
40

Effecten van de feminisering van het

basisonderwijs: opinies of feiten?1

G e e r t D r i e s s e n

Effects of the feminization of education: opinions or facts?
In a number of countries policy measures have been taken to increase the num-
ber of male teachers at schools. The underlying idea is that because of the femi-
nization of education boys’ achievement, attitudes and behaviors deteriorate.
This article concludes that the theoretical underpinning of this policy is weak
and the empirical proof absent. The results of a large-scale study of Dutch pri-
mary schools show that there are no effects of the teachers’ gender on the pu-
pils’ cognitive and non-cognitive competencies.

Inleiding

In verschillende landen staat de feminisering van het onderwijs sterk in de
belangstelling. In Nederland is die belangstelling pas van recente datum. Uit
een onlangs in Het Onderwijsblad gepubliceerde enquête bleek dat bijna drie-
kwart van het personeel in het basisonderwijs feminisering als een probleem
ziet (Sikkes, 2004). Vervolgens vindt 55% van de mannen dat feminisering de
kwaliteit van het onderwijs bedreigt; van de vrouwen is 40% die mening toe-
gedaan. Tweederde meent dat de feminisering nadelig is voor de sociaal-emo-
tionele ontwikkeling van jongens, die mannelijke rolmodellen nodig zouden
hebben. Tot zover de opinies van de betrokkenen. Maar hoe staat het nu met
de feiten? In een recent themanummer over de feminisering van het onderwijs
in het tijdschrift Pedagogiek wordt een poging ondernomen tot een onderbou-
wing te komen. Op basis van een historische inventarisatie van (inter)nationaal
onderzoek concluderen Timmerman en Van Essen (2004) dat het nagenoeg
geheel ontbreekt aan enig empirisch bewijs voor de stelling dat vrouwelijke

Geert Driessen is als senior-onderzoeker verbonden aan het ITS van de Radboud Universiteit

Nijmegen. Hij verricht onderzoek naar en publiceert over het brede terrein van onderwijs in

relatie tot etniciteit, sociaal milieu en gender.

Correspondentieadres: Dr. Geert Driessen. ITS. Postbus 9048, 6500 KJ, Nijmegen.

Tel.: 024-3653545. E-mail: g.driessen@its.ru.nl. Website: http://www.geertdriessen.nl.

Pedagogiek 25e jaargang • 1 • 2005 • 40-58

41

Effecten van de feminisering van het basisonderwijs: opinies of feiten?

leerkrachten de onderwijspositie van jongens in ongunstige zin zouden beïn-
vloeden. Het ‘vrouwengevaar’, zo stellen zij, is weinig meer dan een mythe.
Ook Veendrick et al. (2004) geven aan dat er nog onvoldoende ‘hard’ empirisch
bewijsmateriaal voorhanden is waaruit zou blijken dat jongens een hen niet-
passende ‘meisjesnorm’ krijgen opgelegd, die hun welbevinden aantast en hun
attitudes en prestaties op school negatief zou beïnvloeden. Samenvattend luidt
de conclusie dat internationaal gezien onderzoek naar de vermeende negatieve
effecten nauwelijks voorhanden is. In Nederland is volgens de auteurs in het
geheel nog geen onderzoek naar de gevolgen van feminisering verricht. Daarbij
aansluitend zet ik in het eerste deel van dit artikel vanuit een internationaal
perspectief wat zaken op een rijtje. Ik richt me achtereenvolgens op de vraag in
hoeverre de schoolloopbanen van jongens en meisjes verschillen, welke (theo-
retische) verklaring er wordt aangedragen voor eventuele verschillen, en welke
(empirische) onderbouwing daarvoor bestaat. In het tweede deel van het artikel
beschrijf ik de resultaten van een grootschalig landelijk empirisch onderzoek
in het Nederlandse basisonderwijs naar mogelijke effecten van feminisering. Ik
sluit het artikel af met enkele conclusies.

Schoolloopbanen van jongens en meisjes

Zorg over verschillen tussen schoolloopbanen van jongens en meisjes is er al
zeker driehonderd jaar (Frank et al., 2003). De discussie daarover wordt afhan-
kelijk van de sociaal-politieke en economische context vanuit verschillende
perspectieven gevoerd. Dat gebeurt onder noemers als ‘gender differences’, ‘the
girls’ problem’ en ‘the boys’ problem’ (Campbell, 1995; Skelton, 1998; Younger
et al., 2002; Smith, 2003). Ook verschilt de aandacht ervoor van land tot land
(Skelton, 2001). Vergeleken met de Verenigde Staten, Engeland en Australië is
het onderwerp in Nederland pas laat op de agenda komen te staan en wordt er
gereserveerd, defensief, onverschillig of ontkennend op gereageerd (Veendrick
et al., 2004).

De discussie kent fundamentele kanten. Een vraag is in hoeverre jongens
zich in hun prestaties daadwerkelijk onderscheiden van meisjes. Epstein et al.
(1998) relativeren dit punt door er op te wijzen dat de verschillen naar geslacht
veel kleiner zijn dan de verschillen naar etniciteit en sociaal milieu. Ook is er
discussie over de vraag of het verschil in de loop van de jaren is toe- dan wel
afgenomen. Volgens Gillborn en Mirza (2000) neemt het verschil toe, maar Go-
rard et al. (2001) betwijfelen of jongens de laatste 25 jaar überhaupt wel beter
hebben gepresteerd dan meisjes. Verschillen worden ook genuanceerd door er
op te wijzen dat alle leerlingen er op vooruit zijn gegaan (Younger et al., 2002).
Smith (2003) vindt de paniek die recentelijk ontstaan is nadat bekend werd dat
jongens lager presteren dan meisjes merkwaardig. Vanuit een feministisch per-
spectief werd een reactie verwacht in de trant van ‘well done girls!’. Daarvoor in
de plaats moesten er meteen maatregelen worden genomen om het niveau van
de jongens weer op peil te brengen en daarmee de voorsprong van de meisjes

Pedagogiek 25e jaargang • 1 • 2005 • 40-58

42

weg te werken, iets wat door Skelton (2001) met ‘the male repair agenda’ wordt
aangeduid. Aan deze kritiek kan worden toegevoegd dat het maar de vraag is of
er überhaupt sprake is van een jongensprobleem. Volgens Smith (2003) en Van
Langen et al. (2004) wordt dit onderwerp veel te ongenuanceerd beschouwd.
Veeleer zou de conclusie moeten zijn dat jongens het op sommige aspecten
beter doen dan meisjes (bijv. exacte vakken), en dat op andere aspecten meisjes
het weer beter doen (bijv. taal, gedrag). Volgens Dekkers (1997) zijn de verticale
loopbaanverschillen grotendeels verdwenen: in veel Westerse landen volgen
evenveel meisjes als jongens hoger onderwijs. Er is volgens haar nog wel sprake
van horizontale verschillen, dat wil zeggen binnen onderwijsniveaus. Deze ma-
nifesteren zich met name in het voortgezet onderwijs ten gevolge van de keuze
voor bepaalde vakken, richtingen en sectoren, met als gevolg dat jongens uit-
eindelijk betere toegangsmogelijkheden hebben tot de arbeidsmarkt. Dat er veel
gedifferentieerder naar geslachtsspecifieke schoolloopbanen moet worden geke-
ken vindt bevestiging in de grote hoeveelheid onderzoek die er op dit terrein is
verricht (bijv. Bae et al., 2001; Dekkers et al., 2000; Siongers, 2002).

