

Attitudemeting

Wetenschap & Technologie

Rapport over de attitudes van leerlingen en leerkrachten in het primair onderwijs ten aanzien van Wetenschap & Technologie. Uitgevoerd in het kader van Talentenkijker, een lessenserie over talenten, beroepen en het doorbreken van (gender)stereotiepe beelden in W&T.

The logo for VhTo, featuring a stylized orange and blue graphic above the letters 'VhTo' in a bold, sans-serif font.

LANDELIJK
EXPERTISEBUREAU
MEISJES/VROUWEN
EN BËTA/TECHNIEK

Hoe kijken leerlingen en leerkrachten in de bovenbouw van het basisonderwijs naar Wetenschap & Technologie?

... zijn er verschillen tussen meisjes en jongens of mannelijke en vrouwelijke leerkrachten?

... zijn de attitudes van leerlingen en leerkrachten veranderd na (en mogelijk door) de lessenserie Talentenkijker?

... en wat is de invloed van (bèta/technische) ouders?

Managementsamenvatting

Achtergrond

Wetenschap & Technologie (hierna W&T) vinden veel mensen, onder wie ook ouders, leerkrachten en jonge kinderen, eerder iets voor mannen dan voor vrouwen. Kinderen groeien op in een omgeving waarin allerlei impliciete en expliciete signalen het beeld van W&T als een mannendomein bevestigen. Die signalen komen in de vorm van (onbewust) gedrag van ouders, leerkrachten, vriendjes, vriendinnetjes, speelgoed, beelden in media, etc. Meisjes hebben hierdoor al vroeg in hun leven het idee dat W&T niet voor hen is, dat het niet bij hen hoort of past. Jongens krijgen ook de boodschap dat W&T een exclusief mannendomein is. Zij hebben hierdoor sneller de neiging W&T in hun toekomstvisie mee te nemen. Daarnaast ontbreekt het veel meisjes aan vrouwelijke rolmodellen in hun directe omgeving: vrouwen met een W&T-beroep met wie zij zich kunnen identificeren. Meisjes hebben ook vaak minder zicht op de mogelijkheden van W&T dan jongens, zien minder dan jongens een toekomst voor zichzelf weggelegd in W&T en ontwikkelen minder zelfvertrouwen in hun vaardigheden ten aanzien van W&T (o.a. Schoon & Eccles, 2014). Doordat stereotiepe ideeën over W&T zich al vanaf de kindertijd opeenstapelen in de hoofden van jongens en meisjes en hun omgeving, blijft veel W&T-talent onbenut, met name bij meisjes. Er zijn echter mogelijkheden om meer jongens en meisjes te stimuleren voor een opleiding of beroep in W&T. VHTO, Landelijk expertisebureau meisjes/vrouwen en bèta/techniek spant zich in om meer meisjes te betrekken bij W&T en meer (vrouwelijk) talent beschikbaar te maken voor W&T.

Talentskijker en attitudemeting

Voor het basisonderwijs heeft VHTO de lessenserie Talentskijker ontwikkeld. Talentskijker richt zich op het doorbreken van (gender)stereotiepe ideeën ten aanzien van W&T bij leerlingen (meisjes en jongens), leerkrachten en vanaf de zijlijn ook ouders. Talentskijker werd enthousiast ontvangen door leerlingen en leerkrachten, maar VHTO wilde graag meer inzicht krijgen in welke interventies (nog meer) gepleegd zouden kunnen worden om de houding van leerlingen en leerkrachten ten aanzien van W&T positief te beïnvloeden. Bij de aanvang van Talentskijker 2.0 (zomer 2014) is daarom een attitudemeting ontwikkeld om de houding van leerlingen en leerkrachten en de verschillen daarin tussen jongens en meisjes, mannelijke en vrouwelijke leerkrachten, goed in kaart te brengen. Een attitudemeting was nodig om inzicht te krijgen in de basishouding en de verschillen daarin. De resultaten van de meting kunnen de verschillen in houding t.a.v. W&T verklaren en aanwijzingen geven over welk soort interventies een positief effect kunnen hebben op deze verschillen.

De meting is ook gebruikt als evaluatie van Talentskijker: werkt de lessenserie inderdaad (gender)stereotype-doorbrekend ten aanzien van W&T? En geeft Talentskijker leerlingen meer zicht op hun talenten in W&T?

VTHO heeft daarom in samenwerking met ITS (het voormalige onderzoeksinstituut van de Radboud Universiteit Nijmegen) een meetinstrument ontwikkeld om de algemene attitude t.a.v. W&T van leerkrachten en leerlingen in kaart te brengen. Leerkrachten en leerlingen vulden vóór Talentenkijker een voormeting in (om hun attitude te meten) en na afloop een nameting (om te onderzoeken in hoeverre Talentenkijker een attitudeverandering teweegbrengt).

De gemeten attitudes bij leerlingen hadden betrekking op de mate van plezier in W&T, het belang van W&T voor de maatschappij, de moeilijkheidsgraad van W&T voor henzelf en in het algemeen, hun eigen geschiktheid of talent voor W&T, genderstereotiepe ideeën over W&T en de mate waarin ze een toekomst in W&T voor zichzelf weggelegd zien. Leerlingen werden ook bevraagd over de waarden die zij van belang achten in hun toekomstige beroep. Bij leerkrachten ging het om attitudes met betrekking tot het plezier in, het belang van en hun onzekerheid in lesgeven in W&T en daarnaast om hun eigen talent voor W&T. Leerlingen en leerkrachten werden ook bevraagd over de talenten die zij met W&T associëren en ze evalueerden de lessenserie Talentenkijker.

Aanbevelingen

Op basis van de resultaten van de attitudemeting wordt aangeraden leerlingen, met name meisjes, al vroeg in hun schoolloopbaan meer zicht te geven op de diversiteit aan opleidingen en beroepen in W&T. Daarnaast is het belangrijk leerlingen te laten ontdekken dat veel verschillende talenten bruikbaar zijn voor een bèta/technische baan. Voor meisjes is het van belang kennis te maken met vrouwen in W&T en te laten zien dat zij plezier hebben in hun werk en voldoende tijd hebben voor een gezin en kinderen. Dit zijn voor meisjes belangrijke beroepswaarden en zo sluiten zij W&T niet vroegtijdig uit als optie voor de toekomst. Dit kan bijvoorbeeld door ontmoetingen met (vrouwelijke) W&T-professionals te organiseren in de klas of binnen een technisch bedrijf.

Het is goed wanneer ook ouders zich bewust worden van de invloed die zij (als rolmodel) hebben op het beeld dat hun kinderen ontwikkelen van W&T. Daarnaast zouden leerkrachten zich meer bewust kunnen zijn van de verschillende verwachtingen die zij hebben van de toekomstige (school)loopbanen van jongens en meisjes en de invloed die deze verwachtingen kunnen hebben op de prestaties en de keuzes van leerlingen in het voortgezet onderwijs en daarna.

Leerkrachten die zich wat onzeker voelen over hun W&T-onderwijs, zouden gestimuleerd kunnen worden een training te volgen gericht op empowerment. Hun onzekerheid in W&T heeft namelijk een negatieve uitwerking op de manier waarop hun leerlingen aankijken tegen W&T.

De lessenserie Talentenkijker draagt volgens de respondenten zeker bij aan de bewustwording en doorbreking van (gender)stereotiepe beelden ten aanzien van W&T en geeft meer zicht op de talenten die nodig zijn voor een W&T-beroep. Talentenkijker lijkt een goede manier om genderstereotypen rondom beroepen en functies in W&T te doorbreken en leerlingen meer inzicht te geven in hun talenten ten aanzien van W&T.

Het is van belang de aanbevelingen in acht te nemen aangezien de attitudes van jongens en meisjes ten aanzien van W&T van elkaar verschillen. Jongens hebben duidelijk een positievere houding. Al op jongere leeftijd vinden jongens, meer dan meisjes, W&T goed passen bij zichzelf, achten ze zichzelf capabel in W&T en zien ze een toekomst voor zichzelf in W&T (opleiding of baan). Meisjes zien waarden die zij belangrijk vinden voor hun toekomstige beroep (o.a. maatschappelijk nut en tijd voor familie en gezin) minder terug in W&T-beroepen dan jongens. De meting laat ook zien dat leerlingen met ouders die in een W&T-domein werken, een positievere houding hebben ten aanzien van W&T dan leerlingen zonder 'W&T-ouders'. Dit inzicht onderbouwt dat de rolmodellenaanpak van VHTO (namelijk meisjes in contact brengen met vrouwelijke bèta/technische professionals) een positief effect heeft op de houding t.a.v. W&T.

We zagen ook verschillen in houding tussen de mannelijke en vrouwelijke leerkrachten. Vrouwen zijn vaker onzeker over hun W&T-onderwijs, vinden minder vaak dan mannen dat ze er talent voor hebben en hebben ook minder plezier in het lesgeven over dit onderwerp.

Wanneer al vroeg in het leven van een kind meer aandacht wordt besteed aan genderverschillen in houding en verwachting ten aanzien van W&T, zullen meer leerlingen (en meer meisjes!) in staat zijn hun talenten voor W&T te ontwikkelen. Deze talentontwikkeling is goed voor verdere zelfontplooiing van de meisjes en jongens, en ook voor Nederland in het algemeen, aangezien minder W&T-talent onbenut blijft.

Inhoud

	Inleiding	7
1	Attitudemeting	8
1.1	Achtergrond Talentenkijker	8
1.2	Wat en hoe is er gemeten?	11
1.2.1	Leerlingen	11
1.2.2	Leerkrachten	14
1.3	Dataverzameling en resultaten	16
1.4	Resultaten attitudemeting (voormeting)	17
1.4.1	Leerlingen	17
1.4.2	Leerkrachten	23
2	Evaluatie lessenserie Talentenkijker	32
2.1	Leerlingen en Talentenkijker	33
2.2	Leerkrachten en Talentenkijker	37
3	Attitudeveranderingen na Talentenkijker	41
4	Algemene conclusies	44
	Referenties	49
	Bijlage	50

Inleiding

In 2011 lanceerde VHTO, Landelijk expertisebureau meisjes/vrouwen en bèta/techniek de eerste versie van Talentenkijker¹, een lessenserie die ontwikkeld werd in samenwerking met onder andere Science Center NEMO, met als voornaamste doel de (gender)-stereotypering ten aanzien van Wetenschap & Technologie te doorbreken en jongens en meisjes zich bewust te laten worden van hun talenten voor dit domein. In de eerste periode van Talentenkijker werd de lessenserie in meer dan 3.500 bovenbouwklassen in het basisonderwijs (groep 7 en 8) uitgevoerd.

Naar aanleiding van de eerste evaluatie in 2014 werd de lessenserie enigszins aangepast. Zo werd er onder andere een praktische (programmeer)opdracht toegevoegd en werd Talentenkijker 2.0² gelanceerd. In de daaropvolgende periode namen nogmaals 3.500 klassen deel aan Talentenkijker.

De attitudemeting Talentenkijker werd parallel aan Talentenkijker 2.0 ontwikkeld. In de eerste plaats met als doel om inzicht te krijgen in de algemene houding van leerlingen en leerkrachten ten aanzien van Wetenschap & Technologie (W&T) en de verschillen daarin tussen jongens en meisjes, mannelijke en vrouwelijke leerkrachten. In de tweede plaats om na te gaan in hoeverre de doelstellingen van Talentenkijker behaald worden en in hoeverre de lessenserie een attitudeverandering ten aanzien van W&T bij leerlingen en leerkrachten teweegbrengt.

Het meetinstrument voor de attitudemeting is ontwikkeld door VHTO en ITS, het voormalige onderzoeksinstituut van de Radboud Universiteit Nijmegen.

1 In opdracht van het Platform Bèta Techniek en het Ministerie van Onderwijs, Cultuur en Wetenschap, i.h.k.v. 'Kijk op Keuzegedrag'

2 In opdracht van het Platform Bèta Techniek en het Ministerie van Onderwijs, Cultuur en Wetenschap, i.h.k.v. 'Kiezen voor Technologie'

1 Attitudemeting

1.1 ACHTERGROND TALENTENKIJKER

Wetenschap & Technologie (hierna: W&T) vinden veel mensen, onder wie ook ouders, leerkrachten en jonge kinderen, eerder iets voor mannen dan voor vrouwen. Kinderen groeien op in een omgeving waarin impliciete en expliciete aanwijzingen of signalen het beeld van W&T als een mannendomein bevestigen. Die signalen komen in de vorm van (onbewust) gedrag van ouders, leerkrachten, vriendjes, vriendinnetjes, speelgoed, beelden in media, etc. Meisjes hebben hierdoor al vroeg in hun leven het idee dat W&T niet voor hen is, dat het niet bij hen hoort of past. Jongens krijgen ook de boodschap dat W&T een exclusief mannendomein is. Zij hebben hierdoor sneller de neiging W&T in hun toekomstvisie mee te nemen. Daarbij (of wellicht daardoor) ontbreekt het veel meisjes aan vrouwelijke rolmodellen: vrouwen met een W&T-opleiding en/of W&T-beroep met wie zij zich kunnen identificeren. Hierdoor hebben meisjes ook vaak minder zicht op de mogelijkheden van W&T dan jongens, zien minder dan jongens een toekomst voor zichzelf weggelegd in W&T en ontwikkelen minder zelfvertrouwen in hun vaardigheden ten aanzien van W&T (o.a. Schoon & Eccles, 2014).

De laatste jaren is er wel wat ten goede veranderd: op havo- en vwo-niveau kiezen steeds meer meisjes voor een natuurprofiel.³ Een natuurprofiel verschaft toegang tot bèta/technische opleidingen in het hoger onderwijs (hogescholen en universiteiten). Meisjes met een natuurprofiel kiezen echter nog steeds maar mondjesmaat voor een bèta/technische vervolgopleiding, zeker in vergelijking met de jongens.⁴ Op vmbo-niveau kiest maar een klein deel van de meisjes voor techniek.⁵ Het bèta/technische talent van veel meisjes wordt zodoende vaak niet benut.

Met de lessenserie Talentenkijker heeft VHTO tot doel de houding van jonge kinderen, zowel jongens als meisjes, ten aanzien van W&T positief te beïnvloeden en (gender) stereotiepe beelden van W&T te doorbreken. Vanuit aandacht voor de ontwikkeling van persoonlijke talenten probeert Talentenkijker jongens en meisjes in het primair onderwijs (groep 7 en 8) zicht te geven op hun mogelijkheden in W&T en hun zelfvertrouwen ten aanzien van dit domein te vergroten. De verschillende onderdelen van de lessenserie dragen hier elk op hun eigen manier aan bij. Zo is het beroepenkwartetspel ontworpen om leerlingen kennis te laten maken met de diversiteit aan beroepen die in W&T te vinden zijn

3 Percentage meisjes op havo-niveau dat voor een natuurprofiel kiest: 38%

Percentage meisjes op vwo-niveau dat voor een natuurprofiel kiest: 59%

4 Percentage meisjes op havo-niveau met een natuurprofiel dat voor een bèta/techniek studie kiest: 22.6%

Percentage meisjes op vwo-niveau met een natuurprofiel dat voor een bèta/techniek studie kiest: 36.1%

5 Percentage meisjes op vmbo-niveau dat voor de sector Techniek kiest: 6%

Bron: VHTO (2016)

en de talenten die daaraan gekoppeld zijn. De talentenkaarten hebben tot doel leerlingen zich bewust te laten worden van hun talenten ten aanzien van W&T en hun te laten zien dat je behalve talenten die typisch met W&T geassocieerd worden ('ruimtelijk inzicht', 'repareren') ook heel goed meer algemene talenten als 'samenwerken' en 'presenteren' kunt gebruiken.

Om leerlingen al vroeg in hun schoolloopbaan beter op de hoogte te brengen van de mogelijkheden van W&T, en ook meisjes te stimuleren die wereld te verkennen en hun te laten zien dat W&T ook hun een geschikte toekomst kan bieden, maken leerlingen via Talentenkijker kennis met vrouwelijke beroepsbeoefenaars uit het W&T-domein. Bij iedere

klas die deelneemt aan Talentenkijker komt een vrouwelijke W&T-professional op bezoek. Zij kan voor zowel jongens als meisjes als rolmodel fungeren, ook voor jongens is het immers van belang het stereotiepe beeld dat W&T een mannendomein is, te doorbreken.

