

Paboys gezocht!

Wat maakt de pabo en het werken op de basisschool aantrekkelijker voor mannen

Paboys gezocht!

Wat maakt de pabo en het werken op de basisschool aantrekkelijker voor mannen

Paboys gezocht!

**Wat maakt de pabo en het werken op de
basisschool aantrekkelijker voor mannen**

SCO-Kohnstamm Instituut:
drs E. van Eck
drs I. Heemskerk
drs A.C.A.M. Vermeulen

november 2004

Inhoudsopgave

Vooraf	9
1 Inleiding	13
2 Onderzoeksopzet	19
3 Wat maakt dat weinig jongens naar de pabo gaan?	23
4 Wat maakt dat meer jongens voortijdig van de pabo vertrekken?	31
5 Wat kan de pabo als opleiding voor mannen aantrekkelijker en haalbaarder maken?	41
6 Wat maakt dat weinig mannen gaan werken in het po?	51
7 Wat maakt dat van de mannen die in het po gaan werken een relatief grote groep het onderwijs binnen enkele jaren verlaat?	57
8 Wat kan het po als werkterrein voor mannen aantrekkelijker maken?	63
9 Samenvatting, conclusies en aanbevelingen	69
10 Suggesties uit het buitenland	87
11 Literatuur	95

Uitgave: Sectorbestuur Onderwijsarbeidsmarkt (SBO), Den Haag
Auteurs: drs E. van Eck, drs I. Heemskerk, drs A.C.A.M. Vermeulen,
SCO-Kohnstamm Instituut, Amsterdam
Opmaak en productie: heleen van haaren, Den Haag
Druk: Albani drukkers bv, Den Haag

© november 2004, Sectorbestuur Onderwijsarbeidsmarkt

ISBN 90-77864-01-6

Niets uit deze uitgave mag worden verveelvoudigd en/of openbaar gemaakt door middel van druk, fotokopie, microfilm, geluidsband, elektronisch of op welke andere wijze ook en evenmin in een retrieval system worden opgeslagen zonder voorafgaande schriftelijke toestemming van de uitgever.

Bijlagen

Onderzoek SCO-Kohnstamm Instituut	99
Verantwoording opzet	
Bijlage 1 Begeleidingscommissie	99
Bijlage 2 De interviews, respondenten	100
Bijlage 3 De interviews, topics en vragenlijsten	102
Bijlage 4 Geraadpleegde experts	106
Onderzoeksmateriaal	
Bijlage 5 Instroom in de pabo's naar sekse	107
Bijlage 6 Inschrijvingen bij de pabo's naar sekse	108
Bijlage 7 Vergelijking kenmerken pabo's	109
Internationale inventarisatie SBO	114
Verantwoording opzet	
Bijlage 8 Opzet	114
Bijlage 9 vragenlijst	116
Onderzoeksmateriaal	
Bijlage 10 Geraadpleegde rapporten internationaal	118
Bijlage 11 Geraadpleegde websites internationaal	121
Bijlage 12 Onderwijsgevenden naar leeftijd en sekse in 19 landen	123

Vooraf

| Vooraf

In Nederland is, net als in de ons omringende landen, sprake van een toenemende ondervertegenwoordiging van mannen in het primair onderwijs (po). Mannen zijn ondervertegenwoordigd bij de instroom in de pabo en in het po en vertrekken daar vaker voortijdig dan vrouwen.

Het Sectorbestuur Onderwijsarbeidsmarkt (SBO) heeft daarom in zijn beleidsprogramma het project 'Meer mannen naar de pabo' opgenomen. In dit project wordt door middel van een aantal pilots en onderzoek nagegaan hoe de instroom van mannelijke studenten in de pabo's bevorderd kan worden en hoe vroegtijdige uitval van deze studenten in opleiding en beroep voorkomen of teruggedrongen kan worden.

Het onderzoek dat we in het kader van het SBO-project hebben verricht, diende antwoord te geven op de volgende vragen:

- Waarom gaan relatief weinig jongens naar de pabo?
- Waarom vertrekken meer jongens voortijdig van de pabo?
- Wat kan de pabo als opleiding voor mannen aantrekkelijker maken?
- Waarom gaan relatief weinig mannen werken in het po?
- Waarom verlaat een relatief grote groep mannen het po binnen enkele jaren?
- Wat kan het po als werkterrein voor mannen aantrekkelijker maken?

Er zijn een documentanalyse en een beperkte literatuurstudie uitgevoerd, er is een internationale inventarisatie verricht, er zijn secundaire analyses gedaan, er zijn deskundigen geraadpleegd, er zijn zittende en uitgevallen studenten respectievelijk leerkrachten geïnterviewd. Ten slotte zijn er deskundigen geraadpleegd, te weten onderwijsarbeidsmarktdeskundigen, pabo-directeuren en onderzoeksdeskundigen.

We bespreken de resultaten thematisch aan de hand van de hiervoor genoemde zes vragen. In de hoofdstukken 3, 4 en 5 staat de pabo centraal, in de hoofdstukken 6, 7 en 8 het primair onderwijs. We beginnen steeds met een korte bespreking van wat er op het betreffende terrein bekend is uit eerder onderzoek. Vervolgens worden de bevindingen uit de internationale inventarisatie besproken. We sluiten de resultatenhoofdstukken steeds af met een bespreking van de bevindingen uit ons empirische onderzoeksdeel.

In hoofdstuk 9 vatten we eerst de gevonden knelpunten kort samen. Vervolgens bespreken we aanbevelingen voor de aanpak ervan, geordend naar de verschillende actoren in het veld. Het rapport wordt afgesloten met de presentatie van enkele maatregelen en aanbevelingen voor de aanpak van de problematiek uit het buitenland die mogelijk aanknopingspunten bieden voor de Nederlandse situatie.

1

Inleiding

| Inleiding

Op de Lerarenopleidingen basisonderwijs zijn mannelijke studenten sterk ondervertegenwoordigd. Sinds begin jaren negentig gaan er ongeveer vijf keer zoveel vrouwen als mannen naar de pabo (OCenW, 2001; Kengetallen HBO-raad, 2004). Tabel 1 laat de instroomgegevens zien van de voltijdopleiding, opgesplitst naar sekse in procenten en absoluut van alle pabo's samen.

Tabel 1 Instroom in de pabo, landelijk, uitgesplitst naar sekse, voltijdopleiding

	Totaal	Man	Vrouw	%Voltijd
cohort				
1996	5966	1053	4913	82.3%
1997	6451	1057	5394	83.6%
1998	7451	1145	6306	84.6%
1999	8166	1181	6935	85.4%
2000	8091	1155	6936	85.7%
2001	7282	1000	6282	86.3%
2002	7281	1089	6192	85.0%
2003	8466	1348	7118	84.1%

Bron: Geerdink e.a., 2004b

Uit rendementsgegevens (CBS, 2003 en HBO-raad, 2004; in Geerdink e.a., 2004b) is verder af te leiden dat gemiddeld een derde van de voltijds ingestroomde mannen de opleiding verlaat voordat zij het eerste jaar afsluiten; bij de vrouwelijke studenten is dat een vijfde deel van de instroom. Na drie jaar is het aandeel uitgestroomde mannelijke studenten opgelopen tot 50%, het percentage vrouwelijke uitvallers bedraagt ongeveer 30%. Tabel 2 laat de uitval van de achtereenvolgende cohorten na één jaar en na drie jaar zien. Behalve de genoemde seksspecifieke verschillen is te zien dat over de jaren heen het rendement in het eerste jaar wel fluctueert maar niet echt afneemt. Het rendement na drie jaar is wel aan verandering onderhevig. Zowel bij mannen als vrouwen is tussen 1996 en 2000 de uitval met 5% toegenomen.

Tabel 2 Uitval na 1 jaar en na 3 jaar van voltijd-opleiding van de pabo naar sekse uitgesplitst in percentage van het startcohort

cohort	Na 1 jaar		Na drie jaar	
	Man	Vrouw	Man	Vrouw
1996	–	–	45.2	26.5
1997	–	–	45.8	27.5
1998	36.3	19.5	50.7	27.0
1999	35.7	22.7	50.2	30.5
2000	35.5	22.7	50.1	31.6
2001	37.7	23.4	–	–
2002	31.5	21.5	–	–

Bron: Kengetallen HBO-raad in Geerdink e.a., 2004b

In het verlengde van deze gegevens over seksspecifieke voortijdige uitval liggen ook de rendementsgegevens van de pabo-opleidingen na acht jaar. Van de mannen heeft dan ongeveer de helft, van de vrouwen ongeveer 70% van de oorspronkelijke instroom de opleiding met succes voltooid. Het merendeel van de uitval vindt dus duidelijk in de eerste studiejaren plaats.

Ook onder afgestudeerden die in het primair onderwijs aan de slag gaan, blijkt sprake van een aanzienlijke én seksspecifieke uitval (Van Eck en Glaudé, 2002).