De leerkracht als rolmodel

De paniek die is uitgebroken nadat op de achterstand van jongens werd gewezen,
heeft in verschillende landen tot beleidsmaatregelen geleid (Ehrenberg et al, 1995;
Carrington & Skelton, 2003; Skelton, 2003; Van Eck et al., 2004). Bij de betref-
fende overheden heeft het idee post gevat dat een belangrijke oorzaak voor die
achterstand moet worden gezocht in de feminisering van het onderwijs. Daarmee
wordt bedoeld dat het aandeel vrouwen dat voor de klas staat gestaag toeneemt
ten koste van het aandeel mannen. Door deze ontwikkeling wordt ook het onder-
wijs zelf, dat wil zeggen de inhoud ervan en de manier waarop die wordt overge-
dragen, steeds feminiener. Een consequentie is dat het op school in toenemende
mate ontbreekt aan mannelijke rolmodellen. In landen als Engeland, Australië
en de Verenigde Staten ziet de overheid het vergroten van het aantal mannelijke
leerkrachten volgens Carrington en Skelton (2003) als de panacee voor het recal-
citrante gedrag en lage prestatieniveau van veel jongens. Mannelijke rolmodellen
zouden deze jongens met voorbeelden van alternatieve (i.c. meer aangepaste)
vormen van mannelijkheid moeten confronteren en daarmee hun negatieve at-
titude ten opzichte van onderwijs en school ten goede moeten keren (bijv. House
of Representatives, 2002; DEST, 2003; DfES, 2003).

 Vanuit feministisch oogpunt wordt veel kritiek op deze visie geleverd. Car-
rington en Skelton (2003) stellen dat het begrip ‘rolmodel’ op verschillende ma-
nieren kan worden begrepen en dat het weinig kritisch wordt gebruikt. Waar
het in ieder geval aan ontbreekt is een helder theoretisch verklarend ‘framework’
dat ten grondslag ligt aan de strategieën om meer mannelijke leerkrachten in de
school te krijgen. Zij vragen zich af of jongeren zich wel willen identificeren met
hun leerkrachten en hen als rolmodellen willen zien. Volgens Smith (2003) is de
rol van de ‘peer group’ veel doorslaggevender bij de identiteitsontwikkeling van

Geert Driessen

Pedagogiek 25e jaargang • 1 • 2005 • 40-58

43

Effecten van de feminisering van het basisonderwijs: opinies of feiten?

jongeren. Maar los daarvan is het niet zo dat een vrouwelijke leerkracht altijd een
geschikt model is voor meisjes, evenmin als een mannelijke leerkracht dat altijd
voor jongens is. Dit matchen op geslacht kan namelijk ook tot versterking van
stereotypering leiden. Volgens Skelton (2003) is de overheidsvisie gebaseerd op
simplistische en naïeve noties die al geruime tijd ter discussie staan. Ze vinden
hun oorsprong in sekserol socialisatietheorieën waarbij mannelijkheid en vrouwe-
lijkheid uitsluitend zijn gelokaliseerd binnen mannen, respectievelijk vrouwen.
Deze unidimensionele, essentialistische wijze van kijken biedt echter onvoldoen-
de verklaring voor de verschillen tussen mannen en vrouwen. De verschillen tus-
sen mannen, respectievelijk vrouwen onderling zijn aanmerkelijk groter dan die
tussen mannen en vrouwen. Tegenwoordig wordt meer uitgegaan van de multi-
dimensionaliteit van de identiteit, waarbij aan mannelijkheid en vrouwelijkheid
vorm wordt gegeven door kenmerken als milieu, seksualiteit, geloof, leeftijd en
etniciteit. Bailey (1996) vraagt zich af of er eigenlijk wel sprake van feminisering
van het onderwijs. Misschien wel als gekeken wordt naar het aantal vrouwelijke
leerkrachten, maar of dat ook zo is als gelet wordt op het karakter van het onder-
wijs is maar de vraag. Het ethos op een school wordt bepaald door degenen die
daar de verantwoordelijkheid dragen en de macht hebben, en dat zijn doorgaans
mannen (directeuren en bestuursleden). Doordat managementtheorieën steeds
meer in zwang raken in het onderwijs, wordt dit nog eens versterkt, omdat deze
zogenaamde mannelijke eigenschappen zoals leiderschap en autoriteit benadruk-
ken. Daarom kan verwacht worden dat ook mannelijke waarden de boventoon
voeren en blijven voeren. Sabbe (2004) wijst er op dat het motief dat ten grond-
slag ligt aan de poging om meer mannen voor de klas te krijgen een contradictie
vertoont. Aan de ene kant wordt gesteld dat mannen een ander type persoonlijk-
heid vertegenwoordigen en als rolmodel kunnen fungeren voor jongens. Jongens
zouden specifieke behoeften en interesses hebben, waaraan alleen mannelijke
leerkrachten kunnen voldoen. Aan de andere kant wordt gezegd dat de aanwe-
zigheid van mannen in het (vrouwelijke) onderwijsberoep een anti-stereotypisch
signaal richting jongens is dat ook mannen kunnen opvoeden en verzorgen.

Onderzoek naar het effect van het geslacht van de leerkracht

Van een onderwerp dat de laatste decennia tot zoveel discussie heeft geleid als
‘the boys’ problem’ zou verwacht kunnen worden dat er ook veel empirisch on-
derzoek beschikbaar is om de theoretische uitgangspunten en het overheidsbe-
leid te kunnen onderbouwen. Niets blijkt echter minder waar. Skelton (2003, p.
207) stelt: “A major problem, then, for the current initiatives is that they are not
based on any research evidence and therefore lack clear direction.” Smith (1999,
p. 2) is van mening dat “opinions and debates become accepted as commonsense
[while] certain issues are silenced and excluded”. Er is weliswaar veel onderzoek
uitgevoerd naar verschillen tussen jongens en meisjes, en ook naar verschillen
tussen mannelijke en vrouwelijke leerkrachten, maar de link tussen beide, name-
lijk de relatie tussen het geslacht van de leerkrachten en de prestaties, houdingen

Pedagogiek 25e jaargang • 1 • 2005 • 40-58

44

en gedrag van hun mannelijke en vrouwelijke leerlingen, is slechts sporadisch
onderzocht. Bovendien is dit onderzoek doorgaans gericht op de exacte vakken
in het voortgezet onderwijs. Onderzoek in het basisonderwijs wat zich richt op
verschillende prestatiedomeinen en op gedrag en houdingen is nauwelijks be-
schikbaar. Hierna wordt wat uitvoeriger stilgestaan bij de resultaten van enkele
van de weinige empirische studies die verricht zijn.