Daarnaast heeft Talentenkijker tot doel leerkrachten en ouders zich bewust te laten worden van het feit dat meisjes al vroeg een andere houding ten aanzien van W&T ontwikkelen dan jongens en dat dat deels te maken heeft met de (onbewuste) houding van de leerkracht ten aanzien van W&T en ten aanzien van jongens en meisjes en W&T. Talentenkijker geeft in een handreiking aan hoe leerkrachten (onbewuste) stereotiepe gedragingen kunnen doorbreken en hoe zij ouders kunnen betrekken bij Talentenkijker om ook hen zich bewust te laten worden van hun (onbewuste) (gender)stereotiepe houding ten aanzien van W&T. En wat zij kunnen doen om die te doorbreken.

De attitudemeting is gericht op leerlingen en leerkrachten die deelnemen aan Talentenkijker. Zowel voor leerlingen als leerkrachten zijn twee vragenlijsten ontwikkeld: een voormeting en een nameting. De voormeting werd afgenomen voor aanvang van Talentenkijker en geeft een beeld van de algemene attitude van leerlingen en leerkrachten ten aanzien van W&T en de verschillen daarin tussen jongens en meisjes en mannelijke en vrouwelijke leerkrachten. De nameting werd na deelname aan Talentenkijker (voor zover mogelijk) door dezelfde groepen leerlingen en leerkrachten ingevuld. In de nameting werd de attitudemeting aangevuld met de evaluatie van Talentenkijker.

Hieronder de belangrijkste onderzoeksvragen:

- **Wat vinden leerlingen van W&T? En, in welke mate verschilt dit naar geslacht en het (W&T-)beroep van hun ouders?**
- **Wat vinden leerkrachten van W&T? En, in hoeverre verschilt hun attitude met betrekking tot leerkrachtkenmerken als geslacht, leeftijd en onderwijservaring?**
- **Verschilt de houding van leerlingen en leerkrachten ten aanzien van W&T voor en na deelname aan Talentenkijker? Zo ja, zijn die verschillen positief of negatief en zijn er verschillen voor jongens en meisjes?**
- **In hoeverre varieert de (veranderde) houding van leerlingen ten aanzien van W&T met kenmerken van leerkrachten en hun houding ten aanzien van W&T en zijn hierbij verschillen tussen jongens en meisjes?**
- **Hoe wordt de lessenserie Talentenkijker gewaardeerd door leerkrachten en leerlingen en wat kunnen we doen om Talentenkijker verder te verbeteren?**

1.2 WAT EN HOE IS ER GEMETEN?

1.2.1 Leerlingen

Leerlingen werden in de voor- en nameting bevraagd op een aantal persoonlijke kenmerken, attitudes en beroepswaarden. Tabel 1 toont een overzicht van de bevroegde onderdelen in de voor- en nameting:

Tabel 1 Overzicht onderdelen attitudemeting in voor- en nameting	
Voormeting	In nameting?
Persoonlijke kenmerken: geslacht, voornaam, groep, leeftijd	Ja t.b.v. koppeling voor- en nameting
Beroep van ouders: wel/geen W&T-beroep	Nee
Attitudes t.a.v. W&T: plezier, belang, toekomst, moeilijk zelf, moeilijk algemeen, is meer iets voor jongens dan voor meisjes, is iets voor mij	Ja
Kijk op W&T: conventioneel/onconventioneel	Ja
Belang van beroepswaarden: macht, geld, samenwerken, familie, altruïsme	Nee
Beroepswaarden in W&T-beroep	Ja
Aantal bekende W&T-beroepen	Ja
	Nieuw: evaluatie Talentenkijker op zeven onderdelen

Persoonlijke kenmerken

Deze kenmerken werden als variabelen in de analyse gebruikt, om de voor- en nameting per leerling en leerkrachten aan hun leerlingen te kunnen koppelen.

Beroep van de ouders

Om na te gaan of de houding van de leerlingen ten aanzien van W&T anders is als de ouders een W&T-beroep hebben, werd gevraagd naar het beroep van hun ouders. Er zijn in de literatuur duidelijke aanwijzingen te vinden dat kinderen wiens ouder(s) in W&T werkt/werken een meer positieve houding hebben ten aanzien van W&T (o.a. Fouad e.a., 2007; Riegle-Crumb & Moore, 2013). Ouders gelden immers ook vaak als sterke rolmodellen.

Attitudes ten aanzien van W&T

De attitudes van de leerlingen ten aanzien van W&T zijn op verschillende onderwerpen gemeten. Over ieder attitude-onderwerp zijn drie tot vier stellingen voorgelegd waarover de leerlingen hun mening konden geven (variërend van 'helemaal oneens' tot 'helemaal eens') en de gemiddelde score op die vragen geeft de sterkte van de attitude aan. Tabel 2 geeft een overzicht van de onderwerpen met hun inhoud en een voorbeeldvraag of -stelling ter illustratie.

Tabel 2 Overzicht gemeten leerlingattitudes		
Onderwerp	Omschrijving	Voorbeeldvraag / -stelling
Plezier	De mate waarin leerlingen plezier hebben in dingen doen, leren of bedenken over of met W&T.	'Ik vind het leuk om meer te leren over W&T'
Belang	De mate waarin leerlingen vinden dat W&T economisch/maatschappelijk belangrijk is.	'W&T maakt ons leven beter'
Toekomst	De mate waarin leerlingen toekomstplannen hebben met betrekking tot W&T.	'Ik wil later een beroep waarin je veel met bèta/techniek te maken hebt'
Gender-stereotype	De mate waarin leerlingen W&T meer iets voor jongens dan voor meisjes vinden.	'Jongens weten meestal meer van W&T dan meisjes'
Geschiktheid	De mate waarin leerlingen W&T iets voor zichzelf vinden, zichzelf geschikt achten voor W&T.	'Ik heb talent voor W&T'
Moeilijkheid zelf	De mate waarin de leerlingen W&T moeilijk vinden om zelf te doen.	'W&T vind ik eenvoudig'
Moeilijkheid algemeen	De mate waarin leerlingen W&T in het algemeen een moeilijk vakgebied vinden.	'W&T is alleen voor slimme mensen'

Beroepswaarden

Uit de literatuur is bekend dat jongens en meisjes verschillen in de waarden die zij belangrijk vinden voor hun toekomstige beroep (Weisgram e.a., 2010). Daarom gingen wij na in hoeverre leerlingen bepaalde beroepswaarden (status/macht, altruïsme, familie en salaris/geld) voor hun eigen toekomstige beroep van belang vinden. Vervolgens vroegen we ze in hoeverre ze deze beroepswaarden terugzien in W&T-beroepen. Zo konden we achterhalen welke beroepswaarden leerlingen belangrijk vinden en welke ze missen in W&T. De voorlichting over W&T-beroepen zou met behulp van deze kennis meer aangepast kunnen worden aan de behoeften van de leerlingen.

Bij de beroepswaarden werd gevraagd naar de mate van belangrijkheid van de specifieke waarden. De mate waarin die waarden terugkomen in W&T-beroepen, werd gemeten door de leerlingen op dezelfde waarden te bevragen in de volgende vorm: 'Als je een W&T-beroep hebt, dan ...'. Bijvoorbeeld: '... dan heb je de mogelijkheid om belangrijke beslissingen te nemen'. In tabel 3 een overzicht van de beroepswaarden met een omschrijving en een voorbeeld.

Tabel 3 Overzicht beroepswaarden van leerlingen en hoe die terugkomen in W&T

Onderwerp	Omschrijving	Belang van
Samenwerken	De mate waarin leerlingen belang hechten aan samenwerken in hun toekomstige beroep.	'samen met anderen oplossingen bedenken'
Status/macht	De mate waarin leerlingen belang hechten aan status/macht in hun toekomstige beroep. Het gaat hier om macht en status in de vorm van teams leiden, anderen opdrachten geven, etc.	'verantwoordelijkheid voor belangrijke beslissingen'
Altruïsme	De mate waarin leerlingen belang hechten aan 'altruïsme' in hun toekomstige beroep. De betekenis van altruïsme is hier gereduceerd tot 'anderen (kunnen) helpen' of 'maatschappelijk nuttig bezig zijn'.	'het leven van andere mensen verbeteren'
Familie	De mate waarin leerlingen familiewaarden belangrijk vinden in hun toekomstige beroep, het belang van 'tijd voor het gezin en kinderen'.	'gemakkelijk vrij kunnen nemen om voor kinderen te zorgen'
Salaris/geld	De mate waarin leerlingen het van belang vinden later een goed salaris te hebben of veel geld te verdienen.	'genoeg verdienen om een huis te kunnen kopen'

Talenten nodig voor W&T

W&T wordt vaak geassocieerd met stereotiepe talenten als ruimtelijk inzicht, analytisch vermogen, nauwkeurig werken (in een laboratorium) en uitvinden, terwijl veel kinderen en jongeren zich juist aangetrokken voelen tot meer creatieve of meer algemene talenten als ontwerpen, samenwerken, nieuwe ideeën bedenken en innovatie (o.a. Schoon & Eccles 2014). Die laatste talenten worden misschien niet altijd direct en zeker niet alleen met W&T geassocieerd maar komen wel in belangrijke mate terug in W&T-beroepen.

Een van de doelstellingen van Talentenkijker is leerlingen bewustmaken van hun talenten ten aanzien van W&T. Hierbij gaat het dus niet alleen om de talenten die traditioneel met W&T geassocieerd worden, maar ook over de meer algemene talenten die je nodig hebt om een W&T-beroep te kunnen uitoefenen. De talenten zijn hier meegenomen om na te gaan in welke mate leerlingen voorafgaand aan Talentenkijker doorzien dat algemene talenten ook nodig zijn voor W&T en of ze na deelname aan Talentenkijker een meer realistisch beeld hebben van de talenten die je nodig hebt voor W&T. In tabel 4 een voorbeeld van traditionele en algemene talenten.

Tabel 4 Overzicht traditionele en algemene talenten, leerlingen

Onderwerp	Omschrijving	Voorbeeld
Talenten traditioneel	In welke mate vinden leerlingen dat je traditioneel met W&T geassocieerde talenten nodig hebt voor W&T-beroepen.	Rekenen, repareren, ruimtelijk inzicht
Talenten algemeen	In welke mate vinden leerlingen dat je meer algemene talenten nodig hebt voor W&T-beroepen.	Regelen, organiseren, samenwerken, uitleggen

Aantal bekende W&T-beroepen

Om na te gaan of het beroepsbeeld van W&T na deelname aan Talentenkijker meer divers is dan ervoor, vroegen we de leerlingen bij de voormeting en de nameting zoveel mogelijk W&T-beroepen te noemen (max. 10).

Evaluatie Talentenkijker leerlingen

Bij de evaluatie van Talentenkijker (nameting) werd leerlingen gevraagd naar hun mening over de verschillende onderdelen van Talentenkijker (zie hoofdstuk Evaluatie Talentenkijker).

1.2.2 Leerkrachten

In tabel 5 een overzicht van de onderwerpen in de voor- en nameting voor de leerkrachten.

Voormeting	In nameting?
Persoonlijke kenmerken: geslacht, groep, etc.	Ja t.b.v. koppeling voor- en nameting
Omvang lestijd besteed aan W&T en ervaring	Nee
Attitudes t.a.v. W&T: plezier, belang, toekomst, moeilijk (anxiety), is meer iets voor jongens dan voor meisjes, is iets voor mij	Nee
Kijk op W&T: conventioneel/onconventioneel	Ja
Selectie eigen leerlingen: j/m en verwachtingen t.a.v. VO-schooltype, prestaties Wiskunde/NL/NaSk/Creatieve vakken, loopbaan algemeen en in W&T	Nee
Aantal bekende W&T-beroepen	Ja
	Nieuw: beoordeling Talentenkijker op zeven onderdelen

Leerkrachten werden alleen in de voormeting op hun attitudes ten aanzien van W&T bevraagd. De verwachting was namelijk dat de attitude van de leerkrachten ten aanzien van W&T veel stabiel zou zijn (dan die van leerlingen) en dat de vijf lessen van Talentenkijker daar weinig verandering in zouden brengen.

Omvang lestijd besteed aan W&T en ervaring

Mogelijk heeft het aantal jaren dat de leerkracht voor de klas staat, invloed op haar/zijn attitude ten aanzien van W&T en zo ook op de attitude van de leerlingen. Hetzelfde geldt voor de omvang van de lestijd besteed aan W&T.

Attitudes leerkrachten

Bij de leerkrachten zijn deels andere attitude-onderwerpen gemeten dan bij de leerlingen. Ook bij de leerkrachten zijn over ieder attitude-onderwerp drie tot vier stellingen voorgelegd waarop ze konden reageren. De gemiddelde score geeft de richting en sterkte van de attitude aan. In tabel 6 een overzicht van de gemeten attitudes bij leerkrachten.

Tabel 6 Overzicht van gemeten attitudes leerkrachten		
Onderwerp	Omschrijving	Voorbeeldvraag
Plezier	De mate waarin leerkrachten plezier hebben in nadenken en lesgeven met of over W&T.	'Ik vind het leuk om les te geven over W&T'
Angst/zenuwen (anxiety)	De mate waarin leerkrachten zich sterk voelen of juist onzeker tijdens (de voorbereiding van) de W&T-lessen.	'Ik maak me er zorgen over dat ik de vragen van leerlingen tijdens de W&T-lessen niet kan beantwoorden'
Belang	De mate waarin leerkrachten overtuigd zijn van het economisch/maatschappelijk belang van W&T.	'Ik vind het van belang kennis over W&T over te brengen op mijn leerlingen'
Genderstereotype	De mate waarin leerkrachten W&T meer iets voor jongens dan voor meisjes vinden.	'Jongens weten meestal meer van W&T dan meisjes'
Talent	De mate waarin leerkrachten vinden dat W&T iets voor hen is, dat ze er talent voor hebben.	'Ik heb talent voor W&T'

Talenten nodig voor W&T

Net als bij de leerlingen werd de leerkrachten ook gevraagd naar de mate waarin zij W&T associëren met traditionele talenten als analytisch vermogen, ruimtelijk inzicht, rekenen en met meer algemene talenten als oplossingen bedenken, ontwerpen en innoveren. Met deze vragen wilden we nagaan of leerkrachten na afloop van Talentenkijker een breder beeld zouden hebben van de talenten die nodig zijn voor W&T-beroepen, zodat zij ook beter in staat zouden zijn leerlingen met meer algemene talenten te stimuleren ook de mogelijkheden van W&T te onderzoeken.

Toekomstverwachtingen voor leerlingen

Leerlingen van wie de leerkracht veel verwacht, zijn vaak meer gemotiveerd om hoog te presteren op bepaalde vakken, terwijl leerlingen van wie minder verwacht wordt lager presteren. Ook als die verwachtingen niet zozeer expliciet als wel onbewust aanwezig zijn (o.a. Robinson e.a., 2011). We vroegen de leerkrachten voor een willekeurige selectie van hun leerlingen (bijvoorbeeld elke derde leerling op de alfabetische klassenlijst) aan te geven hoe zij verwachten dat die leerlingen in het voortgezet onderwijs (vo) zullen presteren. Het ging hierbij om het verwachte vo-niveau, verwachtingen over de prestaties voor verschillende vakken en verwachtingen ten aanzien van de (school)loopbaan.

Leerkrachtevaluatie Talentenkijker

Leerkrachten werden uitgebreid bevestigd op de verschillende onderdelen van Talentenkijker naar de mate waarin de doelstellingen met betrekking tot de leerkrachten, leerlingen en ouders (bewustwording (gender)stereotypering e.d.) waren behaald.

Vragen en stellingen in de attitudemeting zijn gebaseerd op eerdere attitudemetingen die in het kader van ander onderzoek zijn uitgevoerd (o.a. Van der Wel & van Otterlo, 2011; Denessen e.a., 2015; Van Langen, 2009). De beroepswaarden ('occupational values') komen uit een onderzoek van Weisgram e.a. (2010).

1.3 DATAVERZAMELING EN RESULTATEN

Vanaf mei 2015 werden alle contactpersonen van klassen die deelnamen aan Talentenkijker via een e-mail door VHTO geïnformeerd over de attitudemeting. De e-mail bevatte een URL naar de voormeting voor de leerkrachten en de leerlingen, een gebruikersnaam en een wachtwoord. Deelname aan de attitudemeting was niet verplicht. Bij deelname diende de voormeting ingevuld te worden alvorens aan de lessenserie te beginnen. De (digitale) vragenlijsten werden ingevuld via het dataverzamelingsprogramma Collector.

