.org/10.1109/EDUCON.2019.8725134>
- García-Holgado, A., Verdugo-Castro, S., González, C. S., Sánchez-Gómez, M. C., & García-Peñalvo, F. J. (2020). European Proposals to Work in the Gender Gap in STEM: A Systematic Analysis. *IEEE Revista Iberoamericana de Tecnologías del Aprendizaje*, 15(3), 215-224. <https://doi.org/10.1109/RITA.2020.3008138>
- García-Holgado, A., Verdugo-Castro, S., Sánchez Gómez, M. C., & García-Peñalvo, F. J. (2020). Facilitating access to the role models of women in STEM: W-STEM mobile app. In P. Zaphiris & A. Ioannou (Eds.), *Learning and Collaboration Technologies. Designing, Developing and Deploying Learning Experiences. HCII 2020* (pp. 466–476). Springer. https://doi.org/10.1007/978-3-030-50513-4_35
- García-Peñalvo, F. J. (2019, 14 November 2019). *Innovative Teaching Approaches to attract, engage, and maintain women in STEM: W-STEM project* Coimbra Group Seminar. Innovation in Learning and Teaching in Science, Technology, Engineering and Mathematics (STEM) fields, Granada, Spain. <https://bit.ly/2NWGFyA>
- García-Peñalvo, F. J. (2019). Women and STEM disciplines in Latin America. The W-STEM European Project. *Journal of Information Technology Research*, 12(4), v-viii.
- García-Peñalvo, F. J., Bello, A., Domínguez, A., & Romero Chacón, R. M. (2019). Gender Balance Actions, Policies and Strategies for STEM: Results from a World Café Conversation. *Education in the Knowledge Society*, 20(15). https://doi.org/10.14201/eks2019_20_a31
- García-Peñalvo, F. J., García-Holgado, A., Domínguez, A., & Pascual, J. (Eds.). (2022). *Women in STEM in Higher Education. Good Practices of Attraction, Access and Retainment in Higher Education*. Springer Singapore. <https://doi.org/10.1007/978-981-19-1552-9>.
- García-Peñalvo, F. J., García-Holgado, A., Vázquez-Ingelmo, A., & Sánchez Prieto, J. C. (2021). Planning, communication and active methodologies: Online assessment of the software engineering subject during the COVID-19 crisis. *RIED. Revista iberoamericana de educación a distancia*, 24(2), 41-66. <https://doi.org/10.5944/ried.24.2.27689>
- González-González, C. S., & García-Holgado, A. (2021). Strategies to gender mainstreaming in Engineering studies: a workshop with teachers. In L. Molina-Tanco, C. Manresa-Yee, C. S. González-González, B. Montalvo-Gallego, & A. Reyes-Lecuona (Eds.), *Interacción '21: Proceedings of the XXI International Conference on Human Computer Interaction (September 22 - 24, 2021, Málaga, Spain)* (pp. Article 19). ACM. <https://doi.org/10.1145/3471391.3471429>
- González-González, C. S., García-Holgado, A., & García-Peñalvo, F. J. (2020). Strategies to introduce gender perspective in Engineering studies: a proposal based

- on self-diagnosis. In 2020 IEEE Global Engineering Education Conference (EDUCON), (27-30 April 2020, Porto, Portugal) (pp. 1884-1890). IEEE. <https://doi.org/10.1109/EDUCON45650.2020.9125289>
- González- González, C. S., Martínez-Estévez, M. d. l. A., Martín-Fernandez, A., Aranda, C., García-Holgado, A., Gil, M., Marcos, A., & Gershon, T. S. (2018). Gender and Engineering: Developing Actions to Encourage Women in Tech. In 2018 IEEE Global Engineering Education Conference (EDUCON), (17-20 April 2018, Santa Cruz de Tenerife, Canary Islands, Spain) (pp. 2082-2087). IEEE. <https://doi.org/10.1109/EDUCON.2018.8363496>