Asher en Gottman (1973) probeerden de taalprestaties van jongens en meisjes
in het Amerikaanse basisonderwijs te verklaren door het geslacht van hun leer-
kracht. Ze gebruikten zowel covariantie-analyse als herhaalde metingen variantie-
analyse. Er bleken geen effecten te zijn van het geslacht van de leerkrachten op
de taalvaardigheid, en bovendien gold dat voor zowel jongens als meisjes. Ehren-
berg et al. (1995) analyseerden objectieve maten (toetsprestaties) en subjectieve
maten (leerkrachtbeoordelingen) van leerlingen in het Amerikaanse voortgezet
onderwijs. Behalve met het geslacht hielden ze ook rekening met de etnische
herkomst van de leerlingen. Voor de uitgevoerde regressie-analyses berekenden
ze eerst de vooruitgang op deze maten tussen leerjaar 8 en 10. En vervolgens pro-
beerden ze de verschillen daarin te verklaren door de leerling- en leerkrachtken-
merken. Ze keken daarbij naar zowel het geslacht van de leerkrachten in leerjaar
8, in leerjaar 10 en leerjaar 8 en 10 samen. Wat betreft de objectieve maten deed
het geslacht en de etniciteit van de leerkracht er niet toe, maar bij de subjectieve
beoordelingen soms wel. Zo werden zwarte en Latino leerlingen hoger beoor-
deeld door leerkrachten met dezelfde etnische achtergrond, en oordeelden blan-
ke vrouwelijke leerkrachten ook hoger dan blanke mannelijke leerkrachten. Hopf
en Hatzichristou (1999) onderzochten Griekse scholen voor basis- en voortgezet
onderwijs. Geanalyseerd werden via leerkrachtbeoordelingen gemeten cognitieve
en psycho-sociale leerlingcompetenties. Met behulp van twee- en drieweg vari-
antie-analyse werd nagegaan of er een relatie was tussen de competenties van de
leerlingen en het geslacht van de leerkracht die zij in dat jaar hadden. Er werden
verschillende effecten gevonden, voor zowel basis- als voortgezet onderwijs. Ook
was er sprake van meerdere interacties tussen het geslacht van de leerkracht en
het geslacht van de leerling. Mannelijke leerkrachten in het basisonderwijs oor-
deelden bijvoorbeeld vaker dan hun vrouwelijke collega’s dat jongens sociale pro-
blemen hadden. In het voortgezet onderwijs werden leerlingen van het andere
geslacht positiever beoordeeld wat betreft hun psycho-sociaal gedrag. Li (1999)
voerde een reviewstudie uit naar effecten van het geslacht van de leerkracht op
jongens en meisjes bij het vak wiskunde in het voortgezet onderwijs. Ze kwam
een zeer beperkt aantal studies op het spoor die waren uitgevoerd in ontwik-
kelingslanden. Enkele daarvan lieten zien dat het geslacht iets uitmaakt: als het
gaat om de prestaties van de leerlingen, dan waren mannen meer succesvol in
het onderwijzen van wiskunde dan vrouwen. Van de ander kant was er ook een
enkel onderzoek waaruit bleek dat meisjes bij vrouwelijke leerkrachten hogere
scores haalden. Uit weer ander onderzoek kwam echter naar voren dat er geen
geslachtsspecifieke verschillen waren in het beoordelen van jongens en meisjes.
Li’s eindconclusie luidt echter dat voorzover er effecten optreden van het geslacht

Geert Driessen

Pedagogiek 25e jaargang • 1 • 2005 • 40-58

45

Effecten van de feminisering van het basisonderwijs: opinies of feiten?

van de leerkracht, deze herleid kunnen worden tot cultuurverschillen tussen de
landen. Siongers (2002) deed onderzoek in het Belgische secundair onderwijs.
Ze analyseerde het zittenblijven, de toetsprestaties en attitudes ten opzichte van
wiskunde, en enkele gedrags- en houdingskenmerken. Als techniek hanteerde
ze multilevel-analyse. Wat betreft het zittenblijven ging ze als indicator van het
geslacht van de leerkrachten uit van het percentage vrouwelijke leerkrachten op
een school. Het bleek dat deze geslachtssamenstelling niet van invloed was op
het doubleren, noch bij jongens, noch bij meisjes. Bij de analyse van de wiskun-
deprestaties koppelde ze de gegevens van de leerlingen aan de leerkracht die ze
op dat moment voor dat vak hadden. Het bleek dat er geen effect uitging van het
geslacht van de leerkracht, niet voor jongens en evenmin voor meisjes. Datzelfde
gold voor de attitudes ten opzichte van het vak wiskunde. Bij het onderzoek
naar de gedrags- en houdingskenmerken, zoals burgerzin en welbevinden, ging
ze weer uit van het aandeel vrouwelijke leerkrachten op een school. Uit deze ana-
lyses kwam naar voren dat er geen enkel verband bestond bij meisjes; bij jongens
was er enige (negatieve) invloed op de werkhouding van de jongens.

Vraagstelling

Bovenstaande inventarisatie maakt duidelijk dat als het gaat om de wijze waarop
in een aantal landen is gereageerd op de feminisering van het onderwijs, het
ontbreekt aan zowel een gedegen theoretische als empirische onderbouwing. Om
deze leemte ten aanzien van de empirische onderbouwing te vullen heeft het
Ministerie van OCW het ITS van de Radboud Universiteit Nijmegen verzocht
hier een onderzoek naar uit te voeren. De centrale vraag van dat onderzoek was
in hoeverre de prestaties, het gedrag en de houdingen van jongens en meisjes in
het basisonderwijs worden beïnvloed door het geslacht van hun leerkrachten.
Om die algemene vraag te beantwoorden is ze uiteengelegd in de volgende vier
deelvragen:
1. Hoe is de verdeling van het aandeel mannelijk en vrouwelijk personeel in het

basisonderwijs? Zijn er daarbij verschillen naar functiecategorie en jaargroep
waaraan de leerkrachten lesgeven?

2. Zijn er verschillen tussen mannelijke en vrouwelijke leerkrachten wat betreft
hun achtergronden, kenmerken van de groep waaraan ze lesgeven en de pe-
dagogisch-didactische aanpak die ze daarbij hanteren?

3. Zijn er verschillen in cognitieve en niet-cognitieve competenties (ofwel pres-
taties, resp. gedrags- en houdingskenmerken) tussen jongens en meisjes?

4. Wat is de relatie tussen verschillen in competenties van de leerlingen met het
geslacht van de leerkrachten van wie ze les hebben gehad? Zijn er daarbij ook
samenhangen met het geslacht, de etnische herkomst en het sociaal milieu
van de leerlingen? En welke relatie is er met de kenmerken waarop mannelijke
en vrouwelijke leerkrachten van elkaar verschillen?

Hierna ga ik in op de resultaten van dit onderzoek; deze worden per vraag ge-
presenteerd.

Pedagogiek 25e jaargang • 1 • 2005 • 40-58

46

Mannen en vrouwen in het basisonderwijs

De eerste onderzoeksvraag heeft betrekking op de verhouding mannelijk : vrou-
welijk personeel in het basisonderwijs. Voor de beantwoording van die vraag
presenteer ik in Tabel 1 op basis van landelijke gegevens voor een reeks jaren
een overzicht van het aandeel vrouwen in het basisonderwijs, met daarbij een
uitsplitsing naar functie.

 Tabel 1. Percentage vrouwelijk personeel basisonderwijs, naar schooljaar en functie

Schooljaar
1999 2000 2001 2002

Directeur 14 15 17 19
Adjunct-directeur 46 46 45 47
Leerkracht 79 80 81 82
Onderwijsondersteunend 75 76 77 77

Bron: SBO (2003)

Uit Tabel 1 kan worden afgeleid dat maar een klein deel van de directeuren
vrouw is, en dat daar maar mondjesmaat verandering in komt. Bij de adjunct-
directeuren is de verdeling wat evenwichtiger: ruim de helft is man, wat minder
dan de helft vrouw. Wat deze functie betreft is er geen ontwikkeling waarneem-
baar. Bij de leerkrachten zien we een zeer geleidelijke ontwikkeling, waarbij
het aandeel vrouwen toeneemt. In 2002 is meer dan 80% van de leerkrachten
vrouw. Wat het onderwijsondersteunend personeel betreft, zien we ook een zeer
geleidelijke toename van het aandeel vrouwen.

 De gegevens in Tabel 1 laten een algemeen beeld zien. Het is bekend dat
de verdeling van mannen en vrouwen niet in alle jaargroepen gelijk is. Er zijn
echter geen landelijke gegevens beschikbaar waarin wordt gedifferentieerd naar
jaargroep. Dat is wel mogelijk op basis van gegevens uit het PRIMA-onderzoek.
PRIMA is een grootschalig landelijk onderzoek waarbij sinds 1994 tweejaarlijks
gegevens worden verzameld bij 60000 leerlingen in de groepen 2, 4, 6 en 8 van
600 basisscholen. Behalve bij de kinderen worden ook gegevens verzameld bij
hun ouders, leerkrachten en directeuren (Driessen et al., 2004). Bij elke me-
ting wordt ook gevraagd naar het geslacht van de leerkrachten in de betrokken
groepen 2, 4, 6 en 8. Dit maakt het mogelijk de verdelingen over de jaargroe-
pen heen in kaart te brengen. Dat gebeurt in Tabel 2 op basis van de landelijk
representatieve PRIMA-steekproef. Daarbij worden gegevens van de PRIMA-me-
tingen uit 1996, 1998, 2000 en 2002 gebruikt. Hiermee kunnen tevens ontwik-
kelingen in de tijd in kaart worden gebracht. In totaal betreft het informatie van
circa 5000 leerkrachten.