VHTO plande voor iedere klas een gastles van een vrouwelijke W&T-beroepsbeoefenaar in. Daardoor wist het team ongeveer wanneer een klas Talentenkijker zou afronden. Op de geschatte einddatum werd wederom een e-mail gestuurd met daarin de URL voor de leerlingen- en leerkrachtenmeting.

In het eerste cohort (mei 2015 t/m juli 2015) voerde een groot aantal klassen Talentenkijker kort voor de zomervakantie uit. Veel van deze leerlingen en leerkrachten hebben de nameting daardoor niet meer in kunnen vullen. Ook in het tweede cohort (augustus 2015 t/m december 2015) ontbreekt een deel van de nametingen. De voormeting geldt echter als de Talentenkijker attitudemeting. De nameting is gericht op evaluatie van de interventie: de lessenserie Talentenkijker. Eventuele veranderingen in attitude kunnen overigens niet met zekerheid toegeschreven worden aan Talentenkijker, aangezien er geen nameting is gedaan bij een controlegroep (klassen die Talentenkijker niet uitgevoerd hebben).

Leerlingen

2.778 leerlingen (1.362 jongens en 1.416 meisjes) namen deel aan de voormeting en 1.097 (516 jongens en 563 meisjes) aan de nameting. 684 leerlingen (322 jongens en 362 meisjes) vulden zowel de voor- en de nameting in en van hen konden de resultaten van de voor- en de nameting gekoppeld worden. De gemiddelde leeftijd van de deelnemende leerlingen was 10,9 jaar. Verreweg het grootste deel van de deelnemers zat in groep 7 (37%) en groep 8 (55%), de overige deelnemers zaten in groep 6 (8%).

Leerkrachten

294 leerkrachten (83 mannen en 211 vrouwen) vulden de voormeting in en 158 leerkrachten (50 mannen en 108 vrouwen) de nameting. 65 leerkrachten (19 mannen en 46 vrouwen) vulden zowel de voormeting als de nameting in. Gemiddeld hadden de leerkrachten in de voormeting 17,8 jaren ervaring met lesgeven in het basisonderwijs (mannen 19,6 jaren, vrouwen 15,9 jaren). Het aantal jaren ervaring liep van 1 tot 42.

Analysemethoden

Over de resultaten zijn eenvoudige beschrijvende statistische analyses gedaan waarbij is gekeken naar de verschillen tussen jongens en meisjes en de verschillen tussen de voor- en de nameting. Daarnaast is via geavanceerde analyses (multilevel regressieanalyses) gekeken naar de invloed van bepaalde kenmerken (bijvoorbeeld van de leerkracht of klas) op de attitude van de leerlingen.

1.4 RESULTATEN ATTITUDEMETING (VOORMETING)

1.4.1 Leerlingen

Om inzicht te krijgen in de attitudes van jongens en meisjes ten aanzien van W&T is eerst naar de antwoordpatronen op de verschillende vragen gekeken. Die bleken voor jongens en meisjes op veel punten sterk van elkaar te verschillen. In figuur 1 enkele typische voorbeelden van antwoordpatronen bij afzonderlijke stellingen (schaal 1 – 4: 1 = 'Helemaal niet mee eens', 2 = 'Niet mee eens', 3 = 'Mee eens', 4 = 'Helemaal mee eens').

Figuur 1 Voorbeelden van typische antwoordpatronen van leerlingen op stellingen die een attitude representeren.

- Figuur 1a: Jongens zijn het vaker niet eens (68%) met de stelling 'Ik vind W&T moeilijk', onderdeel van het attitude-onderwerp 'Moeilijkheid zelf' dan meisjes (57%). Jongens geven ook vaker een meer extreem antwoord ('helemaal niet mee eens') bij deze stelling. Overigens vinden de meeste jongens en meisjes W&T zelf niet zo moeilijk om te doen (gemiddelde score 2,3).

- Figuur 1b toont de antwoordpatronen op de stelling 'Iemand met een W&T-beroep moet heel intelligent zijn'. Deze stelling hoort bij het attitudeonderwerp 'Moeilijkheid algemeen'. Jongens zijn het vaker eens met deze stelling (71%) dan meisjes (64%).

Figuur 1c 'Ik vind het leuk om te leren over W&T' (Plezier)

- 'Ik vind het leuk om te leren over W&T' (figuur 1c) is een voorbeeld van de stellingen op het attitude-onderwerp 'Plezier in W&T'. Zowel jongens (76%) als meisjes (73%) hebben vaker wél dan geen plezier in W&T. Ook hier scoren jongens echter weer vaker extreem 'helemaal mee eens' dan meisjes.

Figuur 1d 'Ik zou later best een technisch beroep willen' (Toekomst)

- De stelling 'Ik zou later graag een technisch beroep willen' (figuur 1d) valt onder het attitude-onderwerp 'Toekomst'. Meisjes (61%) zijn het veel vaker niet eens met deze stelling dan jongens (35%).

Figuur 1e 'W&T zorgen ervoor dat ons leven makkelijker en prettiger wordt' (Belang)

- 'W&T zorgt ervoor dat ons leven makkelijker en prettiger wordt' (figuur 1e) hoort bij het attitude-onderwerp 'Belang'. Zowel jongens (80%) als meisjes (72%) zijn het vaak eens met deze stelling, jongens wel vaker dan meisjes.

Figuur 1f 'Jongens zijn technischer dan meisjes' (Genderstereotype)

- Dat jongens meer (gender)stereotiepe denkbeelden hebben ten aanzien van W&T laten de antwoordpatronen op de stelling 'Jongens zijn technischer dan meisjes' (figuur 1f) duidelijk zien. Meer dan 75% van de meisjes is het met deze stelling niet eens versus 34% van de jongens.

Figuur 1g 'W&T is iets voor mij' (Geschikt)

- Figuur 1g laat de antwoordpatronen op de stelling 'W&T is iets voor mij' zien. Het is duidelijk dat meisjes (68%) het hier gemiddeld een stuk minder mee eens zijn dan jongens (45%). Dit duidt erop dat veel meisjes zichzelf op deze jonge leeftijd al minder geschikt achten voor W&T dan jongens.

De scores op de verschillende stellingen per attitude-onderwerp zijn samengenomen en gemiddeld. In een eerder stadium (na het eerste cohort) is gekeken naar de interne consistentie (Cronbachs alfa) van de antwoorden op de stellingen op iedere attitude. Een hoge Cronbachs alfa (> 0,65) geeft aan dat de stellingen behorende bij een attitude naar alle waarschijnlijkheid ongeveer hetzelfde concept meten. De Cronbachs alfa's voor de stellingen op de verschillende attitude-onderwerpen waren allemaal hoog tot zeer hoog.

In tabel 7 is voor iedere attitude-onderwerp aangegeven of de gemiddelde score hierop voor jongens en meisjes verschilde. Waar aangegeven is dat er een verschil is, is het verschil significant; het gaat om een 'echt' verschil dat niet veroorzaakt kan zijn door een toevallige meetfout. 'Meisjes > jongens' betekent dat de meisjes het hier vaker 'eens/helemaal eens' waren dan de jongens. 'Meisjes < jongens' betekent dat jongens het vaker met de stellingen eens waren dan de meisjes. Hoe lager de gemiddelde totaalscore, hoe meer leerlingen het niet eens waren met de stellingen/vragen (Helemaal niet mee eens = 1, Niet mee eens = 2, Mee eens = 3, Helemaal mee eens = 4). In het hoofdstuk 'Bijlage -Tabellen' zijn de tabellen weergegeven met de gemiddelde scores voor de attitudes.

Tabel 7 Gemiddelde scores op attitudes en richting significantie naar geslacht

Attitude t.a.v. W&T	Gemiddelde scores totaal	Resultaat
Moeilijkheid zelf (b.v. Ik vind W&T moeilijk)	2,4	Meisjes > jongens
Moeilijkheid algemeen (b.v. W&T is alleen voor slimme mensen)	2,7	Jongens > meisjes
Plezier (b.v. Ik vind het leuk om te leren over W&T)	2,9	Jongens > meisjes
Toekomst (b.v. Ik wil later graag een baan in W&T)	2,4	Jongens > meisjes
Belang (b.v. W&T zorgt ervoor dat het leven van mensen verbetert)	3,0	Jongens > meisjes
Genderstereotype (b.v. W&T is meer iets voor jongens dan voor meisjes)	2,3	Jongens > meisjes
Geschiktheid (b.v. W&T is iets voor mij)	2,4	Jongens > meisjes

(Mogelijke) conclusies voor deze resultaten:

- De attitudes van jongens en meisjes verschillen significant op alle gemeten onderwerpen.
- Jongens vinden W&T voor zichzelf minder moeilijk dan meisjes, maar moeilijker voor anderen. Het lijkt er dus op dat jongens W&T 'op zich' een behoorlijk moeilijke discipline vinden, maar dat zij zichzelf daarin tegelijkertijd capabel achten. Jongens lijken dus meer vertrouwen te hebben in hun eigen vaardigheden ten aanzien van W&T dan meisjes.
- Zowel de meisjes als de jongens hebben veel plezier in W&T, maar jongens hebben er meer plezier in dan meisjes.
- Zowel de meisjes als de jongens vinden W&T belangrijk/nuttig voor de maatschappij, jongens nog meer dan meisjes.
- Meisjes vinden minder vaak dan jongens dat W&T iets voor hen is of dat ze er geschikt voor zijn. Meisjes zien W&T ook veel minder als iets waar ze in de toekomst iets mee willen (toekomstige opleiding of baan) dan jongens.
- Jongens hebben veel meer dan meisjes genderstereotiepe opvattingen over W&T. Ze vinden dat het meer iets voor jongens is. Meisjes vinden van niet. Het verschil in scores tussen jongens en meisjes is hier het grootst.

Talenten W&T-beroepen

Op de beoordeling van de talenten die nodig zijn voor W&T-beroepen scoren jongens ook anders dan meisjes (zie tabel 8).

Tabel 8 Gemiddelde scores leerlingen op W&T-talenten en richting significantie naar geslacht

		Gemiddelde scores j/m	Resultaat
W&T-talenten	Traditioneel (bijv. rekenen, ruimtelijk inzicht)	3,0	Meisjes > jongens
	Algemeen bijv. organiseren, leidinggeven)	3,0	Jongens > meisjes

- Jongens en meisjes associëren zowel traditionele als algemene talenten sterk met W&T, maar meisjes associëren traditionele talenten meer met W&T dan jongens, terwijl jongens juist algemene talenten meer met W&T associëren dan meisjes.
- Het lijkt er dus op dat meisjes meer traditionele ideeën hebben over de talenten die je nodig hebt voor een W&T-beroep dan jongens. Aangezien meisjes de traditionele talenten in het algemeen ook minder aantrekkelijk vinden dan jongens (o.a. Weisgram et al, 2012) en die ook minder bij zichzelf terugzien, zou dit idee ertoe kunnen bijdragen dat meisjes zichzelf minder geschikt achten voor W&T en W&T ook minder meenemen in hun toekomstperspectief dan jongens.

Beroepswaarden

Zoals hierboven genoemd is elders al vastgesteld dat jongens en meisjes van elkaar verschillen als het gaat om wat zij belangrijk vinden in hun toekomstige beroep. Wij hebben hier de beroepswaarden van jongens en meisjes in kaart gebracht en vervolgens gevraagd in hoeverre leerlingen vinden dat die beroepswaarden terugkomen in W&T-beroepen. Wellicht valt het verschil in W&T-ambitie hiermee (gedeeltelijk) te verklaren. Daarnaast zouden de resultaten op deze vragen ons kunnen helpen de voorlichting te verbeteren door meer aandacht te besteden aan wat meisjes (en jongens) belangrijk vinden in hun toekomstige beroep (zie tabel 9).

Tabel 9 Verschillen in waardering gemeten beroepswaarden en richting significantie naar geslacht				
Beroepswaarde	Gemiddelde algemeen	Resultaat	In W&T	Resultaat
Samenwerken	3,0	Jongens > meisjes	2,9	Jongens > meisjes
Status/Macht	2,6	Jongens > meisjes	2,9	Jongens > meisjes
Altruïsme	3,1	Geen verschil	2,9	Jongens > meisjes
Familie	3,1	Meisjes > jongens	2,1	Jongens > meisjes
Salaris/Geld	3,2	Jongens > meisjes	2,8	Jongens > meisjes

Concluderend:

- Alle gemeten beroepswaarden worden door zowel jongens als meisjes belangrijk gevonden (gemiddelde ligt steeds boven 2,5), maar er zijn wel verschillen tussen jongens en meisjes in de mate waarin ze de waarden belangrijk vinden.
- Jongens vinden samenwerken in hun toekomstige beroep belangrijker dan meisjes. Dit is opvallend, omdat samenwerken juist vaak als een waarde gezien wordt die door meisjes belangrijk gevonden wordt.
- Zowel jongens als meisjes vinden 'veel geld verdienen' of 'een goed salaris' belangrijk in hun toekomstige baan, maar jongens vinden dit belangrijker dan meisjes.
- Alle leerlingen vinden altruïsme belangrijk in hun toekomstige beroep. Dit is de waarde die staat voor 'iets maatschappelijk nuttigs doen, of anderen helpen'. Er is hierin geen verschil tussen jongens en meisjes.
- Status en macht vinden leerlingen ook belangrijk, maar minder belangrijk dan een goed salaris en altruïsme. Jongens hechten hier relatief meer waarde aan dan meisjes.
- Zowel jongens als meisjes kennen een vrij hoge waarde toe aan 'tijd voor gezin en

kinderen' (familie), maar meisjes hechten daar veel meer belang aan dan jongens.

- Kijkend naar in hoeverre de leerlingen de beroepswaarden terugzien in W&T, zien we dat zowel jongens als meisjes vinden dat je in een W&T-beroep kunt samenwerken, een goed salaris kunt hebben, iets kunt doen voor de maatschappij en status en macht kunt verwerven, maar jongens vinden dit significant vaker dan meisjes.
- Zowel jongens als meisjes hebben de indruk dat je met een W&T-beroep weinig tijd hebt voor gezin en kinderen. Meisjes zijn het hier hartgrondiger mee eens dan jongens. Het belang dat aan familiewaarden gehecht wordt door meisjes en de mate waarin zij inschatten dat die terugkomen in W&T-beroepen, zou kunnen bijdragen aan het feit dat meisjes geen toekomst voor zichzelf zien in W&T.

Beroep van de ouders

Als ouders een W&T beroep hebben, zijn de attitudes van hun kinderen ten aanzien van W&T over het algemeen positiever dan bij andere kinderen (zie tabel 10).

Tabel 10a Attitudes van jongens t.a.v. W&T en beroep van de ouders		
JONGENS		
Attitude t.a.v. W&T	Moeder beroep in W&T	Vader beroep in W&T
Moeilijkheid zelf	Nee > ja	Nee > ja
Moeilijkheid algemeen	Nee > ja	Nee > ja
Plezier in W&T	Ja > nee	Ja > nee
Toekomst in W&T	Ja > nee	Ja > nee
Belang van W&T	Ja > nee	Ja > nee
Genderstereotype	Geen verschil	Geen verschil
Geschikt voor W&T	Ja > Nee	Ja > Nee

Tabel 10b Attitudes van meisjes t.a.v. W&T en beroep van de ouders		
MEISJES		
Attitude t.a.v. W&T	Moeder beroep in W&T	Vader beroep in W&T
Moeilijkheid zelf	Nee > ja	Nee > ja
Moeilijkheid algemeen	Geen verschil	Geen verschil
Plezier in W&T	Ja > nee	Ja > nee
Toekomst in W&T	Ja > nee	Ja > nee
Belang van W&T	Geen verschil	Geen verschil
Genderstereotype	Nee > ja	Nee > ja
Geschikt voor W&T	Ja > Nee	Ja > Nee

Conclusies

- Leerlingen wiens vader en/of moeder in een W&T-beroep werkt/werken, vinden W&T minder moeilijk om zelf te doen, ervaren meer plezier in W&T, vinden zichzelf vaker geschikt en hebben vaker de intentie in de toekomst iets met W&T te gaan doen dan leerlingen wiens ouder(s) niet in het W&T-domein werkt/werken. Jongens met (een) ouder(s) in W&T vinden W&T in het algemeen minder moeilijk dan andere jongens. Bij meisjes speelt het beroep van de ouders hierbij geen rol.