Seksspecifieke uitval is een van de oorzaken van de toenemende feminisering van het po. In acht jaar tijd (van 1994 tot 2002) is het aandeel mannen in het po sterk teruggelopen. Was in 1994 nog 40% van de fte in het primair onderwijs bezet door mannen, in 2000 was hun aandeel in fte teruggelopen tot 32%, in 2002 tot 28.7%. In aantallen personen is de ondervetegenwoordiging nog sterker; in 2000 is 26% van diegenen die werken in het po man, bijna driekwart is vrouw. Tabel 3 schetst de ontwikkelingen in Nederland vanaf 1998, in fte en in aantallen personen.

Tabel 3 Verdeling werkgelegenheid in het po naar sekse, in fte en aantal personen

	In fte		In personen	
	Man	Vrouw	Man	Vrouw
1998	34.5	65.5	27.6	72.4
1999	33.5	66.5	27.1	72.9
2000	32.0	68.0	26.0	74.0
2001	30.1	69.9	24.4	75.6
2002	28.7	71.3	23.3	76.7

Bron SBO-jaarboek 2003 (2003)

Internationaal zien we een vergelijkbaar beeld, een sterke en toenemende ondervetegenwoordiging van mannen in het po (Tabel 4). De situatie in Nederland komt ongeveer overeen met het OESO-gemiddelde.

Tabel 4 Percentages vrouwelijke leerkrachten in OESO-landen gecategoriseerd, in aantallen, 2002

Percentages	Landen
vrouwelijke leerkrachten	
65 tot 70%	Canada*, Denemarken, Japan, Luxemburg, Mexico
70 tot 75%	Finland, Korea, Noorwegen*, Spanje
75 tot 80%	Australië*, België, Frankrijk, IJsland
80 tot 85%	Duitsland, Nederland, Polen*, Portugal, Tsjechië, Verenigd Koninkrijk, Zweden
85 tot 90%	Hongarije, Ierland, Nieuw-Zeeland, Verenigde Staten
> 90%	Italië, Oostenrijk, Slowakije
Gemiddelde: 79,5	

* voor deze landen hebben de gegevens betrekking op 2001.

Bron: Education at a glance 2004, voor Australië en Noorwegen gegevens uit landelijke statistieken.

De feminisering van het basisonderwijs zal zich de komende jaren verder blijven voortzetten. Onder jonge leraren is de oververtegenwoordiging van vrouwen veel sterker dan in de hogere leeftijdscategorieën. Voor de OESO-landen samen was het percentage vrouwelijke leraren onder de dertig jaar in 1999 85%, voor leraren tussen 30 en 40 jaar ongeveer 80%, en het loopt gestaag terug tot 70% en 65% in de hoogste leeftijdscategorieën (Bron: Education at a Glance, 2001). De ontwikkelingen per land zijn opgenomen als bijlage.

De terugloop van het aandeel mannen in het po wordt zowel vanuit arbeidsmarktoverwegingen als vanuit pedagogische overwegingen onwenselijk geacht.

Door mannen te interesseren voor de pabo en het po wordt het potentiële aanbod onderwijsgeevenden vergroot. Daarmee kan de voor de komende jaren voorziene krapte op de onderwijsarbeidsmarkt worden teruggedrongen.

Een pedagogische overweging betreft de positie van jongens in het onderwijs. Er zijn auteurs die een directe relatie leggen tussen de toenemende achterstand van jongens op meisjes in het onderwijs en de toenemende feminisering van het onderwijs. Verondersteld wordt dat jongens een meisjesnorm opgelegd zouden krijgen die hen niet past, die hun welbevinden aantast en hun attitudes en prestaties negatief zou beïnvloeden. Veendrick, Tavecchio en Doornenbal (2004) vinden deze visie niet zo aannemelijk omdat jongens pas in

het voortgezet onderwijs een achterstand oplopen en dat is een sub-sector waar in Nederland nog niet echt sprake is van feminisering. Mogelijk komen deze slechtere prestaties voort uit een negatiever attitude tegenover onderwijs, die al in het po is ontstaan. Onlangs heeft het ITS (Driessen en Doesborgh, 2004) op basis van secundaire analyses op data van het Prima-cohort laten zien dat er in de Nederlandse situatie geen negatief effect van de feminisering van het po op de prestaties, houdingen en gedrag van jongens kan worden aangetoond. Verder blijken mannelijke en vrouwelijke leerkrachten nauwelijks van elkaar te verschillen op achtergrondkenmerken¹ en pedagogische-didactische aanpak. Er zijn dus empirische aanwijzingen dat meer mannen voor de klas niet leidt tot betere prestaties en gunstiger gedrag bij jongens.

Los van een mogelijk effect op leerprestaties en schools gedrag van jongens wordt de feminisering van het po vanuit andere perspectieven onwenselijk geacht, bijvoorbeeld omdat daarmee mannelijke rolmodellen in het onderwijs voor jongens in een cruciale fase van hun identiteitsontwikkeling verdwijnen. Ook de teamsamenstelling zoals die op veel po-scholen voorkomt, vrouwelijke leerkrachten en een mannelijke schoolleider, biedt noch voor meisjes, noch voor jongens een wenselijk voorbeeld (zie bijvoorbeeld themanummers van Vernieuwing 2001 en Pedagogiek, 2004, Wisman, 2003, en Het Onderwijsblad, 2004, Driessen & Doesborgh, 2004; Volman, 2004). Ten slotte wijst Vermeulen er in dit verband op dat feminisering van een beroep een negatief effect heeft op het maatschappelijk aanzien ervan (Vermeulen, 2003).

De ondervertegenwoordiging en de hoge uitstroom van mannen in deze sector zijn redenen voor het Sectorbestuur Onderwijsarbeidsmarkt (SBO) om in zijn beleidsprogramma het project 'Meer mannen naar de pabo' op te nemen.

In dit project wordt door middel van een aantal pilots en onderzoek nagegaan hoe de instroom van mannelijke studenten in de pabo's bevorderd kan worden en hoe vroegtijdige uitval van deze studenten in opleiding en beroep voorkomen of teruggedrongen kan worden. Door SBO is een internationale inventarisatie gemaakt van de mate waarin de ondervertegenwoordiging ook in andere landen voorkomt, de oorzaken die daarvoor worden aangegeven en de maatregelen die

¹ Gekeken is naar ervaring, aantal jaren opleiding, vertrouwen in eigen kunnen, arbeidssatisfactie en nadruk op cognitieve onderwijsdoelen; alleen de sekseverschillen in ervaring zijn significant, mannen hebben meer ervaring.

worden genomen om meer mannen in het po aan het werk te krijgen². Het SCO-Kohnstamm Instituut heeft de situatie in Nederland onder de loep genomen.

Deze rapportage heeft primair betrekking op het empirisch onderzoekdeel van het SBO-project. Dit onderzoek diende antwoord te geven op de volgende vragen (offerteverzoek dd. 19-1-2004):

- Hoe kan de mannelijke instroom in de pabo's worden bevorderd?
- Hoe kan de uitval van mannelijke studenten uit de pabo worden voorkomen?
- Hoe kan de uitval van mannelijke leerkrachten uit het po worden voorkomen?

² Een uitgebreidere verantwoording van de opzet van deze internationale inventarisatie is te vinden in de bijlagen.

2

Onderzoeksopzet

| Onderzoeksopzet

Het onderzoek is uitgesplitst in een aantal deelonderzoeken. Er zijn een documentanalyse en een beperkte literatuurstudie uitgevoerd, er zijn secundaire analyses verricht, er zijn deskundigen geraadpleegd en er zijn zittende en uitgevallen studenten respectievelijk leerkrachten geïnterviewd. We lichten deze deelonderzoeken kort toe, omwille van de leesbaarheid is een uitgebreidere verantwoording opgenomen in de bijlagen.

Als eerste is een documentanalyse uitgevoerd, toegespitst op de seksespecifieke instroom en voortijdige uitstroom op de pabo's en in het po:

- Waarom gaan relatief weinig jongens naar de pabo?
- Waarom vertrekken meer jongens voortijdig van de pabo?
- Waarom gaan relatief weinig mannen werken in het po?
- Waarom verlaat een relatief grote groep mannen het po binnen enkele jaren?

In de tweede plaats zijn statistische gegevens van de pabo's geanalyseerd. Er is gekeken naar ontwikkelingen in de instroom en in de studentenpopulaties naar sekse. Van de twee pabo's met de meeste, respectievelijk de minste mannelijk studenten is het aanbod geanalyseerd en vergeleken. Basis daarvoor vormde het visitatierapport 'Moed tot Meesterschap; Eindrapport van de Visitatiecommissie Opleiding tot leraar Basisonderwijs (VHTO, 2003).