Geert Driessen

Pedagogiek 25e jaargang • 1 • 2005 • 40-58

47

Effecten van de feminisering van het basisonderwijs: opinies of feiten?

 Tabel 2. Percentage vrouwelijke leerkrachten, naar schooljaar en groep

Schooljaar
1996 1998 2000 2002

Groep 2 97 98 98 98
Groep 4 74 80 83 86
Groep 6 38 50 54 62
Groep 8 22 28 37 44

Bron: PRIMA

Wat Tabel 2 op de eerste plaats duidelijk maakt, is dat groep 2 het absolute
domein van vrouwelijke leerkrachten is en blijft. Slechts ongeveer 2% van de
leerkrachten in de kleutergroepen is man. Verder laat de tabel twee ontwik-
kelingen zien. Op de eerste plaats neemt het aandeel vrouwelijke leerkrachten
vanaf groep 4 met het stijgen van de jaargroep af. In 1996 daalt het van 74%
in groep 4, via 38% in groep 6, tot 22% in groep 8. Op de tweede plaats stijgt
het aandeel vrouwen in deze drie groepen met het schooljaar: in groep 4 van
74 naar 86%, in groep 6 van 38 naar 62%, en in groep 8 van 22 naar 44%. In
het traditionele mannenbastion groep 8 is in 2002 dus nog maar ruim de helft
van de leerkrachten man. Het onderwijzend personeel van de basisschool wordt
dus in een rap tempo feminien. Analyses van Geerdink et al. (2004) maken bo-
vendien duidelijk dat er wat dat betreft vanuit de Pabo’s weinig soelaas valt te
verwachten - integendeel. Al jaren ligt de instroom van vrouwelijke studenten
bij Pabo’s rond de 85%. De uitval onder mannelijke studenten is ook nog eens
beduidend groter dan die onder vrouwelijke studenten: na vijf jaar opleiding
heeft ongeveer 44% van de mannelijke studenten het diploma behaald tegen
67% van de vrouwelijke studenten.

Verschillen tussen mannelijke en vrouwelijke leerkrachten

De tweede onderzoeksvraag heeft betrekking op eventuele verschillen tussen
mannelijke en vrouwelijke leerkrachten. Om deze vraag te beantwoorden heb
ik gebruik gemaakt van dezelfde gegevens van het PRIMA-onderzoek als hierbo-
ven. Van elke leerkracht is een grote hoeveelheid gegevens beschikbaar. Ik heb
daaruit een selectie genomen van die kenmerken, waarop mannelijke en vrou-
welijke leerkrachten zouden kunnen verschillen en die tegelijkertijd een verkla-
ring zouden kunnen bieden voor de verschillen in cognitieve en niet-cognitieve
competenties van de leerlingen. Bij die keuze is aangesloten bij die kenmerken
die in de literatuur rond schooleffectiviteit doorgaans als relevant worden be-
schouwd (vgl. Driessen, 1997; Driessen & Sleegers, 2000; Ofsted, 2003; Reynolds
et al., 1994; Scheerens & Bosker, 1997). Het betreft drie typen kenmerken:

Pedagogiek 25e jaargang • 1 • 2005 • 40-58

48

• Achtergrondkenmerken van de leerkrachten: hebben ze extra opleidingen
gevolgd, hoeveel jaren onderwijservaring hebben ze, wat is hun vertrouwen
in eigen kunnen, wat is de mate van tevredenheid met het werk, en hoeveel
nadruk leggen ze op cognitieve onderwijsdoelen?

• Kenmerken van de klas waaraan ze lesgeven: is er sprake van een combina-
tieklas (bijv. groep 4/5), duobaan (of de leerkrachten hun baan delen met
een collega) of dubbele bezetting (of er twee leerkrachten voor de klas staan),
hoe groot is de klas?

• Pedagogisch-didactische kenmerken: wordt er huiswerk gegeven voor taal
en rekenen, wat is de tijdsbesteding voor taal en rekenen, vindt er registra-
tie plaats van de vorderingen van de leerlingen, worden voor de hele klas
dezelfde minimumdoelen nagestreefd voor taal en rekenen, welke instruc-
tiewijze wordt gehanteerd (klassikaal of niet-klassikaal), en worden de leer-
lingen regelmatig getoetst?

Voor al deze kenmerken is met behulp van variantie-analyse nagegaan of er
verschillen zijn tussen mannelijke en vrouwelijke leerkrachten. Deze analyses
zijn apart verricht voor elk van de vier PRIMA-metingen en daarbinnen voor elk
van de jaargroepen 4, 6 en 8. Het betrof dus in totaal twaalf series van analyses.
De resultaten kwamen voor elk van de jaargroepen en metingen sterk overeen.
Om die reden beperk ik me bij de bespreking tot de meest recente gegevens uit
2002. Tabel 3 geeft een overzicht van de bevindingen. De tabel bevat een korte
aanduiding van het geanalyseerde kenmerk, de scores daarop uitgesplitst naar
het geslacht van de leerkracht, en een aanduiding voor de grootte van het ver-
schil. Voor alle kenmerken geldt dat naarmate de score hoger is, het betreffende
kenmerk in sterkere mate voorkomt. De scores zelf zijn weergegeven als procen-
ten of gemiddelden; in het geval van gemiddelden is het scorebereik onder de
tabel vermeld. Om een indruk te geven van de grootte van het verschil vermeld
ik hier en in de overige tabellen de (nominaal-metrische) correlatiecoëfficiënt
eta. Gelet op de grote aantallen klassen en leerlingen zeggen de traditioneel
gehanteerde criteria voor significantie niet veel: bij dergelijke aantallen zijn de
samenhangen immers al gauw significant, terwijl de relevantie vaak nihil is.
Daarom wordt tegenwoordig geadviseerd een samenhangscoëfficiënt als eta te
nemen als indicator voor de relevantie van een samenhang of verschil (bijv.
Thompson, 1998; Wainer & Robinson, 2003). Wij beschouwen een samenhang
of verschil relevant bij eta ≥.15 en bovendien sterker relevant bij eta ≥.20 (ofwel
ruim 2%, resp. 4% verklaarde variantie). In de tabellen markeren we dit met *,
respectievelijk ** (zie verder Driessen & Doesborgh, 2003).

Geert Driessen

Pedagogiek 25e jaargang • 1 • 2005 • 40-58

49

Effecten van de feminisering van het basisonderwijs: opinies of feiten?