- Jongens van wie de ouders in W&T werken, vinden W&T belangrijker/nuttiger voor de maatschappij dan andere jongens. Bij meisjes zien we dit niet terug.
- Meisjes met een vader of moeder die werkzaam is in W&T vinden W&T minder vaak 'meer iets voor jongens dan voor meisjes' dan andere meisjes. Bij jongens heeft het beroep van (een van) de ouders geen invloed op deze houding.
- De invloed van ouders met een W&T-beroep op de houding van hun kinderen ten aanzien van W&T, laat zien dat ouders sterke rolmodellen zijn voor hun kinderen.

1.4.2 Leerkrachten

De vraag in deze paragraaf is hoe leerkrachten aankijken tegen W&T en W&T-beroepen en hoe vrouwelijke en mannelijke leerkrachten daarin verschillen. Alle leerkrachten die de vragenlijst van de voormeting hebben ingevuld zijn meegenomen in de analyse.

Om inzicht te krijgen in de attitudes van leerkrachten ten aanzien van W&T hebben we eerst de antwoordpatronen op de attitudevragen bekeken. Deze bleken sterk te verschillen tussen mannen en vrouwen. In figuur 2 zijn de antwoordpatronen op een typische stelling per attitude weergegeven, uitgesplitst naar mannen en vrouwen.

- Op de voorbeeldstelling horende bij de attitude 'Belang' (Lesgeven in W&T is belangrijk in het basisonderwijs; figuur 2a) en de voorbeeldstelling horende bij 'Genderstereotype' (Jongens weten meer van W&T van meisjes; figuur 2b) zien we dat mannelijke en vrouwelijke leerkrachten ongeveer hetzelfde antwoordpatroon weergeven. Leerkrachten, zowel mannen als vrouwen, zijn het er overwegend 'niet mee eens' 'dat jongens meer van W&T weten dan meisjes' en vinden overwegend dat lesgeven in W&T belangrijk is in het basisonderwijs.
- Bij de stellingen behorende bij 'Anxiety', 'Talent' en 'Plezier' zien we wél duidelijke sekseverschillen. Vrouwelijke leerkrachten maken zich opvallend vaker zorgen of ze de vragen van de leerlingen tijdens de W&T lessen wel kunnen beantwoorden, duidend op meer anxiety (hier gedefinieerd als 'onzekerheid') over lesgeven in W&T (figuur 2c).
- Bij de stelling horende bij 'Plezier' (figuur 2d) zien we dat de mannen het veel vaker 'helemaal eens' zijn met de stelling 'Ik vind het leuk om na te denken over hoe de wereld in elkaar zit' en dat vrouwen vaker op het negatieve extreem ('helemaal niet mee eens') scoren. Op de stelling 'Ik heb talent voor W&T' (figuur 2e) zien we dat mannelijke leerkrachten vaker overtuigd zijn van hun talent dan vrouwelijke leerkrachten die het met deze stelling overwegend 'niet eens' zijn.

De verschillen in de antwoordpatronen komen duidelijk terug in de gemiddelden op de verschillende attitudes.

Figuur 2 Voorbeelden stellingen die attitude vormen en antwoordpatronen van leerkrachten naar geslacht.

Figuur 2a 'Lesgeven in W&T is belangrijk in het basisonderwijs' (Belang)

Figuur 2b 'Jongens weten meestal meer van W&T dan meisjes' (Genderstereotype)

Figuur 2c 'Ik maak me zorgen of ik de vragen van de leerlingen tijdens de W&T-lessen wel kan beantwoorden' (Anxiety)

Figuur 2d 'Ik vind het leuk om na te denken over hoe de wereld in elkaar zit'
(Plezier)

Figuur 2e 'Ik heb talent voor W&T'

De gemiddelde scores van de leerkrachten op de verschillende attitudes (belang, anxiety, genderstereotype, talent, plezier) worden getoond in tabel 11.

Tabel 11 Gemiddelde scores op attitudes gemeten bij leerkrachten en richting significantie naar geslacht

Attitude t.a.v. W&T	Gemiddelde totaal	Sekseverschil
Belang (Belangrijk om kennis over W&T aan leerlingen over te dragen)	3,3	Geen verschil
Anxiety (Ik maak me zorgen over dat ik fouten maak tijdens de W&T lessen)	2,0	Vrouwen > Mannen
Genderstereotype (W&T is meer iets voor jongens dan voor meisjes)	1,9	Geen verschil
Talent (Ik heb talent voor W&T)	3,1	Mannen > Vrouwen
Plezier (Ik vind het leuk om les te geven over W&T)	3,1	Mannen > Vrouwen

Mogelijke conclusies

- Gemiddeld hechten zowel vrouwelijke als mannelijke leerkrachten veel belang aan W&T en het onderwijzen van leerlingen daarover (gemiddelde 3,3; geen significant verschil tussen mannen en vrouwen).
- In het algemeen geven de leerkrachten aan niet erg onzeker ('anxious') te zijn wanneer ze een W&T-les moeten geven of een les voorbereiden (gemiddelde 2,0). Vrouwen zijn gemiddeld echter wel duidelijk onzekerder ten aanzien van W&T dan mannen.
- Zowel mannelijke als vrouwelijke leerkrachten zijn in het algemeen niet van mening dat W&T meer voor jongens is dan voor meisjes.
- Mannelijke leerkrachten vinden vaker dan de vrouwelijke leerkrachten dat zij talent hebben in W&T en het lesgeven daarover en hebben er ook meer plezier in. Beide groepen scoren overigens redelijk hoog op deze attitudes.

Tabel 12 **Benodigde talenten voor W&T volgens leerkrachten en richting significantie naar geslacht**

		Gemiddelde	Resultaat?
Talenten W&T	Traditioneel	2,5	Vrouwen > mannen
	Algemeen	2,7	Gelijk

In tabel 12 is te zien dat zowel traditionele W&T-talenten als meer algemene talenten door leerkrachten vaak met W&T geassocieerd worden, algemene talenten zelfs iets vaker. Vrouwelijke leerkrachten vinden vaker dat je voor een W&T-beroep traditionele talenten nodig hebt dan mannen. Het zou interessant zijn om na te gaan of de vrouwelijke leerkrachten deze talenten vaker met jongens (of juist met meisjes) associëren. De (onbewuste) associaties zouden invloed kunnen uitoefenen op de houding van jongens en meisjes ten aanzien van W&T.

Individuele beoordeling van leerlingen

Zoals eerder gezegd beïnvloeden (stereotiepe) verwachtingen van leerkrachten de prestaties van de leerlingen (o.a. McKown & Weinstein, 2008). Mogelijk spelen impliciete stereotiepe ideeën ten aanzien van jongens en meisjes en W&T bij deze verwachtingen ook een rol. In dit onderzoek wilden we daarom nagaan of de verwachtingen van leerkrachten ten aanzien van W&T verschillen voor meisjes en jongens. We vroegen leerkrachten willekeurig tien leerlingen uit hun klas te kiezen en deze te beoordelen op de volgende punten:

- verwacht niveau in het voortgezet onderwijs (vo, gemeten op drie niveaus, namelijk 'maximaal (max.) vmbo-bl/kl', 'vmbo-gl/tl-havo', 'havo/vwo')
- verwachte prestaties bij wiskunde in het vo
- verwachte prestaties bij natuurkunde en scheikunde (NaSk) in het vo
- verwachte prestaties bij Nederlands in het vo
- verwachte prestaties op de creatieve vakken in het vo
- verwachting ten aanzien van de loopbaan in het algemeen
- verwachting ten aanzien van een loopbaan in W&T

In figuur 3 zijn de verwachtingen voor jongens en meisjes weergegeven, gegeven het verwachte niveau in het voortgezet onderwijs.

Figuur 3 Grafische weergave van verwachtingen van leerkrachten over niveau en prestaties op verschillende vakken in het voortgezet onderwijs.

- In figuur 3a is te zien dat leerkrachten verwachten dat de meeste beoordeelde leerlingen naar 'vmbo gl-tl' of havo zullen gaan (39,5%), gevolgd door 'havo/vwo' (38,1%) en 'max. vmbo-bl/kl' (22,4%). Van meisjes (79%) wordt iets vaker verwacht dan van jongens (76%) dat ze naar een van de twee hogere niveaus zullen gaan. Bij het laagste niveau zijn de jongens in de meerderheid (24% vs 21%). Deze percentages zijn overigens in overeenstemming met de feitelijke deelnamecijfers van jongens en meisjes in het voortgezet onderwijs.

Figuur 3a Verwacht niveau jongens en meisjes (door leerkrachten)

- Figuur 3b toont dat de verwachte prestaties op wiskunde van jongens en meisjes op het hoogste vo-niveau ('havo/vwo') nauwelijks verschillen van elkaar. Op het middelste vo-niveau ('vmbo-gt/-tl/havo') is het verwachte verschil tussen jongens en meisjes het grootst, in het voordeel van de jongens (bij 71% van de jongens wordt verwacht dat ze waarschijnlijk of zeker goed zullen presteren op dit vak, tegen 54% van de meisjes). Op het laagste vo-niveau ('max. vmbo-bl/kl') is het verschil weer iets kleiner.

Figuur 3b Verwachte prestaties (waarschijnlijk/zeker goed) op verwacht niveau voor wiskunde (door leerkrachten)

- Figuur 3c toont de verwachtingen bij NaSk. Die geven min of meer hetzelfde beeld als bij wiskunde. Van jongens wordt vaker verwacht dat ze goede cijfers zullen halen dan meisjes. Het grootste verschil tussen jongens en meisjes is hier te vinden op het laagste vo-niveau (21%), gevolgd door het middelste vo-niveau (19%) en 'havo/vwo' (slechts 4% verschil).

Figuur 3c Verwachte prestaties (waarschijnlijk/zeker goed) op verwacht niveau voor NaSk (door leerkrachten)

- In figuur 3d zien we dat de verwachtingen bij het vak Nederlands voor de meisjes hooggespannen zijn. Op alle vo-niveaus hebben leerkrachten hogere verwachtingen van de prestaties op dit vak van de meisjes dan van de jongens.

Figuur 3d Verwachte prestaties (waarschijnlijk/zeker goed) op verwacht niveau voor Nederlands (door leerkrachten)

- Figuur 3e toont bij de creatieve vakken hetzelfde beeld als bij Nederlands, maar dan nog extremer. Voor meisjes zijn de verwachtingen van de leerkrachten veel hoger dan van jongens.

Figuur 3e **Verwachte prestaties (waarschijnlijk/zeker goed) op verwacht niveau voor creatieve vakken** (door leerkrachten)

- In figuur 3f zien we dat de verwachtingen ten aanzien van de toekomstige loopbaan voor jongens en meisjes per schoolniveau ongeveer gelijk zijn. Het grootste verschil (8%) is te zien op het laagste vo-niveau, in het nadeel van de jongens.

Figuur 3f **Verwacht succes in toekomstige loopbaan (waarschijnlijk/zeker goed) op verwacht niveau** (door leerkrachten)

- Bij een schoolloopbaan in W&T zijn de verwachtingen ten aanzien van jongens echter op alle niveaus veel hoger dan van meisjes, met het grootste verschil op het middelste vo-niveau (43%) in het voordeel van de jongens (zie figuur 3g).

Figuur 3g **Verwacht succes in toekomstige W&T loopbaan (waarschijnlijk/zeker goed) op verwacht niveau** (door leerkrachten)

Het is aannemelijk dat verwachtingen over prestaties die prestaties ook beïnvloeden (o.a. Denessen e.a., 2015). Het lijkt er hier op dat van meisjes wordt verwacht dat ze redelijk tot goed zullen presteren op de exacte vakken, maar dat ze toch niet zullen kiezen voor een loopbaan in W&T. Het huidige beeld van de keuzes die jongens en meisjes maken is hiermee in overeenstemming (meisjes kiezen met name op havo/vwo meer voor natuurprofielen, maar kiezen uiteindelijk niet voor een opleiding en/of beroep in W&T). Daarnaast hebben meisjes en jongens wel plezier in W&T, maar nemen meisjes dit domein al op jonge leeftijd veel minder mee in hun toekomstperspectief of vinden ze zichzelf niet geschikt voor W&T. Het is goed denkbaar dat verwachtingen en de attitudes ten aanzien van W&T gedeeltelijk worden gestuurd door (gender)stereotypen ten aanzien van dit domein, wat natuurlijk niet wegneemt dat de verwachtingen ook weer gestuurd worden door de houding en prestatie van de leerlingen.

Ervaring van de leerkracht

Er is in deze studie geen verband gevonden tussen onderwijservaring van de leerkrachten en hun attitudes. De literatuur is niet eenduidig over dit onderwerp. Uit sommige studies komt naar voren dat oudere, meer ervaren leerkrachten minder (impliciete) stereotiepe ideeën hebben dan jongere, minder ervaren leerkrachten, terwijl uit andere studies juist naar voren komt dat ervaring hierop geen invloed heeft (o.a., Schoon & Eccles 2014).

Gecombineerde effecten

Om na te gaan of de attitudes van de leerlingen beïnvloed worden door die van hun leerkrachten, zijn de antwoordpatronen van leerlingen gekoppeld aan die van hun eigen leerkracht. De hierna besproken resultaten hebben betrekking op een relatief kleine groep leerkrachten (namelijk degenen aan wie ook gegevens van hun leerlingen konden worden gekoppeld). Voor deze analyse is een multilevel regressie-analyse gebruikt.

Uit deze analyses bleek het volgende:

- Wanneer leerkrachten zenuwachtiger zijn over W&T, vinden leerlingen W&T moeilijker om zelf te doen. Mogelijk geven leerkrachten hier onbewust het signaal af dat W&T moeilijk is en pikken leerlingen dit op waardoor hun attitude ten aanzien van W&T verandert.
- Ook is er een verband tussen hoe onzeker of angstig de leerkracht zich voelt ten aanzien van W&T en de mate waarin de leerlingen vinden dat W&T meer iets voor jongens (genderstereotype) is. Beilock e.a. (2009) vonden dat hoe onzekerder vrouwelijke leerkrachten waren over hun eigen rekencapaciteiten, hoe groter de kans dat meisjes het stereotiepe beeld 'jongens zijn goed in wiskunde' onderschreven. Voor jongens gold dit niet. Meisjes die dit stereotype onderschreven, presteerden aan het eind van het jaar beduidend slechter op rekentoetsen dan meisjes die dit niet onderschreven en ook slechter dan jongens in het algemeen. Hetzelfde zou kunnen gelden voor een 'typisch' mannendomein als W&T. Eerder in dit onderzoek zagen we dat vrouwelijke leerkrachten vaker angst of onzekerheid voelen ten aanzien van W&T. Daarbij zijn vrouwelijke leerkrachten in het basisonderwijs verreweg in de meerderheid. Leerkrachten die meer onzekerheid voelen over hun capaciteiten in W&T, zouden onbewust de wiskundeprestaties van meisjes en hun ideeën over wie goed is in W&T kunnen beïnvloeden.
- Er lijkt een verband te bestaan tussen het plezier van de leerkracht in W&T en de mate waarin leerlingen zichzelf geschikt achten voor W&T. Bij leerkrachten die veel plezier hebben in W&T, achten meer leerlingen zichzelf geschikt voor W&T. Het is waarschijnlijk dat een leerkracht die veel plezier heeft in W&T, dat ook uitstraalt wat een positieve uitwerking heeft op de attitude van de leerlingen.

2

Evaluatie

lessenserie Talentenkijker

In dit hoofdstuk zullen we bespreken hoe leerkrachten en leerlingen de lessenserie Talentenkijker ervaren hebben en of de doelstellingen met betrekking tot het doorbreken van (gender)stereotiepe beelden ten aanzien van W&T volgens de leerkrachten behaald zijn.

2.1 LEERLINGEN EN TALENTENKIJKER

Hieronder een kort overzicht van hoe leerlingen Talentenkijker beoordelen. Om deze meting te kunnen vergelijken met een eerdere evaluatie van Talentenkijker (Jansen & Derksen, 2016) zijn voor de antwoorden op de evaluatievragen tienpuntsschalen gebruikt.

In tabel 14 worden de meningen van de leerlingen over de verschillende onderdelen van Talentenkijker uitgedrukt in een rapportcijfer.