Vervolgens zijn gegevens verzameld bij pabostudenten en -uitvallers, respectievelijk po-leerkrachten en leerkrachten die het po na enkele jaren weer hebben verlaten. We hebben gesproken met zowel jongeren die direct uit mbo, havo en vwo zijn ingestroomd als met ouderen die al andere opleidingen hadden gevolgd of afgerond. Sommigen in het begin van de opleiding, anderen in een hoger leerjaar, sommigen volgen de deeltijdopleiding, anderen de voltijdvariant. Ook bij de leerkrachten onderscheiden we onderinstromers en switchers. Zij zijn individueel of in groepsverband geïnterviewd.

Voor de groepsinterviews met studenten hebben we chat-sessies georganiseerd. Dit bleek een goede manier om op korte termijn een groep op eenzelfde tijdstip bij elkaar te krijgen. De deelnemers kregen vooraf de hoofdvragen toegestuurd en een lijstje van regels die tijdens het groeps gesprek werden gehanteerd. Op een afgesproken

tijd waren alle deelnemers in de chat-ruimte aanwezig en konden reageren op onze vragen en doorvragen en ook op elkaars meningen en standpunten. De werkwijze sprak de deelnemers aan, er was een ontspannen sfeer, er werd op elkaar gereageerd en na afloop was er een letterlijk verslag beschikbaar van het 'gesprek'. Het enige probleem was dat de switchers niet beschikten over de benodigde voorzieningen en daarom individueel telefonisch moesten worden geïnterviewd.

In totaal zijn veertien pabo-studenten geïnterviewd, drie die de opleiding voortijdig hadden verlaten en elf die met de opleiding bezig waren.

Daarnaast zijn gesprekken gevoerd met zes docenten die in het po werkten, dan wel gewerkt hadden. Omdat het accent in dit onderzoek lag op de pabo en de overgang van de pabo naar het po hebben we daarvoor leraren gezocht die korter dan vijf jaar geleden van de opleiding waren gekomen. Ook hier waren weer zowel jongere leraren die direct na het vo naar de pabo waren gegaan, als oudere die al andere opleidingen of banen achter de rug hadden (Voor een uitgebreider overzicht van de opzet en de respons verwijzen we naar de bijlagen).

In de interviews zijn de loopbanen van de studenten en leerkrachten en de overwegingen die daarbij een rol hebben gespeeld, globaal gereconstrueerd. Het accent ligt in dit onderzoeksdeel echter op de vraag wat pabo's kunnen doen om meer jongens te werven en vast te houden en wat het po een aantrekkelijker werkomgeving voor mannen zou kunnen maken.

Hiermee zijn twee vragen toegevoegd:

- Wat kan de pabo als opleiding voor mannen aantrekkelijker maken?
- Wat kan het po als werkerterrein voor mannen aantrekkelijker maken?

Ten slotte is een aantal deskundigen geraadpleegd. Het gaat om de vier directeurs van de pabo's die hebben deelgenomen aan het onderzoek, om een drietal deskundigen op het gebied van de onderwijsarbeidsmarkt en enkele onderzoeksdeskundigen. Zij hebben zowel antwoorden gegeven op bovengenoemde vragen als ook gereflecteerd op bevindingen uit de interviews en documentenstudie. Ook de reacties en suggesties van de leden van de begeleidingscommissie die door SBO voor dit onderzoek was ingesteld, zijn in dit rapport verwerkt. In de eindrapportage zijn ook de bevindingen uit de internationale studie van SBO die aanknopingspunten bieden voor de Nederlandse situatie, verwerkt.

We bespreken de resultaten thematisch aan de hand van de hiervoor genoemde zes vragen. In de hoofdstukken 3, 4 en 5 komen de vragen naar knelpunten op de pabo en oplossingen daarvoor aan bod, in de hoofdstukken 6, 7 en 8 die voor het primair onderwijs. We beginnen steeds met een korte bespreking van wat er op het betreffende terrein bekend is uit eerder onderzoek. Vervolgens worden de bevindingen uit de internationale inventarisatie die SBO verrichtte, besproken. Daarna gaan we in op de resultaten uit de verrichte interviews. Bij de presentatie van de resultaten geven we steeds aan op welke bronnen ze gebaseerd zijn.

In hoofdstuk 9 worden de resultaten samengevat en worden aanbevelingen geformuleerd. In hoofdstuk 10 worden voorbeelden van buitenlandse maatregelen en aanbevelingen gepresenteerd, die aanknopingspunten kunnen bieden voor de aanpak van de problematiek in Nederland.

3

Wat maakt dat weinig jongens naar de pabo gaan?

| Wat maakt dat weinig jongens naar de pabo gaan?

Gegevens uit eerder onderzoek

Om inzicht te krijgen in de geringe wervingskracht van de pabo voor jongens kunnen we gebruik maken van het theoretische analysekader van Geerdink e.a. (Geerdink, Bergen & Dekkers, 2004A). Geerdink hanteert in haar promotie-onderzoek naar sekse-specifieke keuzes en rendement op pabo's een conceptueel kader dat is gebaseerd op verklaringsmodellen voor sekse-specifieke studie-keuzes en -rendementen van Eccles (1984) en Dekkers (1998). Relevante studentfactoren zijn in deze modellen motieven voor het beroep en verwachtingen ten aanzien van de opleiding en het beroep. Eccles (1984, zie Van Eck & Volman, 1990) heeft een multi-causaal verklaringsmodel ontwikkeld waarmee het ontstaan van sekse-specifieke studiekeuzes en rendementen kan worden geanalyseerd.

Het is gebaseerd op psychosociale verklaringsmodellen en motivatie- en attributietheorieën, en omvat een scala van met elkaar samenhangende factoren die invloed hebben op het maken van keuzes en op prestaties van studenten. De steeds weer gestelde doelen en het zelfbeeld van een individu zijn een product van aanleg en van het sociaal-cultureel milieu en die beïnvloeden de keuzes die iemand maakt, de waarde die aan een (school)vak toegekend wordt, de betekenis die aan voorafgaande ervaringen wordt toegekend, overtuigingen met betrekking tot een vak, en verwachtingen van wat komen gaat (Geerdink, Bergen en Dekkers, 2004a).

Onderzoek van Kelchtermans (1991; 1994; in Geerdink e.a. 2004a) laat zien dat studentfactoren als hiervoor genoemd de keuzes van de studenten inderdaad beïnvloeden. Een belangrijke factor blijkt het persoonlijk interpretatiekader, dat is opgebouwd uit twee elementen: het professioneel zelfverstaan en de subjectieve onderwijstheorie. Professioneel zelfverstaan verwijst naar het zelfbeeld, het zelfwaardergevoel, de beroepsmotivatie, de taakopvatting en het toekomstperspectief, en betreft zowel zelfinzicht in meer algemene zin als ook de opvattingen van de leerkracht over zichzelf als beroepsbeoefenaar. Het begrip subjectieve onderwijstheorie wordt gedefinieerd als een geordend systeem van kennis en opvattingen, dat voor de leerkracht fungeert als interpretatiekader in zijn beroepssituatie. Kelchtermans laat zien dat eerdere (onderwijs)ervaringen van leerkrachten in opleiding van invloed zijn op hun opvattingen over de (ideale) leer-

kracht die ze zelf willen worden en daarmee ook op de motieven om te kiezen voor het beroep en de verwachtingen die ze hebben van de opleiding.

Geerdink e.a. (2004a) rapporteren op basis van literatuurstudie een aantal verschillen in motivatie voor de pabo-keuze van mannen en vrouwen. Hoewel beide groepen kiezen voor het onderwijs omdat ze kinderen leuk vinden, lijkt die motivatie bij meisjes zich al op veel jeugdiger leeftijd te ontwikkelen dan bij de jongens (zie ook Borghans & Golsteyn, 2004). Uit onderzoek van Montecinos en Nielsen (in Geerdink e.a. 2004a) komt naar voren dat bijna 40% van de vrouwelijke pabo-studenten al op de basisschool wist dat ze later voor de klas wilden, tegenover 10% van de jongens. Voor jongens is de pabo ook vaker een tweede of derde keuze. Een nader onderzoek onderscheidt twee typen kiezers, pabo-studenten die willen omgaan met (jonge) kinderen en kiezen voor de interactie (veelal vrouwen), en pabo-studenten die meer gericht zijn op het resultaat en kinderen iets willen leren (vaker mannen). Ook noemen mannen vaker als motief dat zij leraar willen worden om ervoor te zorgen dat kinderen het beter krijgen op school dan zij het hebben gehad. Mannen laten zich bij hun keuze ook meer leiden door extrinsieke factoren, zoals betaling en status. Eigen ervaringen met leerkrachten blijken ook van belang zowel bij de keuze voor het beroep als ook voor de rol die studenten als leraar willen vervullen. Mannen zien leraren die streng zijn, strak leidinggeven maar daarnaast gevoel voor humor hebben als toekomstideaal, vrouwen hebben meer waardering voor een leerlinggerichte, communicatieve rol.