Tabel 3. Verschillen tussen mannelijke en vrouwelijke leerkrachten, naar jaargroep; PRIMA 2002 (gemid-

delden en percentages; n=absolute aantal=100%)

Groep 4

(n=497)

Groep 6

(n=475)

Groep 8

(n=437)
Man Vrouw Eta Man Vrouw Eta Man Vrouw Eta

Extra opleiding (%) 24 19 .04 17 17 .00 18 20 .04

Jaren onderwijservaring 23 16 .22** 20 13 .29** 21 13 .36**

Vertrouwen in eigen

kunnen 1
3.24 3.51 .18* 3.43 3.52 .09 3.57 3.67 .09

Arbeidssatisfactie 1 3.57 3.78 .16* 3.65 3.79 .13 3.65 3.75 .09

Nadruk cognitieve

onderwijsdoelen 1
2.66 2.59 .05 2.73 2.59 .14 2.80 2.52 .28**

Combinatieklas (%) 28 41 .09 40 47 .07 32 35 .04

Duobaan (%) 42 56 .10 46 52 .06 47 53 .07

Dubbele bezetting (%) 30 29 .01 23 26 .09 22 17 .06

Groepsgrootte 23 22 .05 24 23 .04 24 23 .06

Huiswerk taal hele groep

(%)

12 21 .08 33 33 .00 70 70 .01

Huiswerk rekenen hele

groep (%)

6 8 .03 16 17 .02 52 55 .04

Minuten per week taal 318 317 .00 320 322 .01 304 322 .09

Minuten per week

rekenen

283 270 .07 295 288 .05 285 286 .01

Vorderingenregistratie 2 2.06 2.19 .07 2.07 2.12 .03 2.02 2.08 .04

Minimumdoelen taal

hele groep (%)

39 47 .05 41 42 .01 33 38 .05

Minimumdoelen rekenen

hele groep (%)

46 51 .04 36 36 .00 29 30 .00

Niet-klassikale instructie 3 2.10 2.24 .10 2.18 2.31 .12 2.28 2.41 .13

Toetsing 2 1.26 1.29 .01 1.57 1.20 .15* 1.55 1.55 .00

1 Range 1-5; 2 Range 0-3; 3 Range 1-3

Als we ons richten op de relevante verschillen, dan laat Tabel 3 zien dat manne-
lijke en vrouwelijke leerkrachten zich vooral qua onderwijservaring onderschei-
den: mannen hebben aanzienlijk meer jaren voor de klas gestaan dan vrouwen.
Dit geldt voor elk van de drie jaargroepen in ongeveer gelijke mate: mannen
hebben ruim 20 jaar onderwijservaring en vrouwen 16. Verder blijkt dat vrou-
wen wat meer vertrouwen in eigen kunnen hebben dan mannen. Dit verschil
is echter alleen in groep 4 relevant. Vrouwen kennen voorts ook meer arbeids-
satisfactie, maar ook hier is er alleen in groep 4 een relevant verschil. Vrouwen
leggen daarnaast in elk van de drie jaargroepen minder nadruk op cognitieve
onderwijsdoelen dan mannen. Dit verschil is relevant in groep 8. Voor het ove-

Pedagogiek 25e jaargang • 1 • 2005 • 40-58

50

rige is er alleen wat betreft het aantal keren dat de leerlingen worden getoetst
een relevant verschil: mannen doen dat in groep 6 veel vaker dan vrouwen.

Vatten we nu de bevindingen van de vier PRIMA-metingen samen, dan blijkt
dat er eigenlijk maar één kenmerk resteert waarop systematische en relevante
verschillen tussen mannelijke en vrouwelijke leerkrachten te zien zijn: onder-
wijservaring. Verder zijn de verschillen niet systematisch, dat wil zeggen dat ze
niet in alle groepen en metingen dezelfde vorm hebben en/of niet (altijd) vol-
doen aan het criterium voor relevantie (eta <.15). Als we een wat ruimer crite-
rium aanhouden, zouden ook nadruk op cognitieve doelen, duobaan (d.w.z. de
baan wordt gedeeld met een collega) en arbeidssatisfactie (maar dit kenmerk is
niet voor alle metingen beschikbaar) kunnen worden geselecteerd. Vrouwelijke
leerkrachten blijken op de onderzochte kenmerken dus nauwelijks te verschil-
len van hun mannelijke collega’s.

Verschillen tussen jongens en meisjes

De derde onderzoeksvraag betreft verschillen tussen jongens en meisjes op een
aantal cognitieve en niet-cognitieve competenties. Ook voor de beantwoording
van deze vraag maak ik gebruik van PRIMA-data. Het gaat om leerlingen die
in 1993 in groep 1 zijn gestart en in 2000 in groep 8 zaten, en leerlingen die
in 1995 in groep 1 zijn gestart en in 2002 in groep 8 zaten. Het betreft alleen
leerlingen die een onvertraagde schoolloopbaan hadden, dat wil zeggen die niet
zijn blijven zitten of naar het speciaal onderwijs zijn verwezen. Omdat alle
kenmerken in deze PRIMA-metingen op dezelfde wijze zijn geoperationaliseerd,
konden beide cohorten worden samengevoegd. Het voordeel hiervan is dat de
resultaten van de toetsingen ten gevolge van de grotere aantallen in statistische
zin betrouwbaarder zijn. Het mogelijke nadeel dat er zich in de tussenliggende
periode veranderingen hebben voorgedaan binnen scholen is verwaarloosbaar.
Schoolkenmerken vertonen namelijk over het algemeen een behoorlijke mate
van stabiliteit. In de vorige paragraaf hebben we er al op gewezen dat dat ze-
ker voor de hier gebruikte bestanden geldt. Het uiteindelijke bestand telt 5181
leerlingen uit groep 8; zij kregen in die groep les van 251 groepsleerkrachten op
163 scholen.

Van elk van de leerlingen zijn enkele achtergrondkenmerken bekend en een
aantal cognitieve en niet-cognitieve competenties. Ik geef hiervan een korte
beschrijving; voor details verwijs ik naar Driessen et al. (2002; 2004) en Van der
Veen et al. (2004). Het betreft de volgende kenmerken:
• Geslacht. (1) Jongen, (2) meisje.
• Etniciteit. (1) Nederland, (2) Suriname/Antillen, (3) Turkije/Marokko, (4) ove-

rig buitenland.
• Opleiding ouders. (1) lager onderwijs, (2) lager beroepsonderwijs, (3) middel-

baar beroepsonderwijs, (4) hoger beroepsonderwijs/wetenschappelijk onder-
wijs.

Geert Driessen

Pedagogiek 25e jaargang • 1 • 2005 • 40-58

51

Effecten van de feminisering van het basisonderwijs: opinies of feiten?

• Cognitieve competenties. De prestaties op een Cito taal- en rekentoets; deze
zijn omgezet naar zogenoemde vaardigheidsscores.

• Niet-cognitieve competenties. De leerkrachten hebben hun leerlingen beoor-
deeld op: Zelfvertrouwen, en dan met name de psychische component daar-
van (bijv. ‘raakt gauw in paniek’), Welbevinden met betrekking tot school
(bijv. ‘komt met tegenzin naar school’), Werkhouding (bijv. ‘denkt al gauw
dat het werk af is’), Sociaal gedrag (bijv. ‘is vaak brutaal’), en Relatie met leer-
kracht (bijv. ‘voelt zich bij mij op zijn/haar gemak’). De leerlingen hebben
zichzelf beoordeeld op: Zelfvertrouwen, met name de cognitieve dimensie
daarvan (bijv. ‘ik ben een van de beste leerlingen van de klas’) en Welbevin-
den (bijv. ‘ik vind dat we met aardige jongens en meisjes in de klas zitten’).
De kenmerken Zelfvertrouwen en Welbevinden zijn dus via zowel leerkrach-
ten als leerlingen zelf gemeten. Inhoudelijk zijn er echter accentverschillen.
Naarmate de score op al deze kenmerken hoger wordt, is het kenmerk in
sterkere mate aanwezig. Voor bijvoorbeeld Zelfvertrouwen houdt dit in dat
(1) geen, en (5) veel zelfvertrouwen uitdrukt.
In Tabel 4 volgt een overzicht van de gemiddelde scores van de jongens en

meisjes op elk van de competenties, of concreter: prestaties, houdingen en ge-
drag. De grootte van het verschil is ook hier weergegeven via de coëfficiënt eta.