Onderdelen van Talentenkijker	Gemiddelde score	Vershil geslacht
Als geheel	7,2	Geen verschil
Teken een architect	7,5	Meisjes > jongens
Beroepenkwartet	7,7	Geen verschil
Talentaarten	7,3	Meisjes > jongens
Vorbereiding op de gastles	7,2	Geen verschil
Gastles	7,8	Geen verschil
Scratch	8,0	Geen verschil

Talentenkijker als geheel

Leerlingen werd gevraagd een cijfer te geven voor de hele lessenserie Talentenkijker en vervolgens voor ieder onderdeel van Talentenkijker apart. Hierop wordt gemiddeld iets hoger gescoord dan een 7. Jongens en meisjes verschillen in hun beoordeling van Talentenkijker als geheel niet significant van elkaar.

'Het is heel leuk om dingen te leren over technische beroepen. Nu wil ik later ecoleog worden.'

'Het is een leuk onderwerp, maar niks voor mij. Ik vind het wel leuk dat ik dingen doe die ik normaal niet zou doen.'

Teken een architect

De lessenserie begint voor de leerlingen met de opdracht 'Teken een architect'. Leerlingen krijgen een korte beschrijving van een architect die een goed idee heeft, zonder uiterlijke en/of geslachtskenmerken. Vervolgens krijgen ze de opdracht om die architect te tekenen of in woorden te omschrijven. De architecten op de tekeningen zijn meestal mannen van middelbare leeftijd, vaak met een bril en een labjas aan. De tekeningen worden klassikaal besproken, waarbij aandacht wordt besteed aan een aantal (uiterlijke) kenmerken van de architect (geslacht, leeftijd, kleding). De bedoeling van de opdracht is om leerlingen zich bewust te laten worden van (gender)stereotiepe ideeën ten aanzien van W&T-beroepen en -beroepsbeoefenaars.

Deze opdracht werd in het algemeen goed beoordeeld door de deelnemers (7,5). Meisjes gaven een significant hogere beoordeling dan jongens.

'Bij de eerste les hadden inderdaad 24 leerlingen een man getekend en maar 5 een vrouw. Ze vinden het project heel erg leuk en zijn er dus achter gekomen dat er nog veel te doen is op dit gebied. We hebben het meteen maar toegepast bij de musical: er moest iemand minister-president spelen en die rol is nu naar een meisje gegaan!'

Beroepenkwartet

Bij dit onderdeel van Talentenkijker spelen leerlingen een W&T-beroepenkwartetspel, waarbij het de bedoeling is om bij ieder W&T-beroep in het spel een kaart met een (gebruiks)voorwerp, een beroepsbeschrijving, een talent en een doel te verzamelen.

Voorbeeld: De kaarten voor het beroep 'Waterbeheerder' bevatten:

1 Beschrijving

Een waterbeheerder voorkomt dat het land overstroomt door ervoor te zorgen dat het waterpeil in de polder laag gehouden wordt. Een waterbeheerder weet hoe pompstations werken.

2 Voorwerp

Een beeld van een waterpompstation met een korte beschrijving.

3 Talent

Een icoon van het talent 'besluitvorming' wordt weergegeven met een korte omschrijving 'Het vermogen om goed en snel te beslissen'. Een waterbeheerder kijkt naar ruimte in termen van 'land en water'.

4 Doel

Een beeld van een Amsterdamse gracht met een hoge waterstand en de beschrijving 'Het water staat laag zodat het land niet overstroomt!'

Het doel van het spel is om spelenderwijs wat minder traditionele W&T-beroepen te leren kennen en zo een realistischer en minder stereotiep beeld van beroepen in W&T te laten bekijken. Ook dit onderdeel van Talentenkijker werd in het algemeen goed beoordeeld (7,7). Jongens en meisjes beoordeelden deze opdracht nagenoeg gelijk.

Talentenkaarten

In Talentenkijker wordt talent gedefinieerd als 'een pakket van persoonlijke kenmerken en/of vaardigheden dat kennisverwerving versnelt en/of prestaties verbetert'. Talenten worden expliciet omschreven als niet vastliggende, zich nog ontwikkelende eigenschappen of vaardigheden. Talent wordt ook expliciet gerelateerd aan de eigen vaardigheden en eigenschappen, niet in vergelijking met anderen. Het Talentenkijker-lesmateriaal bevat een lijst van 42 verschillende talenten. Sommige zijn gerelateerd aan sociaalpsychologische vaardigheden, zoals 'het vermogen om samen te werken' of 'initiatief nemen', terwijl andere talenten traditioneel meer direct geassocieerd worden met W&T, zoals 'ruimtelijk inzicht', 'analytische vaardigheden' of 'de vaardigheid om kapotte onderdelen te repareren'. Iedere leerling krijgt de opdracht voor een aantal medeleerlingen een 'talentenkaart' te maken. Ze kiezen voor elk lid van hun groepje een talent uit de talentenlijst en schrijven dit met de reden van hun keuze op de talentenkaart. Ieder groepslid schrijft een (ander) talent op de kaart, waarna de talenten in de groepjes besproken worden. Het is van belang hiervoor een veilige situatie te creëren waarin de leerlingen open tegen elkaar durven te zijn. De leerkracht maakt ook voor elke leerling een talentenkaart en ook de ouders worden gevraagd hetzelfde te doen voor hun kind(eren). De opdracht is enerzijds ontworpen om leerlingen te laten zien dat diverse talenten je geschikt maken voor W&T en niet alleen de traditioneel met W&T geassocieerde talenten. Daarnaast is het van belang om bij jonge kinderen al vroeg de dialoog over hun talenten aan te gaan zodat ze in staat zijn zich te ontwikkelen in de richting waar ze goed in zijn, ongehinderd door (gender)stereotiepe ideeën. De opdracht met de talentenkaarten wordt door de leerlingen ruim voldoende beoordeeld, door meisjes (7,5) duidelijk beter dan jongens (7,1).

'Het is leuk om te kijken en verder te onderzoeken welke talenten je eigenlijk hebt en hoe anderen over jou denken en hoe jij over anderen denkt en of anderen dat ook van zichzelf vinden. Verder vond ik vooral het beroepenkwartet en de gastles heel leuk.'

Vorbereiding op de gastles

Voor iedere klas die deelneemt aan Talentenkijker regelt VHTO een gastles van een vrouwelijke W&T-professional. Voordat de W&T-professional op bezoek komt, bereidt de klas het bezoek voor. De leerlingen bespreken de korte beroepsomschrijving aangeleverd door VHTO en discussiëren hierover met elkaar. Daarnaast bereiden ze vragen voor om aan de W&T-professional te stellen tijdens haar bezoek. Het doel van een gedegen voorbereiding is natuurlijk om de gastles zo zinvol mogelijk te laten zijn. Daarnaast is ook dit onderdeel weer gericht op het doorbreken van stereotiepe beelden over W&T-beroepen en over degenen die dergelijke beroepen uitoefenen.

De voorbereiding op de gastles werd goed beoordeeld (7,2). Er was geen verschil in de beoordeling tussen jongens en meisjes.

Gastles

Zoals hierboven gezegd, regelt VHTO voor iedere klas die deelneemt aan Talentenkijker een gastles van een W&T-professional. De professional wordt door VHTO geïnstrueerd over de doelgroep en de manier waarop zij haar werk kan presenteren. Iedere professional wordt gevraagd drie voorwerpen mee te nemen die zij tijdens haar werk vaak gebruikt (b.v. een plattegrond, een chemisch middel, etc.) om haar beroep mee te kunnen illustreren. Ze wordt gevraagd haar les zo praktisch mogelijk in te richten. Er is uitdrukkelijk voor vrouwelijke professionals gekozen omdat Talentenkijker als doelstelling heeft om genderstereotypering bij meisjes en jongens te doorbreken.

De gastles is een van de hoogst beoordeelde onderdelen van Talentenkijker. Zowel door jongens (7,7) als meisjes (7,8) wordt de les erg goed beoordeeld.

'De gastles was leuk en interessant en het kwartet was leuk en leerzaam.'

'Ik vond de uitleg met de industrieel ontwerper wel leuk. Met een leuke opdracht.'

'De persoon die de gastles kwam geven had een beetje een saai beroep.'

Opdracht met Scratch

Een van de commentaren op de eerste versie van Talentenkijker was dat leerkrachten een praktische W&T-opdracht misten in deze lessenserie over W&T. Hoewel de lessenserie met name gericht was op het doorbreken van (gender)stereotiepe beelden ten aanzien van W&T en het ontdekken en ontwikkelen van talenten ten aanzien van W&T, heeft VHTO hierop toch besloten een praktische (programmeer)opdracht toe te voegen. Door deze opdracht kunnen leerlingen (en leerkrachten) leren programmeren met Scratch, zie de afbeelding hieronder. De opdracht met Scratch is een aangepaste versie van een al bestaande Scratch-opdracht. De Scratch-opdracht werd door de leerlingen het meest gewaardeerd (8). Er werd hier geen verschil gevonden in de waardering tussen jongens en meisjes ten aanzien van de programmeeropdrachten.

Conclusies

Talentenkijker wordt door leerlingen door de bank genomen positief beoordeeld. Sommige van de meer groepsgerichte opdrachten worden door meisjes iets positiever beoordeeld dan door jongens ('Tekenen een architect', Talentenkaarten). Het zou kunnen dat meisjes al vaker in groepjes werken en discussiëren en meer gewend zijn hun talenten op sociaal en emotioneel vlak aan te wenden. Hierdoor zouden de opdrachten meer bij de werkwijze van meisjes kunnen passen dan bij die van jongens.

2.2 LEERKRACHTEN EN TALENTENKIJKER

158 leerkrachten (50 mannen en 108 vrouwen) vulden de evaluatie van Talentenkijker in. Leerkrachten besteedden gemiddeld 1 tot 3 uur aan de voorbereiding van Talentenkijker. De leerkrachten zijn bevraagd over individuele onderdelen van Talentenkijker en over de lessenserie in zijn geheel. De resultaten staan in Tabel 15. De richting van de significantie is in deze tabel weggelaten, omdat er nergens verschillen werden gevonden tussen mannelijke en vrouwelijke leerkrachten.

Tabel 15 **Waardering verschillende onderdelen Talentenkijker door leerkrachten**

Onderdeel Talentenkijker	Gemiddelde beoordeling totaal
Talentenkijker als geheel	7,8
Aansluiting lesprogramma	6,9
Talentenkijker instructiefilm	7,5
Talentenkijkermap & -materialen	8,0
Beroepenkwartet	8,3
Teken een architect	7,8
Talente kaarten	8,3
Beroepsomschrijving	8,2
Regelen van de gastles	8,6
Vorbereiding op de gastles	8,0
Gastles	8,2
Opdracht met Scratch	8,0
www.TalenteKijker.nl	8,1
www.ditdoeik.nl	7,9
Organisatie vanuit VHTO	8,5

TalenteKijker als geheel

De gehele lessenserie wordt door de leerkrachten goed beoordeeld (7,8).

'Chapeau, voorlichting over technische beroepen op dit moment in het leven geeft kinderen een bredere kijk op hun talenten en wellicht beroep in de techniek.'

'Een mooi verzorgde lessenserie die aansluit bij de voorbereiding op de overstap naar voortgezet onderwijs en de keuzes die daarbij gemaakt moeten worden.'

'Een erg leuk project. Wel veel werken op papier, maar verder erg leuk. Wij hebben de kinderen muurkranten laten maken over de verschillende beroepen en het hele project is gepresenteerd aan ouders.'

Aansluiting met lesprogramma

Leerkrachten vinden dat Talentenkijker goed aansluit bij het reguliere lesprogramma (7,1). De meeste leerkrachten hebben de lessen in de serie als losse lessen ingezet, maar ook projectmatig en thematisch.

TalenteKijker Instructiefilm

Op de website van Talentenkijker (www.talenteKijker.nl) is een instructiefilm te vinden waarin de doelen en aanpak van Talentenkijker nogmaals uitgelegd worden. De film is door een klein deel van de leerkrachten bekeken (20%) en is goed beoordeeld (7,6).

Talentskijker-map en -materialen

Bij Talentskijker hoort een informatie-/lesmap met daarin alle lessen uitgebreid beschreven, vier kwartetsspellen, talentenkaarten en voorbeeldbrieven voor ouders. Het materiaal werd door de leerkrachten als zeer goed beoordeeld (8,1).

'Aangeleverd materiaal is erg goed. Laat voldoende ruimte. Sloot goed aan bij onze eigen methode.'

Beroepkwartet, Tekenen een architect, Talentenkaarten

Deze onderdelen van Talentskijker werden door de leerkrachten beoordeeld als goed tot zeer goed (8).

Beroepsomschrijving, (regelen en voorbereiding van de) gastles

Ook deze onderdelen van Talentskijker werden door de leerkrachten zeer goed beoordeeld (gem. 8,3). Het regelen van de gastles door Talentskijker had verreweg de hoogste gemiddelde beoordeling van alle onderdelen, gevolgd door de gastles. Leerkrachten vinden een bezoek van een beroepsbeoefenaar vaak van grote toegevoegde waarde, maar hebben moeite om zelf een gastles met iemand van buiten te organiseren. Talentskijker biedt daarvoor een welkome oplossing.

'Ik vind het een verrijking voor de kinderen. Ze leren om beter naar beroepen te kijken in zijn algemeenheid. Voor veel kinderen is dit een openbaring, zeker als de gastles roldoorbrekend werkt.'

Opdracht met Scratch

De opdracht waarbij leerlingen (en leerkrachten) kennismaken met programmeren in Scratch bleek een goed gewaardeerde aanvulling (8,3) op de lessenserie te zijn. Echter, minder dan 50% van de leerkrachten heeft de opdracht daadwerkelijk met de klas uitgevoerd. Als reden geven leerkrachten dat ze te weinig tijd hadden voor deze opdracht of dat er te weinig computers beschikbaar waren. Veel leerkrachten gaven aan de opdracht nog wel te gaan uitvoeren.

Websites bij Talentskijker

Het werd de deelnemende leerkrachten aangeraden om naast de lesmap van Talentskijker gebruik te maken van de website www.talentskijker.nl. Op deze website is allerlei informatie te vinden over Talentskijker. Al het materiaal dat in de lesmap staat, kan via de site ook gedownload worden. Verder staan er nuttige links op (o.a. naar Scratch en 'Dit Doe Ik') en kan hier de instructiefilm van Talentskijker worden bekeken. De website werd goed tot zeer goed gewaardeerd (8,1).

'Dit Doe Ik' (www.ditdoeik.nl) is een online beroepenbeeldbank voor leerlingen (primair en voortgezet onderwijs), hun leerkrachten en hun ouders. Zij kunnen filmpjes, foto's en verhalen van vrouwelijke en mannelijke W&T-professionals bekijken, lezen en downloaden. De site is te gebruiken als aanvulling op de lessen van Talentenkijker. 'Dit Doe Ik' werd goed gewaardeerd (7,4).

Conclusies met betrekking tot de evaluatie van Talentenkijker

- De lessenserie Talentenkijker is in het algemeen goed beoordeeld.
- Vooral de gastles van de W&T-professional en de opdracht met Scratch werden zeer gewaardeerd.
- De algemene organisatie door VHTO werd ook zeer gewaardeerd. Bijna 85% van de ondervraagde leerkrachten zou een volgende keer weer deelnemen aan Talentenkijker.

Zijn doelen Talentenkijker volgens leerkracht behaald?

Het belangrijkste doel van Talentenkijker is het doorbreken van (gender)stereotiepe beelden met betrekking tot beroepen en beroepsbeoefenaars in W&T bij leerlingen, hun leerkrachten en hun ouders. Daarnaast is het doel leerlingen (en leerkrachten) hun talenten ten aanzien van W&T te laten ontdekken en te herkennen. De praktische ICT-opdracht diende het doel te laten zien dat iedereen kan programmeren en dat programmeren een leuke en belangrijke vaardigheid is (zie voor meer detail de tabellen in de bijlage 'Tabellen').

Evaluatie van de doelen:

- Leerkrachten vinden dat Talentenkijker bijdraagt aan het verkrijgen van een realistischer beeld van W&T-beroepen.
- Leerkrachten vinden dat ze door de lessenserie meer inzicht krijgen in genderstereotypering ten aanzien van W&T en dat de lessenserie bijdraagt aan het doorbreken hiervan.
- Voor het doorbreken van stereotiepe beelden bij de ouders waren de scores lager, maar nog steeds positief. Zij worden zich door Talentenkijker ook meer bewust van de mogelijkheden van W&T bij de (school)loopbaankeuzes van hun kinderen.