Het empirische onderzoek van Geerdink e.a. (2004a) bevestigt deze bevindingen: meisjes kiezen primair voor de omgang met kinderen, bij jongens ligt het accent meer op kennisoverdracht. Jongens zien op de langere termijn management of het leraarschap in het vo als perspectief, de meisjes willen zich op termijn specialiseren in specifieke zorg.

Jongens worden in hun keuze voor de pabo ook vaker gestuurd door externe factoren, bijvoorbeeld dat andere opleidingen niet haalbaar waren en zij zien de opleiding meer dan meisjes als een station dat gepasseerd moet worden om leraar te kunnen worden. Meisjes kijken positiever naar de opleiding en staan meer open voor de opleiding als leeromgeving.

Mannen zijn ook meer overtuigd van hun eigen geschiktheid voor het beroep en verwachten dat de pabo daarbij aansluit. Verder verwachten zij meer vakinhoud en vakdidactiek dan meisjes en willen

zij niet 'de hele dag' praten over kinderen en bezig zijn met reflectie op hun gedrag als leerkracht.

Een aantal van deze resultaten worden bevestigd in het ROA-onderzoek 'De keuze voor de lerarenopleiding en het lerarenberoep' van Borghans en Golsteyn (2004). Jongens zijn meer georiënteerd op de kennisoverdracht, meisjes op de omgang met kinderen. Verder blijken meisjes op jongere leeftijd dan jongens te overwegen naar de pabo te gaan. Jongens aarzelen vaker dan meisjes, maar ze hebben niet vaker serieus andere opleidingen overwogen. Ongeveer driekwart van de pabo-studenten heeft ter oriëntatie open dagen bezocht. Meisjes blijken dat meer te doen dan jongens en daar hun beeld over de opleiding aan te ontlenuen. Jongens gaan vaker dan meisjes te rade bij familie en bekenden die de pabo doen of hebben gedaan. Jongens noemen verder voorlichting op hun vo-school vaker als informatiebron, waar meisjes vaker aan meeloopdagen hebben meegedaan om te kijken of de opleiding iets voor hen was (Borghans en Golsteyn, 2004).

Gegevens uit de internationale inventarisatie

De internationale inventarisatie wijst het gebrek aan carrièremogelijkheden, het lage salaris, de lage status en het negatieve imago aan als factoren die maken dat mannen niet geneigd zijn te kiezen voor een baan in het po en een studie op de pabo.

Volgens de internationale bronnen zijn mannen meer gericht op hun carrièremogelijkheden, de vrouwen die in het onderwijs gaan werken zouden dat met name doen vanwege de mogelijkheden die dat biedt om werk en zorgtaken te combineren.

Salariëring, status en imago hangen samen. Een lage salariëring zien we met name in landen, waar het beroep sterk gefeminiseerd is, zoals de Verenigde Staten. Vooral het werken met jongere kinderen wordt in de meeste landen als vrouwenwerk gezien. Jongens moeten gemotiveerd zijn en stevig in hun schoenen staan als ze daarvoor kiezen.

Uit Iers onderzoek (Coolahan, 2003) komt naar voren dat leerlingen bij de keuze voor een vervolgopleiding vaak alleen kijken naar beroepen die 'passen' bij hun sekse. Jongens zullen niet zo snel kiezen voor een typisch vrouwenberoep. De jongens in het onderzoek gaven aan minder gesteund te worden dan meisjes wanneer ze kiezen voor de lerarenopleiding basisonderwijs. Meer jongens dan meisjes vinden het basisonderwijs iets voor vrouwen. Volgens het onderzoek blijken ouders de grootste invloed te hebben op de opleidingskeuzen van de jongeren.

In Australië, Canada, de Verenigde Staten en Engeland blijkt het mogelijk verdacht worden van kindermisbruik een belangrijke reden voor mannen om niet in het onderwijs te gaan werken. Veel mannen die werken met jongere kinderen, voelen zich daardoor in de uitvoering van hun werk belemmerd.

Gegevens uit dit onderzoek

Uit de besproken literatuur komen de volgende factoren als relevant naar voren in verband met studie- en loopbaanbeslissingen:

- verwachtingen t.a.v. opleiding en beroep;
- motieven voor de keuze;
- wanneer de keuze tot stand is gekomen en of alternatieve keuzemogelijkheden zijn overwogen;
- de rol van voorbeeldpersonen en personen in de omgeving van de student;
- de rol van ervaringen met eerder werk met kinderen/jongeren.

In hoeverre vinden we deze resultaten terug bij onze respondenten? Belangrijk is te vermelden dat we ons in het empirisch deel moesten beperken tot mannelijke (ex)studenten en (ex)leerkrachten.

Informatie over sekseverschillen krijgen we in ons onderzoek daarom alleen 'uit de tweede hand': interviews met directeuren en bevraging van deskundigen. De rapportage van onze bevindingen hebben we onderverdeeld in: welke keuzemotieven hebben jongens, welke rol speelt het beeld van opleiding en beroep voor hen en wat is hun loopbaanperspectief.

Keuzemotieven

Uit vrijwel alle interviews en groepsgesprekken komt naar voren dat de belangrijkste motieven van de mannen om te kiezen voor de pabo zijn: het willen werken met kinderen en ze iets willen leren. Ook de pabo-directeuren zien dit als belangrijke keuzemotieven voor mannen. Zij signaleren wel verschillen tussen mannen en vrouwen wat betreft de motivatie voor hun keuze. Er zijn zeer gemotiveerde studenten die een bewuste keuze maken; zij willen naar de pabo vanaf hun eigen basisschooltijd. Dit komt bij vrouwen veel vaker voor dan bij mannen.

Er zijn ook studenten voor wie het keuzeproces niet zo inhoudelijk is geweest of voor wie het niet de eerste keus is; de pabo wordt dan bijvoorbeeld gekozen omdat het niet de moeilijkste hbo-opleiding is. Volgens de directeuren gaat dit vaker op voor mannen dan voor vrouwen. In de groep geïnterviewde pabo-studenten (zowel zittend als uitgevallen) komen deze beide typen motieven terug, hoewel

geen van de respondenten de relatief lage moeilijkheidsgraad van de pabo als keuzemotief voor zichzelf noemt. Wel zei een respondent gezien zijn vooropleiding weinig keus te hebben gehad. Enkele respondenten wisten al vanaf het basisonderwijs, dat zij de pabo wilden doen, maar meestal werd deze keus later gemaakt. Vaak zijn andere opleidingen overwogen, of zelfs voltooid. In dit kader worden mts, sph, spw, cios, Vrijtijdsmanagement en ict genoemd. Soms spelen voorbeelden binnen de familie- of kennissenkring of eigen schoolervaringen een rol. 'Omdat ik toen ik klein was al dacht dat ik dat leuk vond... en omdat ik dacht dat ik het beter kon dan degenen die ik later op de middelbare school voor de klas had staan...'. 'Een vriendin deed de opleiding en ik zag toen hoe leuk het was'. Een enkele student heeft een duidelijk voorbeeld van een ideale leerkracht: 'Hij kon goed met de kinderen overweg, deed bijvoorbeeld mee met voetballen in de pauzes, en iedereen vond hem leuk'. Of: 'Hij was altijd vrolijk en deed ook een beetje gek...'. Ook spelen soms eigen ervaringen met werken met kinderen een rol in de motivatie, zoals bijvoorbeeld het bijdragen aan kindervakantiewerk, of het leiden van een jeugdvoetbalteam.

Reacties vanuit de omgeving zijn volgens de pabo-directeuren vaak minder positief. Kiezen voor de pabo is zeker niet een keuze om bij leeftijdgenoten 'mee te scoren'. Vanuit de studentengesprekken komt een wisselend beeld naar voren: 'Ze doen alsof ze het leuk vinden', 'ze vonden het allemaal bij mij passen', 'iedereen keek vreemd op'.

Beeld van opleiding en beroep

Het beroepsbeeld over het beroep van leraar wordt vroeg gevormd. Dat beeld wordt gevormd door o.a. de peergroup, eigen leerkrachten, decanen. Volgens een van de pabo-directeuren wordt door de decanen in het vo een negatief beeld van de pabo geschetst; alsof de opleiding niet zoveel voorstelt: 'Dit beeld is nog versterkt sinds mbo'ers op de pabo kunnen instromen. De pabo en het beroep hebben een lage status'. Een uitspraak van een leerkracht, werkzaam in het basisonderwijs, ondersteunt dit beeld: 'Als je een makkelijke opleiding wilt, ga je naar de pabo'. 'Het is te soft; bij een echte hbo-opleiding horen duidelijke richtlijnen en consequent toepassen daarvan'. 'Ze mogen er best strenger zijn, en niet eindeloos herkansingen geven'.