- González Rogado, A. B., García-Holgado, A., & García-Peñalvo, F. J. (2021). Mentoring for future female engineers: pilot at the Higher Polytechnic School of Zamora. In A. García-Holgado, F. J. García-Peñalvo, C. S. González González, A. Infante Moro, & J. C. Infante Moro (Eds.), 2021 XI International Conference on Virtual Campus (JICV). IEEE. doi:10.1109/JICV53222.2021.9600410
- Lacave, C., Molina, A. I., García-Holgado, A., & González-González, C. S. (2021). Delving into gender gap perceptions of computing students: A replication study. In M. Alier & D. Fonseca (Eds.), Proceedings of the Ninth International Conference on Technological Ecosystems for Enhancing Multiculturality (TEEM'21) (Barcelona, Spain, October 26-29, 2021) (pp. 103-108). ACM. <https://doi.org/10.1145/3486011.3486428>
- UNESCO. (2017). Measuring gender equality in science and engineering: the SAGA toolkit. SAGA Working Paper 2. UNESCO. <https://unesdoc.unesco.org/ark:/48223/pf0000259766>
- UNESCO. (2018). Telling SAGA: Improving measurement and policies for gender equality in Science, Technology and Innovation. SAGA Working Paper 5. UNESCO. <https://unesdoc.unesco.org/ark:/48223/pf0000266102>
- UNESCO Institute for Statistics. (2018). Women in Science (FS/2018/SCI/51). <http://uis.unesco.org/sites/default/files/documents/fs51-women-in-science-2018-en.pdf>
- UNESCO. Director-General 2009-2017. (2017). Cracking the code: girls' and women's education in science, technology, engineering and mathematics (STEM). UNESCO. <http://bit.ly/2k8nhns>
- Verdugo-Castro, S., García-Holgado, A., Sánchez Gómez, M. C., & García-Peñalvo, F. J. (2021). Multimedia Analysis of Spanish Female Role Models in Science, Technology, Engineering and Mathematics. Sustainability, 12(22), Article 12612. <https://doi.org/10.3390/su132212612>
- Verdugo-Castro, S., García-Holgado, A., & Sánchez-Gómez, M. C. (2019). Analysis of instruments focused on gender gap in STEM education. In M. Á. Conde-González, F. J. Rodríguez Sedano, C. Fernández Llamas, & F. J. García-Peñalvo (Eds.), Proceedings of the 7th International Conference on Technological Ecosystems for Enhancing Multiculturality (TEEM 2019) (León, Spain, October 16-18, 2019) (pp. 999-1006). ACM. <https://doi.org/10.1145/3362789.3362922>
- Verdugo-Castro, S., García-Holgado, A., & Sánchez-Gómez, M. C. (2022). The gender gap in higher STEM studies: a Systematic Literature Review. HELIYON. <https://doi.org/10.1016/j.heliyon.2022.e10300>
- Verdugo-Castro, S., Sánchez-Gómez, M. C., & García-Holgado, A. (2022). Opinions and Perceptions about STEM Studies in Higher Education: An Exploratory Case Study in Spain. Education in the Knowledge Society, 23. <https://doi.org/10.14201/eks.27529>

- Verdugo-Castro, S., Sánchez-Gómez, M. C., & García-Holgado, A. (2022). University students' views regarding gender in STEM studies: design and validation of an instrument. *Education and Information Technologies*. <https://doi.org/10.1007/s10639-022-11110-8>
- World Economic Forum. (2019). Insight Report. The Global Gender Gap Report 2020. World Economic Forum. <http://reports.weforum.org/global-gender-gap-report-2020/>
- World Economic Forum. (2021). The Global Gender Gap Report 2021. Insight Report. World Economic Forum. <http://weforum.org/reports/global-gender-gap-report-2021>
- World Economic Forum. (2022). Global Gender Gap Report 2022. World Economic Forum. <http://weforum.org/reports/global-gender-gap-report-2021>