Met betrekking tot de leerlingen draagt Talentenkijker volgens de leerkrachten bij aan:

- Meer zicht op de mogelijkheden van W&T in het algemeen en met betrekking op hun eigen toekomst;
- Een meer realistisch beeld van W&T-beroepen (minder stereotiep);
- Meer zicht op hun talenten ten aanzien van W&T, ook specifiek bij meisjes;
- De inzetbaarheid van hun talenten in de wereld van W&T;
- Minder onzekerheid ten aanzien van W&T, ook specifiek bij meisjes;

3

Attitudeverandering

na Talentenkijker

Om na te gaan of Talentenkijker invloed heeft op de houding van deze jonge doelgroep, vergelijken we hier de attitudes in de voor- en nameting. 670 leerlingen hadden zowel de voor- als de nameting ingevuld en konden gekoppeld worden. Aangezien de lessenserie slechts uit vijf eenmalig aangeboden lessen bestaat en dus een kortdurende interventie is, verwachtten we geen grote verschillen.

In tabel 16 is weergegeven welke verschillen in attitude gevonden zijn. De resultaten zijn uitgesplitst naar jongens en meisjes. V = voormeting, N = nameting. N > V betekent dat de gemiddelde score op de nameting voor de betreffende attitude hoger (vaker eens of helemaal eens) is dan de score op de voormeting.

Tabel 16 Attitudes voor- en nameting, leerlingen

Attitude t.a.v. W&T	Jongens	Meisjes
Moeilijkheid zelf	Geen verschil	V > N
Moeilijkheid algemeen	Geen verschil	Geen verschil
Plezier	Geen verschil	V > N
Toekomst	N > V	Geen verschil
Belang	N > V	N > V
Genderstereotype	V > N	V > N
Geschikt	N > V	Geen verschil

Conclusies

- Meisjes vinden W&T voor zichzelf na deelname aan Talentenkijker minder moeilijk. Wellicht dat Talentenkijker hier invloed heeft gehad op de (on)zekerheid van meisjes ten aanzien van W&T. Door de inbreng van vrouwelijke rolmodellen, krijgen meisjes een levensecht voorbeeld van een vrouw met een beroep in een W&T-domein te zien en merken zo dat dit ook voor hen een keuzemogelijkheid is.
- Wat betreft plezier in W&T laten jongens in de nameting geen verschillen zien met de voormeting, terwijl bij meisjes het plezier verminderd is. Uit onderzoek van onder andere Denessen e.a. (2015) blijkt dat het plezier in W&T door de jaren heen onder leerlingen vermindert, dit geldt sterker voor meisjes dan voor jongens. Wellicht wordt dit verschil bij meisjes ook hierdoor veroorzaakt. Helaas is er in dit onderzoek geen vergelijking mogelijk met een controlegroep die Talentenkijker niet uitgevoerd heeft.
- Er werd geen verschil gevonden tussen de voor- en nameting in de mate waarin W&T in het algemeen als moeilijk ingeschat wordt. Jongens vinden W&T na Talentenkijker nog steeds in het algemeen (dus niet voor henzelf) een moeilijker domein dan meisjes.
- Zowel jongens als meisjes zijn na Talentenkijker meer overtuigd geraakt van het (maatschappelijk) nut van W&T-beroepen. Dit komt overigens ook terug in de mate waarin de leerlingen onconventionele kenmerken en talenten met W&T-beroepen

associëren (niet in tabel opgenomen). Zowel jongens als meisjes associëren meer onconventionele talenten met W&T na deelname aan Talentenkijker. Bovendien kunnen ze na deelname aan Talentenkijker meer W&T-beroepen noemen dan daarvoor. Het lijkt er dus op dat de leerlingen inderdaad een ander, wellicht meer realistisch beeld gekregen hebben van beroepen in W&T en dat dit bijdraagt aan het doorbreken van stereotiepe beelden over W&T-beroepen.

- Wat betreft de toekomst zien jongens na deelname aan Talentenkijker vaker een toekomst in W&T voor zichzelf weggelegd, terwijl de toekomstplannen bij meisjes onveranderd zijn. Dit komt ook terug bij de attitude over geschiktheid. Ook hier vinden jongens W&T na deelname meer iets voor hen, terwijl de attitude van de meisjes niet veranderd is. De toch al positievere houding van jongens over hun geschiktheid ten aanzien van W&T en als toekomstperspectief lijkt versterkt te zijn. Bij meisjes houdt het idee dat W&T niets voor hen is ook na deelname aan Talentenkijker stand.
- Jongens en meisjes vinden na deelname aan Talentenkijker dat W&T (nog) minder alleen iets voor jongens (genderstereotype) is. In die zin lijkt Talentenkijker genderroldoorbekend te werken.

Beroepswaarden

Behalve naar hun attitudes werd de leerlingen na deelname aan Talentenkijker wederom gevraagd naar de mate waarin ze bepaalde beroepswaarden associëren met W&T-beroepen. Aan eventuele veranderingen hierin kunnen we zien of het beeld dat de leerlingen van W&T-beroepen hebben, is veranderd (zie tabel 17).

Tabel 17 Verschillen (voor/na) in mate waarin leerlingen beroepswaarden terugzien in W&T naar geslacht

Waarde in W&T	Jongens	Meisjes
Samenwerken	N > V	N > V
Status/Macht	Geen verschil	Geen verschil
Altruïsme	N > V	N > V
Familie	N > V	N > V
Geld	V > N	Geen verschil

Conclusies

- De mate waarin leerlingen beroepswaarden toekennen aan W&T-beroepen is veranderd na deelname aan Talentenkijker. Alleen wat betreft status/macht is er geen verschil gevonden tussen de voor- en de nameting.
- De leerlingen zien veel meer in dat je met een W&T-beroep veel kunt samenwerken, anderen kunt helpen en ook tijd kunt hebben voor gezin en kinderen. Eerder zagen we dat samenwerken als een belangrijke beroepswaarde wordt gezien door jongens en meisjes.
- Door Talentenkijker ontmoeten de leerlingen een vrouwelijke beroepsbeoefenaar in W&T. Tijdens de gastles horen ze vaak ook dat zij een gezin heeft. Waarschijnlijk heeft dit positief bijgedragen aan de veranderde toekenning van de beroepswaarde 'familie' door zowel jongens en meisjes. Vooral ten aanzien van de meisjes is dit positief aangezien de meisjes deze waarde belangrijker vinden dan jongens.
- Jongens hebben na deelname aan Talentenkijker minder het idee dat je met een beroep in W&T goed kunt verdienen. Zowel jongens als meisjes vinden 'geld' een belangrijke waarde voor hun toekomstige beroep. Bij meisjes is het idee over 'goed verdienen in W&T' niet veranderd. Wellicht is dit een aanleiding voor de beroepsbeoefenaar om tijdens haar bezoek meer aandacht te besteden aan haar salaris en in ieder geval laten zien dat dit (zeker in vergelijking met andere beroepsgroepen) vaak niet slecht is.

Talent voor W&T

In tabel 18 is te zien dat leerlingen na Talentenkijker een breder beeld hebben gekregen van de talenten die je kunt gebruiken in een W&T-beroep. Dit was een van de doelstellingen van de lessenserie.

Tabel 18 Verschillen (voor/na) in inschatting van benodigde talenten voor W&T naar geslacht

Benodigde Talenten	Gemiddelde nameting	Jongens	Meisjes
Traditioneel	2,9	Geen verschil	Geen verschil
Algemeen	3,0	N > V	N > V

In mei t/m juli en augustus t/m december 2015 is bij meer dan 2.500 leerlingen uit groep 6, 7 en 8 en bijna 300 leerkrachten van klassen die op het punt stonden deel te nemen aan de lessenserie Talentenkijker, een attitudemeting uitgevoerd (voormeting). Na de lessenserie Talentenkijker werd een tweede meting (nameting) uitgevoerd om de lessenserie te evalueren en effecten te onderzoeken. Deze werd door ruim 1.000 leerlingen en meer dan 150 leerkrachten ingevuld. De resultaten van de attitudemeting en de evaluatie van Talentenkijker geven inzicht in de houding van leerlingen en leerkrachten ten aanzien van Wetenschap & Technologie en de verschillen daarin tussen meisjes en jongens, mannelijke en vrouwelijke leerkrachten. In de attitudemeting werd ook een onderdeel meegenomen waarin de verwachtingen van de leerkrachten over de prestaties van jongens en meisjes in het voortgezet onderwijs werden gemeten. VHTO wil de informatie uit de attitudemeting en de evaluatie van Talentenkijker gebruiken om bestaande interventiemethoden gericht op het betrekken van meisjes bij W&T te verbeteren, nieuwe interventies te ontwikkelen en aanbevelingen ten aanzien van beleid gericht op het betrekken van meer meisjes te kunnen formuleren en aanscherpen.

De voormeting staat gelijk aan 'de attitudemeting'. De nameting was bedoeld als evaluatie en effectmeting van Talentenkijker, maar aangezien er in het onderzoek geen controlegroep is betrokken die de lessenserie niet uitgevoerd heeft, kunnen we niet met zekerheid zeggen of de gevonden effecten toe te schrijven zijn aan deelname aan Talentenkijker. Het is echter wel aannemelijk, aangezien de voormeting en nameting relatief dicht na elkaar zijn afgenomen (vlak voor en vlak na Talentenkijker) en er op deze korte termijn zonder interventie waarschijnlijk geen attitudeveranderingen zouden zijn. Gevonden effecten worden daarom in deze rapportage wel geassocieerd met Talentenkijker.

Hieronder bespreken we de belangrijkste bevindingen.

Leerlingen

Meisjes en jongens in de hoogste groepen van het basisonderwijs verschillen in hun attitudes ten aanzien van W&T. Dat is in lijn met eerdere onderzoeken naar de attitudes van leerlingen ten aanzien van W&T (o.a. Denessen, 2015; Tytler & Osborne, 2012). Jongens lijken meer plezier te hebben in W&T, scoren hoger op het inzicht dat W&T belangrijk is voor de maatschappij, zien zichzelf vaker als geschikt voor W&T en hebben vaker het voornemen later iets met W&T te doen. Ze zien W&T meer dan meisjes als een moeilijk domein in het algemeen, maar vinden W&T voor zichzelf juist makkelijker. Hoewel meisjes dus in het algemeen negatiever staan tegenover W&T hebben ze wel veel minder genderstereotiepe opvattingen over dit domein (bijv. 'jongens zijn beter in W&T dan meisjes') dan jongens.

Leerlingen vatten W&T op als een breed domein, waarin traditioneel met W&T geassocieerde talenten tot uiting kunnen komen. De verschillen tussen jongens en meisjes zijn hierbij klein. Meisjes hebben wel een meer traditionele opvatting over W&T dan

jongens: ze denken vaker dat je talenten als ruimtelijk inzicht en reparatievaardigheden nodig hebt, terwijl jongens vaker aangeven dat je ook meer algemene talenten als regelen en presenteren nodig hebt. Meisjes vinden minder vaak dan jongens dat waarden die zij belangrijk achten voor hun toekomstige beroep terugkomen in beroepen en functies in het W&T-domein. Dit geldt met name voor familiewaarden (aandacht en tijd voor gezin en kinderen).

We zouden uit deze bevindingen kunnen concluderen dat er in de voorlichting over W&T in ieder geval voor meisjes (nog) meer aandacht zou moeten zijn voor het versterken van het zelfbeeld ten aanzien van dit veld. Je hoeft geen bolleboos te zijn om in W&T te kunnen werken. Daarnaast zou (nog) meer aandacht besteed kunnen worden aan de kenmerken en talenten die meisjes interessant en belangrijk vinden. Met name familiewaarden spelen hierbij een rol, maar plezier en kansen voor de toekomst zijn ook van belang.

Leerlingattitudes na Talentenkijker

Na afloop van Talentenkijker lijken leerlingen positiever tegen W&T aan te kijken. Gemiddeld schatten leerlingen het belang van W&T voor de maatschappij in de nameting hoger in en ze hebben minder genderstereotiepe ideeën over W&T. Bij meisjes vinden we daarnaast ook een ander positief verschil: ze vinden W&T na afloop van Talentenkijker minder moeilijk om zelf te doen dan voorheen.

Jongens en meisjes verschillen ook na afloop van Talentenkijker van elkaar in hun houding ten aanzien van W&T. Jongens vinden zichzelf nog vaker dan ervoor geschikt voor W&T en zien nog vaker een toekomst voor zichzelf weggelegd in dit domein. De inschatting van

meisjes ten aanzien van hun geschiktheid voor W&T en de mogelijkheid van een toekomstig beroep in W&T zijn na Talentenkijker niet veranderd.

De mate waarin leerlingen waarden die zij belangrijk achten voor hun toekomstige beroep terugzien in beroepen in het W&T-domein lijkt positief beïnvloed te worden door Talentenkijker: alle leerlingen zien samenwerken, altruïsme (iets kunnen betekenen voor anderen of de maatschappij) en tijd voor gezin en kinderen na afloop van Talentenkijker meer terug in beroepen in W&T.

Tevens lijken leerlingen een breder beeld gekregen te hebben van de talenten die nodig zijn voor het uitoefenen van een beroep of functie in W&T: van algemene talenten werd na afloop van Talentenkijker vaker aangegeven dat die nodig zijn voor W&T dan ervoor.

Ouders

Ouders zijn lange tijd de belangrijkste en in ieder geval de meest consistente beïnvloeders in de directe omgeving van hun kinderen (o.a. Hyde, 2014). In dit onderzoek hebben we dan ook een positieve invloed gevonden van 'W&T-ouders'. Leerlingen van wie een of beide ouders in W&T werken staan positiever ten aanzien van W&T dan leerlingen bij wie dit niet het geval is. Zowel jongens als meisjes met een 'W&T-ouder' vinden W&T minder moeilijk om zelf te doen, hebben meer plezier in W&T, nemen W&T vaker mee als optie voor een toekomstig beroep, denken minder genderstereotiep over W&T en vinden zichzelf vaker geschikt voor W&T dan jongens en meisjes van wie de ouders niet in W&T werken. Blijkbaar fungeren de 'W&T-ouders' in dit opzicht als een positief rolmodel. Het verdient derhalve aanbeveling ouders al vroeg te betrekken bij de voorlichting over W&T, ook ouders die geen W&T-beroep hebben.

Ouders zouden zich meer bewust kunnen zijn van hun (onbewuste) invloed op de attitude van hun kinderen en daarmee op de keuzes die hun kinderen maken. Wat betreft het enthousiasmeren en onder de aandacht brengen van W&T zijn ouders met een W&T-beroep een belangrijk rolmodel voor leerlingen, leerkrachten en andere ouders. Ook leerkrachten en ouders zonder W&T-beroep krijgen door ontmoetingen met rolmodellen een meer realistisch beeld van de mogelijkheden van W&T, de mensen die in dat domein werken en de talenten die je daarvoor nodig hebt.

Leerkrachten

Leerkrachten, zowel mannen als vrouwen, vinden het belangrijk om les te geven over W&T. Gemiddeld genomen maken ze zich weinig zorgen over het lesgeven in W&T, maar vrouwen zijn wel significant minder zeker hierover dan mannen. Mannelijke leerkrachten rapporteren bovendien meer plezier in het lesgeven in W&T en lijken zekerder over hun eigen talent voor W&T dan vrouwelijke leerkrachten. We zagen dat leerlingen van de meer onzekere leerkrachten W&T moeilijker vinden om zelf te doen en bovendien dat die leerlingen meer genderstereotiepe ideeën hebben. Het is goed denkbaar dat de meer onzekere leerkrachten (onbewust) het signaal afgeven dat W&T moeilijk is. We vonden ook dat leerlingen van leerkrachten die meer plezier hebben in W&T zichzelf ook meer geschikt achten voor W&T. Leerkrachten fungeren in dit opzicht ook als rolmodellen. Een leerkracht die plezier uitstraalt, motiveert leerlingen om zich meer te verdiepen in een onderwerp en laat hen meer met W&T identificeren.