In de interviews met de pabo-directeuren wordt bevestigd dat leraar basisonderwijs het imago van een vrouwenberoep heeft, met bovendien een lage status. In de informatie over de pabo wordt soms de nadruk gelegd op de mogelijkheid om in deeltijd te werken. Dit spreekt vooral veel vrouwen aan.

Omdat de jongens op de pabo's duidelijk in de minderheid zijn, is een sterke motivatie nodig om voor deze opleiding te kiezen. Een van de directeurs benoemt dit probleem als volgt; *'Het vergt veel zelfvertrouwen. In je vriendenkring ben je al snel een watje'*. Eén van de studenten geeft aan dat de hoeveelheid meisjes hem dusdanig afschrok, dat hij besloot af te zien van de opleiding op de pabo. Pas elf jaar later is hij aan de deeltijdopleiding op de pabo begonnen. Volgens sommige respondenten (student, studiestaker en vertrokken leerkracht) zorgt het imago van een vrouwenopleiding met *'een hoge tuttigheidsfactor'* ervoor dat mannen zich er niet in verdiepen en het geen voor de hand liggende keuze is. Een van de studiestakers denkt overigens dat de opleiding ook door veel meisjes kinderachtig wordt gevonden.

Loopbaanperspectief

Uit alle interviews, met studenten en met pabo-directeurs, komt naar voren dat mannelijke studenten meestal gericht zijn op lesgeven in de bovenbouw en eventueel de middenbouw; met name de groepen 1 en 2 worden minder aantrekkelijk gevonden. De meeste studenten denken (nog) niet over verdere doorstroommogelijkheden: *'...gewoon een goede meester willen worden en zijn! Dat hebben we nodig'*.

Andere studenten zien voor later de uitdaging in de wat oudere kinderen of in het volwassenenonderwijs, of na verloop van tijd in leidinggevende taken: *'Een leukere, meer bekwame en meer gemotiveerde lerarengroep formeren'*. Ook specialiseren wordt genoemd als mogelijkheid voor de verdere loopbaan (bijvoorbeeld ontwikkelingsstoornissen en probleemgevallen, of speciaal onderwijs), doorstromen naar vo of in het buitenland gaan werken.

4

Wat maakt dat meer jongens voortijdig van de pabo vertrekken?

Wat maakt dat meer jongens voortijdig van de pabo vertrekken?

Gegevens uit eerder onderzoek

Voor het in kaart brengen van oorzaken voor seksespecifieke studierendementen heeft Dekkers (1998), voortbouwend op het eerder besproken model van Eccles een variabelenmodel ontworpen waaruit de blijvende beïnvloeding en samenhang tussen de maatschappelijke context, schoolinterne factoren en studentfactoren blijkt. Dit model gebruikt Geerdink voor haar onderzoek naar seksespecifiek studierendement op de pabo. Relevante studentkenmerken zijn: intelligentie, eigenschappen (leerstijlen), en houdingen (motivatie; aspiratie; interesse, samenhangend met nut voor nu en later; waardering van vakken; verwachtingen voor de toekomst, en verwachtingen naar het beroep). Ook deze versie van het model maakt zichtbaar hoe studenten bij hun studie worden gestuurd door verwachtingen van wat komen gaat (nut en opbrengst), die zijn gebaseerd op datgene wat feitelijk in het verleden heeft plaatsgevonden en de interpretatie die de student daaraan geeft. Daarnaast spelen ervaringen in het heden en de waardering daarvan een rol.

Ook Kelchtermans verklaringmodel voor keuzen biedt mogelijkheden voor het verklaren van het al dan niet succesvolle verloop van de pabo-schoolloopbaan. Met name de confrontatie met de beroepspraktijk tijdens de opleiding vormt een eerste check op de mate waarin het professionele zelfbeeld en hun ideeën over hoe het er in het onderwijs aan toe gaat, overeenkomen met de werkelijkheid. Wanneer de praktijk op deze punten tegenvalt, vergroot dit de kans op uitval uit de opleiding.

Geerdink e.a (2004b) laten zien dat sprake is van een seksespecifieke studierendement na anderhalf jaar opleiding. De geleverde studierendementen geven geen aanwijzingen voor significante verschillen in kennisniveau, de mannelijke studenten scoren zelfs gemiddeld wat hoger op de gebruikte voortgangstoetsen. Verder presteren ze na een jaar opleiding beter dan de vrouwelijke studenten op de stage en op andere onderdelen die gekenmerkt worden door een intensieve begeleiding. Geerdink e.a. veronderstellen dat juist de nabijheid van een en dezelfde begeleider mannelijke studenten motiveert om deze onderdelen op tijd af te ronden en in te leveren. Over het geheel blijken mannelijke studenten echter significant minder studieonderdelen af te ronden dan vrouwelijke studenten en

lopen ze in de loop van de tijd een steeds grotere achterstand op. Ook stoppen ze vaker met de opleiding.

Russo & Feder (2001: in Geerdink, 2004b) zochten in Australië naar barrières binnen en buiten de opleiding voor leerkrachten voor het jonge kind tot zes jaar, die maken dat mannelijke studenten vroegtijdig stoppen met de opleiding. Studenten uit hun onderzoeksgroep ervaren geen enkele barrière in de opleiding zelf die maakt dat ze er mee zouden willen stoppen, ze ervaren hun minderheidspositie op de opleiding als stimulerend. Wel moeten jonge mannelijke studenten vaak opboksen tegen onbegrip bij de peergroep buiten de opleiding en soms bij hun ouders die vinden dat het beroep waarvoor ze worden opgeleid, geen mannenberoep zou zijn. Verder bleek de keuze voor het jongere kind voor veel studenten een tweede of derde keus, ze konden niet naar een lerarenopleiding voor het oudere kind, omdat hun studieprestaties in het voortraject daarvoor onvoldoende waren. Dat meer mannen uitstromen uit deze opleiding wijten ze aan motivationele factoren van de studenten. Mannen komen binnen met verwachtingen die niet overeenkomen met wat het beroep i.c. de opleiding te bieden heeft, daarom haken ze eerder af.

Uit het uitvalonderzoek dat is verricht door de VHTO in het kader van het project 'Diversiteit op de pabo door mentorprojecten' (Van Mantgen, 2003; VHTO, 2003) komt verlies van motivatie als belangrijkste reden voor de vroegtijdige studiestaking van mannelijke pabo-studenten naar voren. Het teruglopen van de motivatie blijkt deels veroorzaakt te worden door een tegenvallende stage, maar zeker ook door het niveau van de opleiding en de te makkelijke maar wel tijdrovende inhoud van sommige lessen. Meer dan de helft van de uitvallers geeft aan niet hard genoeg gewerkt te hebben.

De stage lijkt het 'moment van de waarheid' te vormen voor veel mannelijke studenten. De stage valt vaak tegen en sommige jongens ontdekken dat ze een ander beroepsbeeld hadden of dat voor de klas staan niets voor hun is. Een tweede (kleinere) groep jongens komt er tijdens de stage achter dat ze niet de capaciteiten in huis hebben om voor de klas te staan. Vaardigheden die essentieel zijn voor het beroep van leraar, met name sociale en communicatieve vaardigheden, vormen maar een klein deel van het curriculum. Terwijl juist die vaardigheden volgens de pabo-directeuren niet de sterkste kant lijken te zijn van veel mannelijke studenten. Op deze vaardigheden wordt met name tijdens de stages een beroep gedaan.

Daarnaast hebben meerdere jongens aangegeven dat ze gedemotiveerd zijn geraakt door de inhoud van sommige vakken. Jongens gaven nogal eens te kennen dat ze vooral de vakgerichte vakken aansprekend vinden.

Een derde punt is dat de jongens met vooral vrouwelijke studenten op school zitten en ook tijdens de stages zullen de jongens vooral met vrouwelijk collegae te maken hebben. Dit bleek echter geen reden voor het voortijdig vertrek van de jongens. Wel wordt gesuggereerd dat de studie te sterk is afgestemd op meisjes die ook hun werk in orde hebben als er weinig eisen en deadlines gesteld worden. Hoewel de meeste jongens in dit onderzoek dus geen problemen leken te hebben met de vele meisjes op school, kan het goed zijn dat de omgeving te zeer is ingericht op de leerhouding en interesse van vrouwelijke studenten. In combinatie met het lage niveau van de opleiding zal zo een leeromgeving ontstaan die niet altijd als even uitdagend en professioneel ervaren wordt; verondersteld wordt dat dit de motivatie van de mannelijke studenten niet ten goede komt (Van Mantgen, 2003).