 Tabel 4. Prestaties, houdingen en gedrag, naar geslacht leerling (gemiddelden)

 Geslacht

Jongen Meisje Totaal Eta
Taal 1114 1115 1114 .02
Rekenen 118 115 117 .14
Zelfvertrouwen (vlg. ll.) 3.3 3.1 3.2 .11
Welbevinden (vlg. ll.) 3.6 3.9 3.7 .15*
Zelfvertrouwen (vlg. lkr.) 3.7 3.7 3.7 .01
Welbevinden (vlg. lkr.) 3.8 4.0 3.9 .14
Werkhouding 3.1 3.6 3.4 .28**
Gedrag 3.4 3.7 3.6 .22**
Relatie leerkracht 3.9 4.0 4.0 .12

Uit Tabel 4 volgt dat meisjes minder goed zijn qua rekenen, maar hun welbe-
vinden zoals beoordeeld door de leerkracht is wat beter, evenals hun relatie met
de leerkracht. Het verschil op deze drie kenmerken ligt echter onder het niveau
van wat relevant wordt beschouwd. Er zijn wel relevante verschillen op welbe-
vinden zoals door henzelf beoordeeld, en op werkhouding en sociaal gedrag zo-
als door hun leerkrachten beoordeeld. Op deze drie kenmerken scoren meisjes
hoger dan jongens. Hierboven is aangegeven dat ook het sociaal milieu (i.c. het
ouderlijk opleidingsniveau) en de etnische herkomst van de leerlingen bekend
zijn. Om na te gaan of de in Tabel 4 gepresenteerde scores verschillen binnen de
onderscheiden milieu- en etnische groepen heb ik twee-weg variantie-analyses

Pedagogiek 25e jaargang • 1 • 2005 • 40-58

52

verricht.2 Het bleek dat er geen interactie-effecten waren tussen geslacht leer-
ling en milieu, respectievelijk geslacht leerling en etniciteit. Dit geeft aan dat de
gemiddelden van jongens en meisjes uit Tabel 4 op vergelijkbare wijze binnen
de milieu- en etnische groepen voorkomen.

Effecten van het geslacht van de leerkrachten op de leerlingen

Voor de beantwoording van de vierde en centrale vraag van dit onderzoek heb
ik eerst met behulp van een-weg variantie-analyse het totale effect bepaald van
het geslacht van de leerkrachten op de competenties van de leerlingen. Daar-
mee kan de vraag worden beantwoord:
• Zijn er bij de totale groep van leerlingen verschillen in prestaties die te ma-

ken hebben met het geslacht van de leerkrachten?
Vervolgens is via twee-weg variantie-analyse nagegaan of er sprake is van inter-
actie-effecten van het geslacht van de leerkrachten met elk van de drie leerling-
kenmerken, te weten geslacht, etniciteit en opleiding ouders. Daarmee kunnen
dus bijvoorbeeld vragen worden beantwoord als:
• Is het effect van het geslacht van de leerkrachten voor meisjes anders dan

voor jongens?
• Is het effect van het geslacht van de leerkrachten voor Turkse leerlingen an-

ders dan voor Nederlandse leerlingen?
• Is het effect van het geslacht van de leerkrachten voor leerlingen van laag

opgeleide ouders anders dan voor leerlingen van hoog opgeleide ouders?
Daarna zijn drie-weg variantie-analyses uitgevoerd met het geslacht van de leer-
krachten, het geslacht van de leerlingen en de etniciteit, respectievelijk ouder-
lijke opleiding. Daarmee kan bijvoorbeeld de vraag worden beantwoord:
• Is het effect van het geslacht van de leerkrachten voor Turkse meisjes anders

dan voor Turkse jongens?
Als laatste ben ik nog nagegaan of er wellicht een relatie is met die kenmerken
waarvan we eerder hebben gezien dat mannelijke en vrouwelijke leerkrachten
er in zekere mate op verschilden. Het betreft onderwijservaring, nadruk cogni-
tieve doelen, en duobaan.
 Uit de literatuurstudie is gebleken dat het effect van het geslacht van de
leerkrachten op uiteenlopende manieren bepaald kan worden. Hier ben ik uit-
gegaan van drie varianten:
• Het cumulatieve effect. Het totaal aantal mannelijke leerkrachten dat een

leerling in de groepen 1-8 heeft gehad. Zoals eerder opgemerkt, wordt in
PRIMA standaard gevraagd naar het geslacht van de groepsleerkrachten van
de kinderen in de groepen 2, 4, 6 en 8. In een aanvullend onderzoek is ook
gevraagd naar het geslacht van de leerkrachten in de groepen 1, 3, 5 en 7.
Het aantal mannelijke leerkrachten is vervolgens opgeteld.

• Het fase-effect. De fase waarin de leerling een mannelijke leerkracht heeft
gehad, waarbij een onderscheid is gemaakt tussen de eerste zes groepen en
de twee hoogste groepen. Op basis daarvan zijn vier categorieën gevormd,

Geert Driessen

Pedagogiek 25e jaargang • 1 • 2005 • 40-58

53

Effecten van de feminisering van het basisonderwijs: opinies of feiten?

waarbij combinaties zijn gemaakt van deze tweedeling: noch in groep 1-6,
noch in groep 7-8; wel in groep 1-6, maar niet in groep 7-8; niet in groep 1-6,
wel in groep 7-8; zowel in groep 1-6 als ook in groep 7-8.

• Het moment-effect. Of de leerling op het eind van het basisonderwijs, in groep
8, een mannelijke leerkracht heeft gehad.

Tabel 5 geeft inzicht in het cumulatieve effect, ofwel geeft antwoord op de vraag
of het aantal mannelijke leerkrachten die leerlingen in het basisonderwijs ge-
had hebben, bij hen tot andere prestaties, houdingen en gedrag leidt. In de ta-
bel staan de gemiddelde scores op elk van de competentie-aspecten. Het aantal
mannelijke leerkrachten varieert van 0 tot en met 6; in verband met de geringe
aantallen in de categorieën 5 en 6 zijn deze twee samengenomen. De relatieve
aantallen voor elk van deze categorieën zijn achtereenvolgens 0: 8%, 1: 19%, 2:
27%, 3: 23%, 4: 15%, 5: 6%, en 6: 1%.

 Tabel 5. Prestaties, houdingen en gedrag, naar aantal mannelijke leerkrachten (gemiddelden)

Aantal mannelijke leerkrachten
0 1 2 3 4 5/6 Totaal Eta

Taal 1114 1113 1116 1116 1110 1115 1114 .07
Rekenen 116 116 117 118 116 117 117 .06
Zelfvertrouwen

(vlg. ll.)

3.2 3.2 3.2 3.2 3.2 3.2 3.2 .02

Welbevinden

(vlg. ll.)

3.8 3.8 3.8 3.7 3.7 3.7 3.7 .05

Zelfvertrouwen

(vlg. lkr.)

3.8 3.8 3.7 3.7 3.7 3.8 3.7 .08

Welbevinden

(vlg. lkr.)

4.0 4.0 3.9 3.9 3.8 3.8 3.9 .11

Werkhouding 3.4 3.5 3.4 3.4 3.3 3.2 3.4 .08
Gedrag 3.5 3.7 3.5 3.6 3.5 3.5 3.6 .08
Relatie leerkracht 4.0 4.0 3.9 3.9 3.9 3.9 4.0 .09

De conclusie die op basis van Tabel 5 getrokken kan worden, is dat er geen
verschillen zijn tussen leerlingen die weinig en leerlingen die veel mannelijke
leerkrachten gehad hebben tijdens hun loopbaan in het basisonderwijs: alle
eta’s liggen ver beneden het niveau van wat als relevant geldt.