We vroegen de leerkrachten voor een aantal willekeurig gekozen individuele leerlingen uit hun klas aan te geven welke verwachtingen ze van die leerling hadden ten aanzien van het schoolniveau in het voortgezet onderwijs en wat betreft de prestaties in het voortgezet onderwijs op exacte vakken, Nederlands en de creatieve vakken. Verwachtingen over prestaties hebben invloed op die prestaties (o.a. Denessen e.a., 2015). Op ieder schoolniveau was de leerkrachtverwachting dat jongens beter zouden presteren op de exacte vakken dan meisjes, met het grootste verschil op het middenniveau (vmbo-gl/tl of havo), terwijl op de andere vakken de meisjes naar verwachting (veel) beter zouden scoren dan de jongens. Dit gold ook voor de verwachtingen ten aanzien van de verdere loopbaan: van meisjes werd vaker verwacht dat ze een succesvolle loopbaan (in het algemeen) zouden hebben dan jongens, terwijl jongens vaker een succesvolle loopbaan in het W&T-domein zouden hebben dan meisjes. Het lijkt er op dat van meisjes wordt verwacht dat ze redelijk tot goed zullen presteren op de exacte vakken (maar niet zo goed als de jongens), maar dat ze toch niet zullen kiezen voor een loopbaan in W&T. Het huidige beeld van de keuzes die jongens en meisjes maken is hiermee in overeenstemming: meisjes kiezen met name op havo/vwo meer voor natuurprofielen, maar kiezen uiteindelijk niet voor een opleiding en/of beroep in W&T. Daarnaast zagen we eerder dat meisjes en jongens wel plezier in W&T hebben (jongens meer dan meisjes), maar dat meisjes dit domein al op jonge leeftijd veel minder meenemen in hun toekomstperspectief of zichzelf niet geschikt achten voor W&T. Mogelijk spelen onuitgesproken verwachtingen van ouders en leerkrachten hierbij een versterkende rol. Op dit punt zouden expliciete verwachtingen van leerkrachten (en misschien ook ouders) meer bewust gestuurd kunnen worden. Het zou daarnaast zinvol zijn om na te gaan of leerkrachten gelijke eisen stellen aan jongens en meisjes als het gaat om W&T en dat jongens en meisjes even serieus genomen worden in het ontwikkelen van hun talenten in W&T en het volgen van hun ambities daarin.

Talentskijker-evaluatie

VHTO heeft via Talentskijker tussen 2014-2016 ruim 75.000 leerlingen en meer dan 3.500 leerkrachten weten te bereiken. Zij hebben kennisgemaakt met de diversiteit aan beroepen (en opleidingen) in W&T en gezien dat W&T interessant is en een interessant toekomstperspectief biedt voor zowel jongens als meisjes. Tevens hebben de leerlingen hun talenten onderzocht en die in verband gebracht met W&T. Talentskijker werd door zowel leerlingen als leerkrachten goed beoordeeld. De lessenserie werkte als een eyeopener en droeg hierdoor bij aan het doorbreken van (gender)stereotiepe beelden ten aanzien van W&T. Eveneens bracht de lessenserie meer inzicht in de talenten die nodig zijn voor W&T en het belang van de ontwikkeling van die talenten bij alle leerlingen. Het bezoek van de vrouwelijke W&T-professional werd zowel door leerlingen als leerkrachten hoog gewaardeerd. Het lijkt van belang meisjes en jongens al vroeg in hun schoolloopbaan in contact te brengen met rolmodellen, vrouwelijke professionals in W&T (o.a. Schoon & Eccles, 2014). Door voor iedere klas een gastles van een vrouwelijke professional te organiseren, heeft Talentskijker ervoor gezorgd dat zowel jongens als meisjes een ontmoeting hadden met een counterstereotype. Dit is iemand die qua gender niet voldoet aan het stereotiepe beeld dat leerlingen hebben van een professional uit het W&T-domein (Miller e.a., 2015). Het is goed denkbaar dat met name dit bezoek ervoor gezorgd heeft dat leerlingen meer inzicht kregen in hun kansen en mogelijkheden in W&T en dat het genderstereotiepe beeld bij jongens enigszins bijgesteld werd.

Aanbevelingen

- Als het primair onderwijs zich wil inspannen om meer meisjes bij W&T te betrekken, lijkt het van belang dat leerkrachten en ouders zich meer bewust worden van (onbewuste) processen die een rol spelen bij (gender)stereotypering ten aanzien van W&T en de verschillende verwachtingen ten aanzien van jongens en meisjes met betrekking tot W&T. Hiertoe zou gender (al dan niet met betrekking tot W&T) veel meer ingebed kunnen worden in het curriculum van de Pabo's en bijscholing van leerkrachten in het primair onderwijs.
- Het is van belang leerlingen in het primair onderwijs al vroeg kennis te laten maken met de diversiteit aan beroepen in W&T en de mogelijkheden voor jongens en meisjes in dit vakgebied. Leerlingen in contact laten komen met professionals (m/v) uit dit domein zal ondersteunend werken bij het onder de aandacht brengen van W&T als mogelijkheid voor de toekomst.
- In de voorlichting over beroepen in W&T zou meer aandacht besteed kunnen worden aan de waarden die leerlingen, met name meisjes, belangrijk vinden voor hun toekomstige beroep. Gezinsleven en de mogelijkheid om iets te doen voor anderen of de maatschappij verdienen hierbij aandacht.
- Aangezien ouders een belangrijke rol lijken te spelen bij de attitudevorming rondom W&T bij leerlingen in het primair onderwijs, is het van belang ouders meer te betrekken bij voorlichting en hen bewust te maken van hun invloed bij de keuzes die hun kinderen maken ten aanzien van een vervolgopleiding en (daaruit voortkomend) het toekomstig beroep.
- Voor ouders met een beroep in W&T lijkt het ook van belang om als rolmodel te laten zien wat een toekomst in W&T inhoudt en meisjes ook een meer positieve houding ten aanzien van W&T te laten ontwikkelen.
- Het is zinvol onzekere leerkrachten te ondersteunen en hen meer zekerheid te laten ontwikkelen ten aanzien van lesgeven in W&T. De zekerheid en het plezier van de leerkracht ten aanzien van het lesgeven in W&T lijkt de inschatting van de moeilijkheid en geschiktheid van W&T door leerlingen te beïnvloeden.
- Al met al lijkt de lessenserie Talentenkijker de (gender)stereotiepe ideeën rondom W&T te doorbreken en het onderzoeken van talenten ten aanzien van W&T en de ontwikkeling daarvan te stimuleren.

3 Referenties

Beilock, S. L., Gunderson, E. A., Ramirez, G., & Levine, S. C. (2010). Female teachers' math anxiety affects girls' math achievement. *Proceedings of the National Academy of Sciences*, 107(5), 1860-1863.

Denessen, E., Vos, N., Hasselman, F., & Louws, M. (2015). The relationship between primary school teacher and student attitudes towards science and technology. *Education Research International*, 2015.

Fouad, N. A. (2007). Work and vocational psychology: Theory, research, and applications. *Annu. Rev. Psychol.*, 58, 543-564.

Hyde, J. S. (2014). Gender similarities and differences. *Annual review of psychology*, 65, 373-398.

Jansen, E.J.M., & Derksen, L. M. (2016). Talent Viewer: Evaluation of a Project Aimed at Breaking Down (Gender) Stereotypes about STEM and STEM-Talents in Primary Schools in the Netherlands. *International Journal of Gender, Science & Technology*, 8(1).

Langen, van, A. & Vierke, H. (2009). *Wat bepaalt de keuze van een natuurprofiel? De invloed van de leerling, de school, de ouders en de peergroup*. Den Haag: Platform Bèta Techniek.

McKown, C., & Weinstein, R. S. (2008). Teacher expectations, classroom context, and the achievement gap. *Journal of school psychology*, 46(3), 235-261.

Miller, D. I., Eagly, A. H., & Linn, M. C. (2015). Women's representation in science predicts national gender-science stereotypes: Evidence from 66 nations. *Journal of Educational Psychology*, 107(3), 631.

Riegle-Crumb, C., & Moore, C. (2014). The gender gap in high school physics: Considering the context of local communities. *Social science quarterly*, 95(1), 253-268.

Robinson, J. P., Lubienski, S. T., & Copur, Y. (2011). The Effects of Teachers' Gender-Stereotypical Expectations on the Development of the Math Gender Gap. *Society for Research on Educational Effectiveness*.

Schoon, I., & Eccles, J. S. (Eds.). (2014). *Gender differences in aspirations and attainment: A life course perspective*. Cambridge University Press.

Weisgram, E. S., Bigler, R. S., & Liben, L. S. (2010). Gender, values, and occupational interests among children, adolescents, and adults. *Child Development*, 81(3), 778-796.

Wel, van der, J. & Otterlo, van, S (2013) *Resultaten vierde attitudemeting. Schooljaar 2010-2011*. Rapport Regioplan.

Bijlage

Tabellen

Tabellen leerlingattitudes voormeting

Leeftijdverdeling naar geslacht en meting								
Leeftijd	Jongens	N	Meisjes	N	Min	Max	Totaal	N
Voormeting	10,9	1362	10,9	1416	8	15	10,9	2778
Nameting	10,9	516	10,9	563	8	13	10,9	1079
Voor- & Nameting	10,9 (na)	322	10,9 (na)	362	8	13	10,9	684

Verdeling van leerlingen over groepen (po) naar geslacht (voormeting)			
Groep	Jongens	Meisjes	Totaal
Groep 6	6,5%	8,2%	7,3%
Groep 7	39,7%	34,9%	37,3%
Groep 8	53,8%	56,9%	55,4%
N (Totaal)	1362	1416	2778

Attitudes ten aanzien van W&T					
Attitude	Jongens	Aantal	Meisjes	Aantal	Verschil significant
Moeilijkheid zelf	2,30	1315	2,54	1370	Ja
Moeilijkheid algemeen	2,73	1315	2,59	1370	Ja
Plezier	3,04	1322	2,81	1377	Ja
Toekomst	2,57	1322	2,15	1372	Ja
Belang	3,02	1335	2,91	1388	Ja
Stereotype	2,76	1322	1,80	1377	Ja
Geschiktheid	2,62	1315	2,20	1370	Ja

Aantal genoemde W&T-beroepen naar geslacht (voormeting)					
	Jongens	Aantal	Meisjes	Aantal	Verschil significant
Aantal	3,49	1300	3,92	1355	Ja

Gemiddelde mate van belangrijkheid beroepswaarden voor toekomstig beroep naar geslacht (voormeting)

Beroepswaarde	Jongens	Aantal	Meisjes	Aantal	Vershil significant
Samenwerken	3,10	1290	2,99	1344	Ja
Status/Macht	2,72	1290	2,54	1344	Ja
Altruïsme	3,10	1290	3,12	1344	Nee
Familie	3,05	1290	3,13	1344	Ja
Salaris/Geld	3,25	1290	3,09	1344	Ja

Gemiddelde inschatting van de mate waarin beroepswaarden terugkomen in W&T-beroepen naar geslacht (voormeting)

Beroepswaarden in W&T	Jongens	Aantal	Meisjes	Aantal	Vershil significant
Status/Macht	2,93	1315	2,84	1370	Ja
Altruïsme	2,90	1322	2,81	1377	Ja
Familie	2,09	1322	2,01	1377	Ja
Salaris/Geld	2,79	1322	2,71	1377	Ja

Gemiddelde mate waarin traditionele en algemene talenten met W&T worden geassocieerd naar geslacht (voormeting)

Talent	Jongens	Aantal	Meisjes	Aantal	Vershil significant
Traditioneel	2,79	1335	2,84	1377	Ja
Algemeen	2,93	1322	2,88	1377	Ja

Percentage leerlingen dat aangeeft dat een of beide ouders een/geen beroep heeft in W&T of het niet weten naar geslacht (voormeting)

	Jongens	Meisjes	Totaal
Moeder W&T-beroep			
Ja	9,4%	9,3%	9,3%
Nee	77,7%	75,6%	76,6%
Weet niet	12,9%	15,1%	14,0%
Vader W&T-beroep			
Ja	31,9%	28,7%	30,3%
Nee	53,3%	48,5%	50,8%
Weet niet	14,8%	22,8%	18,9%
N (Totaal)	1355	1410	2765

Gemiddelde scores op attitudes voor leerlingen wiens moeder wel/niet/weet niet een beroep in W&T heeft, totaal en naar geslacht (voormeting)

	Moeder WT- beroep	N	Gem. totaal	N	Gem. Jongens	N	Gem. Meisjes
Moeilijkheid zelf	Ja	249	2,22	123	2,05	126	2,39
	Nee/Weet niet	2436	2,44	1192	2,33	1244	2,56
Significant?			Ja		Ja		Ja
Moeilijkheid algemeen	Ja	249	2,61	123	2,63	126	2,58
	Nee/Weet niet	2436	2,67	1192	2,74	1244	2,59
Significant?			Nee		Ja		Nee
Plezier	Ja	251	3,15	124	3,30	127	3,00
	Nee/Weet niet	2448	2,90	1198	3,02	1250	2,79
Significant?			Ja		Ja		Ja
Toekomst	Ja	820	2,62	124	2,96	127	2,54
	Nee/Weet niet	1370	2,22	1198	2,53	1250	2,10
Significant?			Ja		Ja		Ja
Belang	Ja	254	3,05	126	3,12	128	2,98
	Nee/Weet niet	2469	2,95	1209	3,01	1260	2,90
Significant?			Ja		Ja		Nee
Stereotype	Ja	251	2,16	124	2,69	127	1,64
	Nee/Weet niet	2448	2,28	1198	2,77	1250	1,81
Significant?			Nee		Nee		Ja
Geschiktheid	Ja	249	2,78	123	3,01	126	2,56
	Nee/Weet niet	2436	2,37	1192	2,57	1244	2,17
Significant?			Ja		Ja		Ja

Gemiddelde scores op attitudes voor leerlingen wiens vader wel/niet/weet niet een beroep in W&T heeft, totaal en naar geslacht (voormeting)

	Vader WT-beroep	N	Gem. totaal	N	Gem. Jongens	N	Gem. Meisjes
Moeilijkheid zelf	Ja	813	2,28	421	2,12	392	2,46
	Nee/Weet niet	1872	2,49	894	2,39	978	2,58
Significant?			Ja		Ja		Ja
Moeilijkheid algemeen	Ja	813	2,63	421	2,69	392	2,57
	Nee/Weet niet	1872	2,67	894	2,75	978	2,60
Significant?			Ja		Ja		Ja
Plezier	Ja	820	3,08	424	3,24	396	2,91
	Nee/Weet niet	1879	2,86	898	2,95	981	2,78
Significant?			Ja		Ja		Ja
Toekomst	Ja	820	2,62	424	2,89	396	2,33
	Nee/Weet niet	1879	2,24	898	2,42	981	2,07
Significant?			Ja		Ja		Ja
Belang	Ja	825	3,05	427	3,11	398	3,00
	Nee/Weet niet	1898	2,92	908	2,98	990	2,88
			Ja		Ja		Nee
Stereotype	Ja	820	2,25	424	2,72	396	1,74
	Nee/Weet niet	1879	2,28	898	2,78	981	1,82
Significant?			Nee		Nee		Ja
Geschiktheid	Ja	813	2,65	421	2,92	392	2,36
	Nee/Weet niet	1872	2,30	894	2,47	978	2,14
Significant?			Ja		Ja		Ja

Tabellen leerlingattitudes nameting

Gemiddelde inschatting van de mate waarin beroepswaarden terugkomen in W&T-beroepen naar geslacht (nameting)					
Attitude	Jongens	Aantal	Meisjes	Aantal	Vershil significant
Moeilijkheid zelf	2,27	504	2,40	549	Ja
Moeilijkheid algemeen	2,68	504	2,47	549	Ja
Plezier	2,96	507	2,67	551	Ja
Toekomst	2,62	507	2,17	551	Ja
Belang	3,06	508	2,96	554	Ja
Genderstereotiep	2,55	507	1,64	551	Ja
Geschikt	2,67	504	2,25	549	Ja

Gemiddelde mate van belangrijkheid beroepswaarden voor toekomstig beroep naar geslacht (nameting)					
	Jongens	Aantal	Meisjes	Aantal	Vershil significant
Aantal	3,63	500	4,49	508	Ja

Gemiddelde inschatting van de mate waarin beroepswaarden terugkomen in W&T-beroepen naar geslacht (nameting)					
Beroepswaarde	Jongens	Aantal	Meisjes	Aantal	Vershil significant
Status/Macht	2,92	504	2,82	549	Ja
Altruïsme	2,93	507	2,86	551	Nee
Familie	2,25	507	2,14	551	Ja
Salaris/Geld	2,66	507	2,63	551	Nee

Gemiddelde mate waarin traditionele en algemene talenten met W&T worden geassocieerd naar geslacht (nameting)					
Talenten	Jongens	Aantal	Meisjes	Aantal	Vershil significant
Traditioneel	2,88	508	2,80	554	Ja
Algemeen	2,95	507	2,92	551	Nee