Deelnemers aan de Onderwijsmonitor van het ROA die de overstap van lerarenopleiding naar werk al langere tijd in kaart brengt, waarderen de lerarenopleidingen met een voldoende. In de rapportage uit 2002 (Vaaststra en Huijgen) waarderen pabo-afgestudeerden de opleiding in zijn geheel met een 6,7; zij waarderen de voorbereiding op de beroepspraktijk en de kwaliteit van opleiders het hoogst (6,8), terwijl keuzemogelijkheden in de studie het laagst gewaardeerd worden (6,2). Deze gegevens worden niet uitgesplitst naar sekse. Ook Borghans en Golsteyn (2004) laten zien hoe afgestudeerden terugkijken op hun opleiding. Ruim de helft van de vrouwen vonden de stages het leukste aspect van de opleiding, de mannen noemen daarnaast vaker ook de veelzijdigheid van de opleiding en de theoretische kennis en bijdrage aan de eigen ontwikkeling die de opleiding had opgeleverd. Kritiek hebben de afgestudeerden op de organisatie van de opleiding, het lage niveau, de verslagen en werkstukken, en de 'onzinnige opdrachten'. Mannen vallen met name over het lage niveau en de beperkte toepasbaarheid van de theorie in de opleiding.

Gegevens uit dit onderzoek

De besproken onderzoeken naar de mate waarin de pabo-opleiding aansluit bij de behoeften van de mannelijke studenten en naar oorzaken voor voortijdig vertrek geven een eenduidig beeld van de problemen die mannen op de pabo tegenkomen.

Als redenen waarom meer jongens voortijdig van de pabo vertrekken, komen naar voren:

- de studie-omstandigheden;
- de mening van de peergroup;
- de opleiding (theorie en praktijk);
 - gebrek aan structuur, beroep op zelfstandige werkhouding
 - de slechte organisatie
 - niveau van de opleiding
 - bewerkelijkheid van de opdrachten
 - verhouding inhoudelijke versus reflectieve vakken
 - tegenvallende stage-ervaringen
- onvoldoende steun uit de omgeving.

In onze interviews zijn deze aspecten aan de orde gekomen. We bespreken hieronder wat er over gezegd is.

Motivatie en studieomstandigheden

Volgens de pabo-directeuren vormt met name het eerste studiejaar voor jongens vaker dan voor meisjes een struikelblok. Volgens een van hen is het vooral de overstap van het voortgezet onderwijs naar het hbo; het hbo vraagt veel meer zelfdiscipline dan de jongeren in het vo gewend zijn. Daar komt bij dat tegelijkertijd het studentenleven begint; ze gaan vaak op kamers en ervaren meer vrijheid. Voor een aantal jongens is dit problematisch. De andere directeuren voegen daar nog aan toe dat bij de jongens voor wie de pabo niet de eerste keus was, in het eerste studiejaar vaak twijfels over de keuze ontstaan. Zeker als er sprake is van tegenvallende studieresultaten raken ze minder gemotiveerd. Ook de confrontatie met de praktijk van de onderbouw is voor een aantal jongens reden om te (willen) stoppen met de opleiding. ‘Als ze eenmaal in het tweede jaar zitten, gaat het wel goed. Ze hebben dan besloten om verder te gaan en dan halen ze ook hun diploma, al doen ze er soms wat langer over’.

Op de pabo komen jongens eerder dan meisjes met klachten, volgens een van de directeuren. Een andere directeur herkent dit niet maar signaleert wel dat jongens eerder als woordvoerder optreden en in een groep het voortouw nemen. Een ander heeft juist weer de indruk dat jongens bij tegenvallende resultaten of studieproblemen minder goed in staat zijn dan meisjes om hun eigen aandeel daarin te zien. Zij zijn geneigd deze toe te schrijven aan externe oorzaken.

Één van de studenten noemt het belang van opleiders voor de motivatie: ‘Docenten zijn op de opleiding erg belangrijk; *‘je hebt het meest aan docenten die voor hun vak staan ...ze gaan serieus met je*

vragen om...’. Een andere student had eerder de ervaring dat sommige docenten op de pabo hem tegenwerkten, dat werkte erg demotiverend. Volgens een van de studenten haken mannen af op de pabo af omdat ze onvoldoende gemotiveerd worden door het onderwijs. Het feit dat de jongens als eenling of in kleine groepjes tussen veel meisjes zitten, zou demotiverend voor jongens kunnen zijn. In de antwoorden van de respondenten worden daarvoor geen aanwijzingen gevonden. Een student die twee jaar als enige jongen in een klas zat, gaf expliciet aan dat het hem wel was bevallen. Het gegeven dat er weinig mannen zijn kan ook juist positief uitwerken. Een van de leerkrachten vond de opleiding bijvoorbeeld ‘een ramp’, maar de hechte vriendschap met mannelijke medestudenten heeft hem erdoor gesleept. Een student: *‘Je bent met weinig en wordt gestimuleerd om te blijven... je bent niet anoniem, ze kennen in elk geval je naam’*.

De werkdruk is een veel genoemde factor. Zeker zij-instromers die een baan combineren met de opleiding lopen hier tegenaan. Voor een van de uitvallers was de combinatie van fulltime werken en de opleiding in de avond zo zwaar dat het uiteindelijk heeft geleid tot het staken van de opleiding. Soms speelt ook de werkdruk in combinatie met privé-leven een rol; een aantal respondenten geeft aan dat hierdoor de relatie met hun vriendin onder druk kwam te staan of werd verbroken.

Naast deze factoren speelt natuurlijk ook de opleiding en de confrontatie met de onderwijspraktijk een belangrijke rol voor de motivatie van studenten.

Opleiding

Het niveau wordt door de respondenten in het algemeen niet als te hoog ervaren. Meestal is de hoeveelheid het grootste struikelblok. Een van de opleiders stelt; *‘Dat mensen afhaken, heeft meer te maken met de hoge werkdruk dan met capaciteiten’*. Een student; *‘Je moet redelijk veel doen, met klein rendement. ‘Sommige opdrachten lijken wel werkverschaffing’*.

De opleiding vereist een grote inzet. Volgens de directeuren wordt in het eerste jaar bekeken of een student ‘in voldoende mate geschikt is’. Daarbij wordt gekeken naar drie aspecten: het aantal studiepunten, de prestaties in de stage en de beroepshouding. Een specifiek probleem voor jongens is volgens één van hen dat zij moeilijker op de beroepshouding kunnen reflecteren. Daarnaast blijkt uit antwoorden op toetsen en de kwaliteit van de werkstukken, dat bij veel

jongens het abstractievermogen en de intelligentie tekort te schieten. Er vallen verhoudingsgewijs meer jongens af en jongens doen langer over de opleiding. Volgens een van de directeuren geeft vooral de doorstroming vanuit het mbo problemen met betrekking tot het niveau. Van de studenten die met mbo-spw 3 en 4 jaar tot de pabo worden toegelaten, valt zo'n 50% af. Deze studenten zijn qua contacten met de kinderen uitstekend, maar qua intellectueel niveau wat minder. In hoeverre dit voor jongens sterker geldt dan voor meisjes, is niet ter sprake gekomen. Ook van andere studenten geven de directeuren aan dat zij afhaken omdat het hbo-niveau niet haalbaar is. Ze missen de voor dat niveau vereiste intellectuele capaciteiten en hebben daardoor onvoldoende studieresultaten.

Dat reflecteren de mannen minder goed afgaat, wordt ook door de studenten naar voren gebracht, hoewel zij het (achteraf) wel nuttig vinden. Enkele citaten van studenten: *'Mannen houden ook niet zo van al dat gepraat over zichzelf. Het is achteraf gezien wel belangrijk voor je persoonlijke ontwikkeling, maar op sommige momenten werd ik samen met een andere jongen stapelgek van al die gesprekken!'* Volgens een van de directeuren gaan de jongens meer voor de inhoud van de schoolvakken. Ze zijn meer geïnteresseerd in kennisoverdracht en minder in pedagogiek en omgaan met de groep. Ze maken meer dan meisjes ook de overstap naar de lerarenopleiding voor het voortgezet onderwijs.

De reacties van de respondenten op de vakken zijn zeer uiteenlopend. Een van de studenten benoemt de vakken drama, pedagogiek en rekenen als belangrijk. Hij vindt de opleiding erg breed, zodat je voor het bereiken van meer diepte er zelf meer tijd in moet steken. Een andere student vindt vooral de pedagogische vakken, opvoeding, onderwijs en leren van kinderen op de basisschool, zelfontwikkeling en diverse vakken basisvaardigheden nuttig. Daarnaast wordt psychologie en aandacht voor lessen ontwerpen belangrijk gevonden. Een student vindt het vak aardrijkskunde niet nuttig (teveel diepgang). Een andere student vindt het jammer dat ze zo weinig echte vak-kennis krijgen.

Als niet nuttig worden vooral opdrachten en knutselwerkjes genoemd. De opdrachten worden vaak veel te gedetailleerd en tijdrovend gevonden. Ook wordt geklaagd over het gebrek aan ruimte voor eigen invulling: *'alles wordt voorgestructureerd'*.