 Vervolgens is onderzocht of er wel sprake is van relevante verbanden als
deze samenhangen worden gespecificeerd naar het geslacht, de etniciteit en
ouderlijke opleiding. De interactiecoëfficiënten uit de daarvoor uitgevoerde
twee-weg variantie-analyses varieerden van .02 tot maximaal .10; de meeste
eta’s lagen rond de .05. Dit geeft dus aan dat er in het geheel geen interactie-
effecten zijn. Dit betekent dat het aantal mannelijke leerkrachten geen effect
heeft op prestaties, houdingen en gedrag van zowel jongens als meisjes – ook

Pedagogiek 25e jaargang • 1 • 2005 • 40-58

54

niet op die van Nederlandse of allochtone leerlingen en leerlingen met laag- of
hoogopgeleide ouders. Vervolgens zijn drie-weg variantie-analyses uitgevoerd,
maar ook hier bleek in het geheel geen sprake van interactie-effecten. Dit houdt
dus in dat het aantal mannelijke leerkrachten geen effect heeft bij bijvoorbeeld
Turkse jongens of Turkse meisjes, of bij jongens met hoger opgeleide ouders of
bij meisjes van lager opgeleide ouders, etc.

Ik heb voor de bepaling van het fase-effect en het moment-effect hetzelfde
analysestramien gevolgd als bij het cumulatieve effect. Ik kan kort zijn over
de resultaten: de fase waarin de leerlingen een mannelijke leerkracht hebben
gehad heeft geen effect op de prestaties, houdingen en gedrag, en evenmin het
feit dat de leerlingen in groep 8 een mannelijke leerkracht hebben gehad. En
ook laten de twee- en drieweg variantie-analyses zien dat er geen sprake is van
interacties.

Uit de analyses tot nu toe blijkt dat het geslacht van de leerkrachten er niet
toe doet als het gaat om de verklaring van verschillen in prestaties, houdingen
en gedrag van leerlingen. Behalve over het geslacht beschikte ik nog over drie
andere contextkenmerken, namelijk onderwijservaring, nadruk cognitieve doe-
len en duobaan. Dit bleken eerder de drie kenmerken te zijn waarop mannelijke
en vrouwelijke leerkrachten van elkaar verschilden. Omdat die hier zwak mee
samenhangen, zouden ze misschien wel een effect kunnen hebben. Om dat te
onderzoeken heb ik wederom variantie-analyses uitgevoerd. Het bleek echter
dat er geen effecten zijn van deze drie contextvariabelen en evenmin van inter-
actie-effecten met de drie leerlingachtergrondkenmerken.

Conclusies

Samenvattend kan worden geconcludeerd dat er geen effecten kunnen worden
aangetoond van het geslacht van de leerkrachten op de prestaties, houdingen
en gedrag van leerlingen in het basisonderwijs. En dat geldt voor zowel het
aantal mannelijke leerkrachten dat de leerlingen in het basisonderwijs hebben
gehad, voor de fase waarin ze mannelijke leerkrachten hebben gehad, en voor
het geslacht van de leerkracht in groep 8. Bovendien verschillen deze effecten (of
beter: het ontbreken daarvan) niet voor jongens en meisjes, noch voor autoch-
tone en allochtone leerlingen, en evenmin voor kinderen van laag- en hoog-
opgeleide ouders. Er is daarmee geen empirische grond voor het in gang zetten
van een beleid dat er op gericht is de feminisering van het basisonderwijs een
halt toe te roepen. Meer mannen voor de klas leidt niet tot betere prestaties en
gunstiger gedrag bij jongens (noch bij meisjes).

Bij deze conclusies passen enkele kanttekeningen. Een eerste punt is dat bij
het onderhavige onderzoek alleen de onvertraagde leerlingen zijn betrokken.
Eigenlijk zouden ook de zittenblijvers en leerlingen die naar het speciaal onder-
wijs zijn verwezen moeten worden onderzocht. Wellicht dat het toch om een
specifieke groep van leerlingen gaat waar het geslacht van de leerkrachten wél
uitmaakt. Een tweede punt is dat het onderhavige onderzoek betrekking had op

Geert Driessen

Pedagogiek 25e jaargang • 1 • 2005 • 40-58

55

Effecten van de feminisering van het basisonderwijs: opinies of feiten?

het basisonderwijs, de fasen daarna zijn voor Nederland nog niet onderzocht.
Mogelijk dat daar wel effecten worden gevonden. Voor het feit dat er geen ef-
fecten in het basisonderwijs zijn gevonden kan tot op zekere hoogte de verkla-
ring van Veendrick et al. (2004) worden aangevoerd. Zij stellen dat jongens in
het Nederlandse basisonderwijs niet lager presteren dan meisjes; ze lopen pas
later in het voortgezet onderwijs een achterstand op – maar daar is met ruim
40% vrouwelijke leerkrachten nog geen sprake van een feminiene dominantie.
Dit zou er volgens genoemde onderzoekers op kunnen duiden dat de achter-
blijvende prestaties en het problematische gedrag van jongens eerder ontstaan
door hun negatieve houding ten opzichte van het onderwijs. Een houding die
mogelijk al in het basisonderwijs tot ontwikkeling komt en vaak wordt versterkt
door de ‘peer-group’. De hier geanalyseerde PRIMA-gegevens laten inderdaad
zien dat in het basisonderwijs weliswaar geen taal- en rekenachterstanden zijn,
maar wel dat er zich verschillen voordoen wat betreft een aantal niet-cognitieve
aspecten: jongens scoren in groep 8 lager qua welbevinden, werkhouding en
gedrag dan meisjes. De analyses laten echter ook zien dat er geen relatie is met
het geslacht van de leerkrachten. Onderzoek naar het ontstaan en de ontwik-
keling van dergelijke houdings- en gedragskenmerken en de rol daarbij van de
‘peer-group’ in het basisonderwijs zou meer duidelijkheid kunnen verschaffen.
Een derde punt betreft het gebruik van de PRIMA-data. Opgemerkt kan worden
dat deze niet speciaal zijn verzameld om de hier gestelde vragen te beantwoor-
den. Wellicht relevante leerkrachtkenmerken als nadruk op talige communica-
tie of op orde en rust zijn niet meegenomen. Dat geldt eveneens voor bepaalde
gedragskenmerken van leerlingen (bijv. druk, beweeglijk, concentratie). Een
laatste opmerking is dat er andere motieven kunnen zijn, bijvoorbeeld emanci-
patorische, om naar een evenwichtiger verdeling van mannelijk en vrouwelijk
onderwijspersoneel te streven. En dat zou dan voor alle functies moeten gelden,
niet alleen voor het onderwijzend en ondersteunend personeel, maar evenzeer
voor de directie- en managementfuncties.

Noten

1 Het onderzoek waar dit artikel op is gebaseerd is gefinancierd door het Ministerie van

Onderwijs, Cultuur en Wetenschap. Het volledige verslag staat in Driessen en Doesborgh

(2004). Ik wil Jan Doesborgh danken voor zijn hulp met de analyses. Er is gebruik gemaakt

van gegevens van het PRIMA-onderzoek dat wordt gesubsidieerd door de Nederlandse Or-

ganisatie voor Wetenschappelijk Onderzoek (NWO).

2 Bij een-weg variantie-analyses is er één verklarende factor, bij twee-weg analyses zijn er

twee, en bij drie-weg drie.

Pedagogiek 25e jaargang • 1 • 2005 • 40-58

56

Literatuur

Asher, S. & Gottman, J. (1973). Sex of teacher and student reading achievement. Journal of

Educational Psychology, 65, 2, 168-171.

Bae, Y., Choy, S., Geddes, C., Sable, J. & Snyder, T. (2001). Trends in educational equity of girls &

women. Washington, DC: US Department of Education.

Bailey, L. (1996). The feminisation of a school? Women teachers in a boys’ school. Gender and

Education, 8, 171-184.

Bosker, R., Mulder, L. & Glas, C. (2001). Naar een nieuwe gewichtenregeling? Den Haag: Onder-

wijsraad.

Campbell, P. (1995). Redefining the girl problem in mathematics. In: W. Secada, E. Fennema

& L. Adajian (Eds.), New directions for equity in mathematics education (pp. 225-241). Cam-

bridge: Cambridge University Press.