Voor- en nameting leerlingen vergeleken

Gemiddelde score voor attitude t.a.v. W&T naar meting en geslacht				
Attitude	Gemiddelde voormeting	Gemiddelde nameting	N (gepaard)	Vershil significant
Moeilijkheid Zelf				
Jongens	2,28	2,23	312	Nee
Meisjes	2,51	2,37	351	Ja
Totaal	2,40	2,31	663	Ja
Moeilijkheid Algemeen				
Jongens	2,72	2,72	312	Nee
Meisjes	2,52	2,48	351	Nee
Totaal	2,62	2,59	663	Nee
Plezier				
Jongens	3,01	2,95	316	Nee
Meisjes	2,84	2,70	354	Ja
Totaal	2,92	2,82	670	Ja
Toekomst				
Jongens	2,54	2,62	316	Ja
Meisjes	2,17	2,22	354	Nee
Totaal	2,34	2,41	670	Ja
Belang				
Jongens	2,97	3,07	316	Ja
Meisjes	2,89	2,99	356	Ja
Totaal	2,93	3,03	672	Ja
Genderstereotype				
Jongens	2,74	2,59	316	Ja
Meisjes	1,80	1,64	354	Ja
Totaal	2,25	2,09	670	Ja
Geschikt				
Jongens	2,61	2,69	312	Ja
Meisjes	2,23	2,28	351	Nee
Totaal	2,40	2,47	663	Ja

Aantal genoemde W&T-beroepen naar meting en geslacht				
Genoemde W&T beroepen	Gemiddelde voormeting	Gemiddelde nameting	N (gepaard)	Vershil significant
Jongens	3,30	3,43	311	Ja
Meisjes	3,95	4,52	350	Ja
Totaal	3,64	4,01	661	Ja

Gemiddelde inschatting van de mate waarin beroepswaarden terugkomen in W&T-beroepen naar meting en geslacht				
Beroepswaarden in W&T	Gemiddelde voormeting	Gemiddelde nameting	N (gepaard)	Vershil significant
Status/Macht				
Jongens	2,91	2,95	312	Nee
Meisjes	2,79	2,84	351	Nee
Totaal	2,85	2,89	663	Ja
Altruïsme				
Jongens	2,85	2,94	316	Ja
Meisjes	2,82	2,93	354	Ja
Totaal	2,84	2,94	670	Ja
Familie				
Jongens	2,09	2,26	316	Ja
Meisjes	1,99	2,19	354	Ja
Totaal	2,04	2,23	670	Ja
Geld				
Jongens	2,76	2,67	316	Ja
Meisjes	2,65	2,66	354	Nee
Totaal	2,70	2,67	670	Nee

Gemiddelde mate waarin traditionele en algemene talenten met W&T worden geassocieerd naar meting en geslacht				
Talenten	Gemiddelde voormeting	Gemiddelde nameting	N (gepaard)	Vershil significant
Traditioneel				
Jongens	2,88	2,88	316	Nee
Meisjes	2,81	2,80	356	Nee
Totaal	2,84	2,84	672	Nee
Algemeen				
Jongens	2,09	2,97	316	Ja
Meisjes	2,86	2,95	354	Ja
Totaal	2,88	2,96	670	Ja

Tabellen leerkrachtattitudes voormeting

Gemiddelde score voor attitude t.a.v. W&T naar geslacht (voormeting)					
Attitude t.a.v. W&T	Mannen	Aantal	Vrouwen	Aantal	Vershil significant
Belang	3,35	83	3,27	211	Nee
Anxiety	1,85	83	2,21	211	Ja
Genderstereotype	1,86	84	2,20	214	Nee
Talent	2,91	83	2,45	211	Ja
Plezier	3,21	84	2,97	214	Ja

Gemiddelde mate waarin traditionele en algemene talenten met W&T worden geassocieerd naar geslacht (voormeting)					
Benodigde talenten	Mannen	Aantal	Vrouwen	Aantal	Vershil significant
Traditioneel	2,46	83	2,55	210	Ja
Algemeen	2,73	83	2,72	210	Nee

Aantal genoemde W&T-beroepen naar geslacht (voormeting)					
	Mannen	Aantal	Vrouwen	Aantal	Vershil significant
Genoemde beroepen	5,30	81	5,12	208	Nee

Tabellen leerkrachtattitudes nameting

Aantal genoemde W&T-beroepen naar geslacht (nameting)					
	Mannen	Aantal	Vrouwen	Aantal	Vershil significant
Aantal	6,21	19	5,18	44	Nee

Verschillen voor- en nameting leerkrachten

Aantal genoemde W&T-beroepen naar meting en geslacht				
Genoemde W&T beroepen	Gemiddelde voormeting	Gemiddelde nameting	N (gepaard)	Vershil significant
Mannen	6,58	6,21	19	Nee
Vrouwen	4,84	5,23	43	Ja
Totaal	5,37	5,53	62	Ja

EVALUATIE TALENTENKIJKER

Beoordeling leerlingen

Beoordeling verschillende onderdelen van Talentenkijker naar geslacht				
Onderdeel	Jongens	Meisjes	Totaal	Verskil significant
Talentenkijker als geheel				
Gemiddeld cijfer	7,1	7,3	7,2	Nee
Weet niet/niet gedaan	7,7%	6,2%	6,9%	
N (excl 'weet niet/niet gedaan')	446	497	943	
N (incl 'weet niet/niet gedaan')	483	530	1013	
Beroepenkwartet				
Gemiddeld cijfer	7,6	7,7	7,7	Nee
Weet niet/niet gedaan	7,0%	4,2%	5,5%	
N (excl 'weet niet/niet gedaan')	449	508	957	
N (incl 'weet niet/niet gedaan')	483	530	1013	
Opdracht: Teken een architect				
Gemiddeld cijfer	7,3	7,7	7,5	Ja
Weet niet/niet gedaan	10,8%	7,7%	9,2%	
N (excl 'weet niet/niet gedaan')	431	489	920	
N (incl 'weet niet/niet gedaan')	483	530	1013	
Opdrachten met Talentenkaarten				
Gemiddeld cijfer	7,1	7,5	7,3	Ja
Weet niet/niet gedaan	10,8%	7,7%	9,2%	
N (excl 'weet niet/niet gedaan')	424	483	907	
N (incl 'weet niet/niet gedaan')	483	530	1013	
Vorbereiding op de gastles				
Gemiddeld cijfer	7,2	7,2	7,2	Nee
Weet niet/niet gedaan	7,2%	6,0%	6,6%	
N (excl 'weet niet/niet gedaan')	448	498	946	
N (incl 'weet niet/niet gedaan')	483	530	1013	
Gastles				
Gemiddeld cijfer	7,7	7,8	7,8	Nee
Weet niet/niet gedaan	6,6%	3,6%	5,0%	
N (excl 'weet niet/niet gedaan')	451	511	962	
N (incl 'weet niet/niet gedaan')	483	530	1013	
Opdracht met Scratch				
Gemiddeld cijfer	8,0	7,9	8,0	Nee
Weet niet/niet gedaan	32,2%	37,7%	36,5%	
N (excl 'weet niet/niet gedaan')	313	350	663	
N (incl 'weet niet/niet gedaan')	483	530	1013	

Beoordeling leerkrachten

Beoordeling verschillende onderdelen van Talentenkijker naar geslacht				
Beoordeling onderdelen	Mannen	Vrouwen	Totaal	Vershil significant
Talentenkijker als geheel				
Gemiddeld cijfer	7,9	7,8	7,8	Nee
Weet niet/niet gedaan	0%	1,0%	0,7%	
N (excl 'weet niet/niet gedaan')	45	96	141	
N (incl 'weet niet/niet gedaan')	45	97	142	
Aansluiting lesprogramma				
Gemiddeld cijfer	7,2	6,8	6,9	Nee
Weet niet/niet gedaan	0%	2,1%	1,4%	
N (excl 'weet niet/niet gedaan')	45	95	140	
N (incl 'weet niet/niet gedaan')	45	97	142	
Talentenkijkertraining				
Gemiddeld cijfer	7,7	7,3	7,4	Nee
Weet niet/niet gedaan	40%	64,9%	50%	
N (excl 'weet niet/niet gedaan')	27	44	71	
N (incl 'weet niet/niet gedaan')	45	97	142	
Talentenkijker instructiefilm				
Gemiddeld cijfer	7,6	7,5	7,5	Nee
Weet niet/niet gedaan	22,2%	32,3%	42%	
N (excl 'weet niet/niet gedaan')	35	65	100	
N (incl 'weet niet/niet gedaan')	45	97	142	
Talentenkijker map & materialen				
Gemiddeld cijfer	8,0	8,1	8,0	Nee
Weet niet/niet gedaan	0%	1%	0,7%	
N (excl 'weet niet/niet gedaan')	45	96	141	
N (incl 'weet niet/niet gedaan')	45	97	142	
Beroepenkwartet				
Gemiddeld cijfer	8,2	8,3	8,3	Nee
Weet niet/niet gedaan	0%	1%	0,7%	
N (excl 'weet niet niet gedaan')	45	96	141	
N (incl 'weet niet/niet gedaan')	45	97	142	
Opdracht: Teken een architect				
Gemiddeld cijfer	7,8	7,8	7,8	Nee
Weet niet/niet gedaan	2,2%	6,2%	4,9%	
N (excl 'weet niet/niet gedaan')	44	91	135	
N (incl 'weet niet/niet gedaan')	45	97	142	

Zie vervolg tabel op volgende pagina.

Opdrachten met Talentenkaarten				
Gemiddeld cijfer	8,3	8,3	8,3	Nee
Weet niet/niet gedaan	2,2%	1%	1,4%	
N (excl 'weet niet /niet gedaan')	44	96	140	
N (incl 'weet niet/niet gedaan')	45	97	142	
Beroepsomschrijving				
Gemiddeld cijfer	8,1	8,3	8,2	Nee
Weet niet/niet gedaan	0%	0%	0%	
N (excl 'weet niet /niet gedaan')	45	97	142	
N (incl 'weet niet/niet gedaan')	45	97	142	
Vorbereiding op de gastles				
Gemiddeld cijfer	8,0	8,0	8,0	Nee
Weet niet/niet gedaan	4,4%	1%	2,1%	
N (excl 'weet niet /niet gedaan')	43	96	139	
N (incl 'weet niet/niet gedaan')	45	97	142	
Regelen gastles (Talentenkijker)				
Gemiddeld cijfer	8,5	8,7	8,6	Nee
Weet niet/niet gedaan	0%	1%	0,7%	
N (excl 'weet niet /niet gedaan')	45	96	141	
N (incl 'weet niet/niet gedaan')	45	97	142	
Gastles				
Gemiddeld cijfer	8,2	8,2	8,2	Nee
Weet niet/niet gedaan	0%	1%	0,7%	
N (excl 'weet niet /niet gedaan')	45	96	141	
N (incl 'weet niet/niet gedaan')	45	97	142	
Opdracht met Scratch				
Gemiddeld cijfer	7,7	8,1	8,0	Nee
Weet niet/niet gedaan	58%	61,9%	60,5%	
N (excl 'weet niet /niet gedaan')	19	37	56	
N (incl 'weet niet/niet gedaan')	45	97	142	
www.talentenkijker.nl				
Gemiddeld cijfer	8,1	8,2	8,1	Nee
Weet niet/niet gedaan	22,2%	17,5%	19%	
N (excl 'weet niet /niet gedaan')	35	80	115	
N (incl 'weet niet/niet gedaan')	45	97	142	
www.ditdoeik.nl				
Gemiddeld cijfer	7,9	7,9	7,9	Nee
Weet niet/niet gedaan	35,6%	37,1%	36,6%	
N (excl 'weet niet /niet gedaan')	29	61	90	
N (incl 'weet niet/niet gedaan')	45	97	142	
Organisatie vanuit VHTO				
Gemiddeld cijfer	8,4	8,6	8,5	Nee
Weet niet/niet gedaan	24,4%	10,3%	7,7%	
N (excl 'weet niet /niet gedaan')	44	87	131	
N (incl 'weet niet/niet gedaan')	45	97	142	

Percentage leerkrachten dat aangeeft een volgende keer niet/wel deel te nemen aan Talentenkijker naar geslacht

Weer deelnemen?	Mannen	Vrouwen	Totaal
Zeker niet	0%	1%	0,7%
Waarschijnlijk niet	11,4%	11,3%	11,3%
Waarschijnlijk wel	50%	59,8%	56,7%
Zeker wel	38,6%	27,8%	31,2%
N (Totaal)	44	97	141

Gemiddelde score op de vraag of de doelstellingen van Talentenkijker m.b.t leerkrachten volgens leerkrachten behaald zijn naar geslacht

Doel	Mannen	Vrouwen	Significant	Totaal
Door Talentenkijker...				
...krijgen leerkrachten een meer realistisch beeld van W&T-beroepen	3,1	3,1	Nee	3,1
...maken leerkrachten kennis met programmeren	2,6	2,6	Nee	2,7
...krijgen leerkrachten inzicht in genderstereotypering met betrekking tot W&T	2,8	2,9	Nee	2,8
...realiseren leerkrachten zich beter dat iedereen kan programmeren	2,5	2,6	Nee	2,6
...wordt genderstereotypering ten aanzien van W&T bij de leerkracht doorbroken	2,8	2,7	Nee	2,5
N (voor alle items hetzelfde)	45	98		143

Gemiddelde score op de vraag of de doelstellingen van Talentenkijker m.b.t leerlingen volgens leerkrachten behaald zijn naar geslacht

Doelen	Mannen	Vrouwen	Significant	Totaal
Door Talentenkijker...				
...krijgen leerlingen meer zicht op de mogelijkheden van W&T	3,2	3,4	Nee	3,3
...denken leerlingen meer na over de mogelijkheden van W&T voor hun eigen toekomst	3,1	3,3	Nee	3,2
...maken leerlingen kennis met programmeren	2,7	2,7	Nee	2,7
...krijgen leerlingen een meer realistisch beeld van W&T-beroepen	3,2	3,2	Nee	3,2
...wordt de onzekerheid van leerlingen ten aanzien van W&T weggenomen	2,7	2,7	Nee	2,7
...krijgen leerlingen meer zicht op hun talenten ten aanzien van W&T	3,2	3,2	Nee	3,2
...onderzoeken leerlingen de inzetbaarheid van hun talenten in de wereld van W&T	2,9	2,9	Nee	2,9
...realiseren leerlingen zich dat iedereen kan programmeren	2,6	2,6	Nee	2,6
N (voor alle items hetzelfde)	45	98		143

Gemiddelde score op de vraag of de doelstellingen van Talentenkijker m.b.t meisjes volgens leerkrachten behaald zijn naar geslacht

Doelen	Mannen	Vrouwen	Significant?	Totaal
Door Talentenkijker...				
...wordt met name ook de onzekerheid van meisjes ten aanzien van W&T weggenomen	3,1	3,0	Nee	3,1
...krijgen met name ook meisjes meer zicht op hun talenten ten aanzien van W&T	3,0	2,9	Nee	3,0
N (voor alle items hetzelfde)	45	98		875

Gemiddelde score op de vraag of de doelstellingen van Talentenkijker m.b.t ouders volgens leerkrachten behaald zijn naar geslacht

Doelen	Mannen	Vrouwen	Significant	Totaal
Door Talentenkijker...				
...krijgen ouders/verzorgers een meer realistisch beeld van W&T-beroepen	2,6	2,6	Nee	2,6
...krijgen ouders/verzorgers meer zicht op de mogelijkheden van W&T	2,7	2,6	Nee	2,7
...worden ouders/verzorgers zich meer bewust van hun invloed op de (school)loopbaankeuzes van hun kinderen	2,6	2,5	Nee	2,6
...krijgen ouders/verzorgers inzicht in genderstereotypering met betrekking tot W&T	2,4	2,4	Nee	2,4
...wordt genderstereotypering ten aanzien van W&T bij de ouders/verzorgers doorbroken	2,4	2,4	Nee	2,4
N (voor alle items hetzelfde)	45	96		143

VHTO, Landelijk expertisebureau
meisjes/vrouwen en bèta/techniek
Science Park 400
1098 XH Amsterdam
T 020 8884220 E vhto@vhto.nl
W www.vhto.nl

© VHTO, september 2016

Tekst: Drs. E.J.M Jansen, Senior beleidsmedewerker VHTO

Dr. A.M.L. van Langen, Senior onderzoeker

KBA Nijmegen, ITS Radboud Universiteit

Fotografie: Liesbeth Dingemans

Vormgeving: Carta | Anky Neut