Veel respondenten vinden de aansluiting van theorie en praktijk onvoldoende. Een student stelt: *'Het theoretische gedeelte is soms wel*

lastig te plaatsen in de praktijk. Er zou meer met casussen gewerkt kunnen worden'. Ook wordt opgemerkt dat er veel geleerd wordt over het lesgeven maar niet over andere zaken die in de dagelijkse praktijk wel van belang zijn. Een leerkracht: *'De pabo is vernieuwend en ontwikkelingsgericht. De praktijk loopt daarbij erg achter'*. Een andere student merkt echter op dat de pabo wel vernieuwend en ontwikkelingsgericht is wat betreft het primair onderwijs, maar niet wat betreft het onderwijs op de pabo zelf: *'Je kunt niet echt je eigen keuzes maken; je komt altijd uit op schema's en stappenplannen'*.

Ook op de organisatie worden aanmerkingen gemaakt. Genoemd wordt de slechte samenwerking tussen docenten op de pabo, waardoor de vakken niet op elkaar aansluiten. Soms is te weinig duidelijk wat er verwacht wordt van de studenten. Dit wordt dan tijdens het verloop van de lessen pas duidelijk. Een student: *'Erg interessant maar een grote puinzooi'*, *'soms een beetje ongeordend'*. Een vertrokken leerkracht die een versnelde opleiding volgde, vond door het hoge tempo de opleiding wat onprofessioneel, maar het niveau vond hij wel goed. Ook een studiestaker vindt dat theorie en praktijk door elkaar heen lopen en dat de organisatie beter moet. Ook kleine organisatorische zaken, zoals uitvallende lessen die niet tijdig worden gemeld, readers die niet op tijd klaar zijn en onduidelijkheden met puntentellingen, worden als storend ervaren.

Over de manier van werken wordt opgemerkt dat die *'soms wel wat te pabo-achtig is'*. (Hiermee wordt bedoeld op de 'softe' cultuur, weinig uitdaging; veel knutselwerk, samen praten in nieuwe werkvormen e.d.)

Onderwijspraktijk/Stage

Vrijwel alle respondenten, zowel studenten, leraren als pabo-directeuren, vinden de stage erg belangrijk. Het is voor veel studenten de eerste confrontatie met de onderwijspraktijk waarin het beroepsbeeld wordt getoetst en waarin ze aan den lijve kunnen ervaren wat het betekent om leraar te zijn. Die confrontatie kan juist daarom ook tot problemen leiden. De studenten komen dan tot de ontdekking dat het toch niet is wat ze ervan verwacht hadden. Ze lopen tegen oudere leerkrachten aan die zich gevangen voelen in hun loopbaan. Of het lesgeven bevalt niet, omdat de student er een ander beeld van had. Ook de confrontatie met de hedendaagse onderwijspraktijk die niet overeenkomt met de eigen schoolervaringen, kan een probleem zijn.

Volgens vrijwel alle respondenten zijn de stages essentieel voor de opleiding. Zowel de studenten als de leerkrachten veronderstellen dat zij met de stages 80-100% van alle lesstof leren. Een student meldt: *'De stage is zeer belangrijk, het motiveert. Je leert dit vak toch in de praktijk'*.

Erg belangrijk is of een stage goed of slecht verloopt. Bij een goede stage bestaat er een goed contact tussen het team en de student. Daarnaast moet het klikken met de leerkracht waarbij de studenten in de klas staan.

Vaak vinden studenten dat de stages versnipperd zijn; zij vinden het beter als de stages wat langer duren, waardoor een beter beeld ontstaat van alles wat bij het onderwijs hoort. Het afronden van de stageopdrachten valt buiten de normale lessen en wordt als extra belasting ervaren.

Als een stage slecht verloopt, kan dit demotiverend zijn en een goede stage is juist een enorme stimulans. Een student; *'het goed of slecht lopen van een les betrek je op je eigen houding en handelen. Wanneer je in de spiegel durft te kijken kom je jezelf flink tegen'*. Een andere student: *'Een leuke stage is driekwart van je motivatie... maar dit vereist wel zelfreflectie'*. Sommige studenten worden door de confrontatie met de onderwijspraktijk gemotiveerd om de opleiding af te maken, voor anderen is het de aanleiding om ermee te stoppen. Eén van de studenten: *'Door de stage werd ik gemotiveerd om door te gaan. Door de stage heb ik gemerkt dat ik dat écht leuk vond en er aanleg voor had... De pabo heb ik daarom op de koop toe genomen'*. Een studiestaker: *'in de eerste stageperiode ontdekte ik dat ik me niet thuis voelde voor de klas... het lesgeven vond ik niet leuk'*.

Meer specifiek de stage in de onderbouw wordt door een van de directeuren genoemd als een probleem voor mannelijke studenten. Veel van de respondenten geven aan daar inderdaad problemen mee te hebben. Ze vinden het bij voorbaat niet aantrekkelijk, en ze blijken het in praktijk ook niet leuk te vinden; bij voorkeur zouden zij deze stage overslaan. Een van de uitgevallen studenten is tot tweemaal toe vastgelopen op de kleuterstage. Toch zijn er ook positieve geluiden: *'Ik had een voorkeur voor de midden/ bovenbouw maar ik heb de stage bij de kleuters als heel leuk ervaren. Een mens kan veranderen'*.

5

Wat kan de pabo als opleiding voor mannen aantrekkelijker en haalbaarder maken?

Wat kan de pabo als opleiding voor mannen aantrekkelijker en haalbaarder maken?

Gegevens uit eerder onderzoek

De vraag naar verbeteringsuggesties is een logisch vervolg op de vraag naar oorzaken van de problematische relatie van mannen met de pabo. De hiervoor besproken onderzoeken bieden daarvoor dan ook impliciet aanwijzingen. We gaan daar in deze paragraaf niet verder op in en nemen deze integraal mee in hoofdstuk 9. Om toch een kort beeld te geven van wat er voorafgaand aan ons onderzoek door experts is gesuggereerd, bespreken we hier kort de resultaten van een serie gesprekken die SBO bij de start van het project 'Meer mannen naar de pabo' heeft georganiseerd.

Deze gesprekken met experts leverde een aantal verbeteringsuggesties op voor de opleiding (SBO, 2003). Ze hebben betrekking op:

- *de opleiding zelf* (inhoud en niveau, specialisatiemogelijkheden); het gaat om het beter afstemmen van de opleiding op verschillen tussen leerlingen in interesse bijvoorbeeld meer specialisatiemogelijkheden en leerstijlen, andere werkvormen, meer begeleidingsmogelijkheden, ook meer keuze in welke bouw de intensieve stages worden gelopen; meer accent op vakinhouden, minder op reflectie;
- *studieomstandigheden* (groeperingsvormen, begeleiding); men vindt het wenselijk de klassen homogener te maken, bijvoorbeeld de vwo'ers bij elkaar in een klas te zetten en de jongens bij elkaar in één klas, en om te zorgen voor intensieve begeleiding van de studievoortgang;
- *imago van opleiding en beroep*; het imago moet in overeenstemming worden gebracht met aard en zwaarte van het beroep.

Gegevens uit de internationale inventarisatie

Ook de internationale inventarisatie leverde een aantal suggesties om de pabo aantrekkelijker te maken voor mannen:

- alert zijn op discriminerende toelatingseisen d.w.z. eisen waar mannen minder aan voldoen dan vrouwen en die niet relevant zijn voor het met succes volgen van de opleiding;
- risico op uitval beperken door (mannelijke) studenten een assessment te laten ondergaan
- positieve discriminatie (bijvoorbeeld door het verstrekken van beurzen voor mannen of het oormerken van plaatsen voor mannen);
- meer mannen in één klas, mannenklassen of -opleidingen;

- meer differentiatie in het onderwijsaanbod; verschillende leerwegen, opleiden voor verschillende onderwijssectoren;
- (mannelijke) leerlingen beter voorbereiden door zogenoemde voorbereidingscursussen aan te bieden voor leerlingen in het vo;
- (mannelijke) leerlingen laten begeleiden door een studiebegeleider tijdens de opleiding;
- meer 'leren door doen', met name in het begin van de studie voldoende praktijkervaring aanbieden.

In landen waar het aantal opleidingsplaatsen beperkt is, wordt voorgesteld jongens bij voorrang te plaatsen, positieve discriminatie.

Wetgeving ten aanzien van gelijke behandeling vormt hiervoor een belemmering.

In hoofdstuk 10 gaan we uitgebreider in op een aantal van de hier genoemde maatregelen.