Carrington, B. & Skelton, C. (2003). Re-thinking ‘role models’: Equal opportunities in teacher

recruitment in England and Wales. Journal of Education Policy, 18, 253-265.

Dekkers, H. (1997). Onderwijs en vrouwen: Van achterstand naar differentiatie. In: G.W. Meij-

nen (red.), Opvoeding, onderwijs en sociale integratie (pp. 77-93). Groningen: Wolters-Noord-

hoff.

Dekkers, H., Bosker, R. & Driessen, G. (2000). Complex inequalities of educational opportuni-

ties. A large-scale longitudinal study on the relation between gender, social class, ethnicity,

and school success. Educational Research and Evaluation, 6, 59-82.

DEST (2003). Educating boys. Issues and information. Canberra: DEST.

DfES (2003). Using the National Healthy School Standard to raise boys’ achievement. London:

DfES.

Driessen, G. (1997). Pre-reading and pre-arithmetic instruction in infant education in the

Netherlands: A multilevel analysis approach. Early Child Development and Care, 134, 1-21.

Driessen, G. & Doesborgh, J. (2003). Gezinsomstandigheden, opvoedingsfactoren, en sociale en cog-

nitieve competenties van jonge kinderen. Nijmegen: ITS.

Driessen, G. & Doesborgh, J. (2004). De feminisering van het basisonderwijs. Effecten van het ge-

slacht van de leerkrachten op de prestaties, de houding en het gedrag van de leerlingen. Nijmegen:

ITS.

Driessen, G., Langen, A. van, & Vierke, H. (2002). Basisonderwijs: Veldwerkverslag, leerlinggege-

vens en oudervragenlijsten. Basisrapportage PRIMA-cohortonderzoek. Vierde meting 2000-2001.

Nijmegen: ITS.

Driessen, G., Langen, A. van, & Vierke, H. (2004). Basisonderwijs: Veldwerkverslag, leerlinggege-

vens en oudervragenlijsten. Basisrapportage PRIMA-cohortonderzoek. Vijfde meting 2002-2003.

Nijmegen: ITS.

Driessen, G. & Sleegers, P. (2000). Consistency of teaching approach and student achievement:

An empirical test. School Effectiveness and School Improvement, 11, 57-79.

Eck, E. van, Heemskerk, I. & Vermeulen, A. (2004). Paboys gezocht! Wat maakt de pabo en het wer-

ken op de basisschool aantrekkelijker voor mannen. Amsterdam: SCO-Kohnstamm Instituut.

Ehrenberg, R., Goldhaber, D. & Brewer, D. (1995). Do teachers’ race, gender, and ethnicity

matter? Evidence from the National Educational Longitudinal Study of 1988. Industrial and

Labor Relations Review, 48, 547-560.

Geert Driessen

Pedagogiek 25e jaargang • 1 • 2005 • 40-58

57

Effecten van de feminisering van het basisonderwijs: opinies of feiten?

Epstein, D., Elwood, J., Hey, V. & Maw, J. (red.) (1998). Failing boys? Issues in gender and achieve-

ment. Buckingham: Open University Press.

Frank, B., Kehler, M., Lovell, T. & Davison, K. (2003). A tangle of trouble: Boys, masculinity and

schooling – future directions. Educational Review, 55, 119-133.

Geerdink, G., Bergen, T. & Dekkers, H. (2004). Seksespecifieke studieresultaten bij pabostudenten.

Paper ORD 2004, 9-11 juni Utrecht.

Gillborn, D. & Mirza, H. (2000). Educational inequality. Mapping race, class and gender. London:

Ofsted.

Gorard, S., Rees, G. & Salisbury, J. (2001). Investigating the pattern of differential achievement

of boys and girls at school. British Educational Research Journal, 27, 125-139.

Hopf, D. & Hatzichristou, C. (1999). Teacher gender-related influences in Greek schools. British

Journal of Educational Psychology, 69, 1-18.

House of Representatives. Standing Committee on Education and Training (2002). Boys: Get-

ting it right. Report on the inquiry into the education of boys. Canberra.

Langen, A. van, Rekers-Mombarg, L. & Dekkers, H. (2004). Groepsgebonden verschillen in de

keuze van exacte vakken. Pedagogische Studiën, 81, 117-133.

Li, Q. (1999). Teachers’ beliefs and gender differences in mathematics: A review. Educational

Research, 41, 63-76.

Ofsted (Office for Standards in Education) (2003). Boys’ achievement in secondary schools. Lon-

don: Ofsted.

Reynolds, D., Creemers, B., Nesselrodt, P., Schaffer, E., Stringfield, S. & Teddlie, C. (1994). Ad-

vances in school effectiveness research and practice. Oxford: Pergamon.

Sabbe, E. (2004). Secondary school pupils’ perceptions of their male and female teachers. Paper AERA

annual meeting San Diego, USA, March 22-27, 2004.

SBO (2003). Jaarboek 2003. Onderwijsarbeidsmarkt in beeld. Den Haag: Sectorbestuur Onderwijs-

arbeidsmarkt.

Scheerens, J. & Bosker, R. (1997). The foundations of educational effectiveness. Oxford: Pergamon.

Sikkes, R. (2004). Poen, status en de tere jongensziel. Enquête over vervrouwelijking onderwijs.

Het Onderwijsblad, 8, 16-23.

Siongers, J. (2002). De gevolgen van de feminisering van het leerkrachtenberoep in het secundair on-

derwijs: Een empirische analyse. Brussel: Vrije Universiteit Brussel.

Skelton, C. (1998). Feminism and research into masculinities and schooling. Gender and Edu-

cation, 10, 217-227.

Skelton, C. (2001). Schooling the boys. Masculinities and primary education. Buckingham/Phila-

delphia: Open University Press.

Skelton, C. (2003). Male primary teachers and perceptions of masculinity. Educational Review,

55, 195-209.

Smith, J. (1999). We need more males in primary teacher education! Or do we? Paper Australian As-

sociation for Research in Education Conference, Melbourne, November.

Smith, E. (2003). Failing boys and moral panics: Perspectives on the underachievement battle.

British Journal of Educational Studies, 51, 282-295.

Thompson, B. (1998). Five methodology errors in educational research: The pantheon of statistical

significance and other faux pas. Invited address AERA annual meeting, San Diego, USA, April

15, 1998.

Pedagogiek 25e jaargang • 1 • 2005 • 40-58

58

Timmermans, G. & Essen, M. van (2004). De mythe van het ‘vrouwengevaar’ . Een historische

inventarisatie van (inter)nationaal onderzoek naar de relatie tussen feminisering en ‘jon-

gensproblemen’ in het onderwijs. Pedagogiek, 24, 57-71.

Veen, I. van der, Meijden, A. van der, & Ledoux, G. (2004). School- en klaskenmerken basison-

derwijs. Basisrapportage PRIMA-cohortonderzoek. Vijfde meting 2002-2003. Amsterdam: SCO-

Kohnstamm Instituut.

Veendrick, L., Tavecchio, L. & Doornenbal, J. (2004). Jongens als probleem. Inleiding bij het

themadeel. Pedagogiek, 24, 12-22.

Wainer, H. & Robinson, D. (2003). Shaping up the practice of null hypothesis significance

testing. Educational Researcher, 32, 22-30.

Woltring, L. (2003). Jongenspedagogiek? Opvoeden met gevoel voor sekseverschillen. Pedago-

giek, 23, 175-181.

Younger, M., Warrington, M. & McLellan, R. (2002). The ‘problem’ of ‘under-achieving boys’:

Some responses from English secondary schools. School Leadership & Management, 22, 389-

405.

Geert Driessen

Pedagogiek 25e jaargang • 1 • 2005 • 40-58