Gegevens uit dit onderzoek

In ons onderzoek hebben we langs verschillende lijnen gezocht naar mogelijke manieren om de positie van mannen in de pabo te versterken. In de eerste plaats hebben we gezocht naar verschillen tussen pabo's in instroom en rendement van mannen en naar verklaringen daarvoor in het aanbod. Verder hebben we suggesties afgeleid uit de eerder besproken onderzoeken. Deze zijn in de interviews aan de (ex)studenten en (ex)leerkrachten voorgelegd. Daarnaast hebben we in de interviews met de pabo-directeuren suggesties gevraagd voor het bevorderen van de participatie van mannen in de pabo's.

Cijfermatige gegevens

Uit instroom- en inschrijvingscijfers blijkt dat er aanzienlijke verschillen zijn in de mate waarin pabo's erin slagen mannelijke studenten te werven en gediplomeerd af te leveren. Bewerking van de gegevens van de HBO-Raad leverde twee overzichten op van respectievelijk de instroom in de pabo's naar sekse en de deelnemers aan de pabo, beide in 2003 (Voor de integrale tabellen verwijzen we naar de bijlagen).

Uit de tabellen blijkt dat in 2003 gemiddeld 16% van de *instromers* man is en dat de instroompercentages variëren van 10% op de Hogeschool Domstad: Katholieke lerarenopleiding basisonderwijs en de Hogeschool Saxion IJsselland, tot 23% op de Gereformeerde Hogeschool Zwolle en de Hogeschool Helicon, en 24% bij de Fontys Roermond.

Een hoog percentage mannelijke *deelnemers* vinden we bij de Hanze-

hogeschool Groningen en weer bij Helicon, een laag percentage weer bij Domstad; gemiddeld is 15% van de ingeschrevenen aan de pabo's een man.

Ten tijde van dit onderzoek waren er bij de HBO-Raad geen naar sekse uitgesplitste gegevens over uitval beschikbaar.

Voor ons onderzoek hebben we vier pabo's geselecteerd omdat ze de afgelopen 10 jaar steeds relatief veel (A en B) respectievelijk weinig (C en D) mannelijke instromers en studenten in hun gelederen hebben (gehad). In de volgende twee figuren worden achtereenvolgens de ontwikkelingen in de percentages mannelijke instromers respectievelijk studenten op deze vier pabo's weergegeven.

Figuur 1 Ontwikkelingen in de instroom in pabo's met veel respectievelijk weinig mannelijke studenten 1993-2003

Figuur 2 Ontwikkelingen in de inschrijvingen aan pabo's met veel respectievelijk weinig mannelijke studenten 1993-2003

De visitatierapporten

Om de vraag te kunnen beantwoorden wat er gedaan kan worden om de pabo aantrekkelijker en beter haalbaar te maken voor mannen, is het wenselijk na te gaan of de geconstateerde seksspecifieke verschillen in wervingskracht en toegankelijkheid c.q. verschillen in het percentage mannen op een opleiding samenhangen met bepaalde kenmerken van de opleiding en het onderwijsaanbod. We hebben daartoe de vier opleidingen beschreven en geanalyseerd aan de hand van een aantal relevante topics; bron vormden de visitatierapporten van de pabo's (HBO-raad 2003; zie bijlagen). De aspecten die we vergeleken hebben zijn: de omvang en samenstelling van de studentpopulatie, de omvang van de docentenpopulatie, de denominatie, het type opleiding dat wordt aangeboden, de organisatorische context, de curriculumopbouw, de inhoud van het binnen- en buitenschools curriculum en de samenhang tussen binnen- en buitenschools curriculum.

De vergelijking van de pabo's met veel respectievelijk weinig mannelijke studenten levert geen eenduidige typologieën op van pabo's die mannen trekken en vasthouden en pabo's die dat niet doen. De aanwijzingen die we vinden, liggen wel in de lijn van de bevindingen uit eerder onderzoek die we hiervoor hebben besproken. Zo lijkt er in de opleidingen met relatief meer mannen een wat sterker uitgewerkt begeleidingssysteem te zijn opgezet. De stages in het eerste jaar staan expliciet in het teken van beroepsoriëntatie. Verder zien we op de pabo's met meer mannen een sterker accent op onderwijs in de schoolvakken. Bovendien is op deze pabo's de praktijk nadrukkelijker betrokken bij de invulling van de opleiding. Ten slotte is op een van de twee opleidingen met meer mannen sprake van een vrij traditioneel toetsysteem; wellicht komt dit beter tegemoet aan de behoefte aan duidelijkheid die mannelijke studenten uitspreken.

De interviews

De besproken bronnen wijzen op mogelijkheden voor verbetering met betrekking tot het onderwijsaanbod op de pabo, de studieomstandigheden, de kennismaking met de praktijk en het imago van opleiding en beroep, onderwerpen die ook in de interviews aan bod zijn gekomen. De verbeteringsuggesties van onze respondenten komen in het volgende deel van deze paragraaf aan bod.

Verbeteren imago opleiding en beroep

Een manier om het imago van het onderwijs te verbeteren is het geven van goede en tijdige voorlichting. Hierover zijn de pabo-direc-

teuren het eens. Volgens één van hen komen weinig schoolverlaters naar de voorlichtingsdagen omdat ze zich van tevoren al een beeld hebben gevormd. Dit beeld is echter vaak eenzijdig; daarom is het belangrijk om op jongere leeftijd de verschillende aspecten van het beroep te laten zien (bijvoorbeeld al op 14-jarige leeftijd). In de media worden momenteel vaak alleen maar de negatieve aspecten naar voren gebracht, zoals jongeren zijn lastig voor leraren, het beroep heeft weinig status, slecht betaald, 'softe uitstraling'. Bovendien is een aantal mogelijk interessante aspecten van het beroep minder zichtbaar: meewerken aan beleid, organisatorische aspecten en doorgroeimogelijkheden.

Eén van de directeuren is in het kader van een regionaal SBO-convenant samen met vo-scholen bezig met het verbeteren van de voorlichting. Er worden nieuwe vormen van voorlichting ontwikkeld waarvoor de pabo het voortouw neemt en waarin het onderwijsveld een bijdrage levert. Enkele studenten geven ook aan dat goede, reële voorlichting van belang is, waarbij het wervend voor jongens kan zijn als die voorlichting ook door mannelijke studenten en of leerkrachten wordt gegeven. Enkele citaten van studenten: *'De meeste mensen weten niet wat het vak leraar in het po inhoudt'.* *'Als ik zeg dat ik pabo doe, dan lacht iedereen me uit want pabo is soft'.* *'Mannen willen toch vaak de economie in en geld verdienen'.* Tijdens een van de groepsgesprekken werd de suggestie gedaan om een documentaire te maken over de pabo en/of het beroep van leerkracht: *'Je zou een documentaire kunnen maken over de pabo; waarin getoond kan worden hoe waardevol het werk van basisschoolleerkrachten is en de uitdaging, de kinderen, het runnen van een klas zodat het werk niet onderschat wordt'.* Ook wordt hierbij genoemd dat het belangrijk is om zelf enthousiasme uit te stralen: *'Toen ik in pabo-1 zat, heb ik vier jongens weten te overtuigen om de pabo te gaan doen! Ze vinden het nu geweldig!'*

Een ex-leerkracht had slechte ervaringen met de presentatie van de pabo op een voorlichtingsdag. Die presentatie was *'erg knullig en informeel'.* Voor mannen lijkt het aantrekkelijker als de presentatie wat zakelijker, formeler en meer doelgericht is.

De status van het onderwijs is moeilijk te veranderen. Hier kunnen wel aanpassingen van (secundaire) arbeidsvoorwaarden een rol spelen. Ook verdere professionalisering draagt bij aan statusverhoging. Op deze factoren wordt in hoofdstuk 8 verder ingegaan.

Voor deeltijdstudenten is de combinatie van de deeltijdopleiding en het kostwinnerschap erg zwaar. Wellicht zou op dit punt verbetering mogelijk zijn.

Aanpassen opleiding en omstandigheden

In de gesprekken komt veelvuldig naar voren dat studenten de studie niet moeilijk vinden, maar dat het vooral veel is. Een studiestaker: *'De werkdruk was onevenredig groot'*. Wellicht is het een overweging om de opleiding meer te richten op kwaliteit en minder op kwantiteit. Om uitval vooral in het eerste jaar te voorkomen, lijkt studiebegeleiding o.a. voor de planning van belang. Eén van de directeuren: *'Jongens hebben het eerste jaar sturing van buitenaf nodig'*. Deze pabo heeft met een intensieve begeleiding in het eerste jaar goede resultaten behaald. Op deze school wordt ook in tutorgroepen en later in supervisiebijeenkomsten gereflecteerd op de beroepshouding. Jongens hebben daar meer moeite mee, maar ze leren het wel.

Deze pabo heeft ook meegedaan met het mentorproject van de VHTO (2003). In dit project werd een aanpak toegepast die bij meisjes in mannenopleidingen succesvol was gebleken, namelijk het koppelen van een student aan iemand van zijn of haar sekse die in de praktijk werkt. De mentor vervult een voorbeeldfunctie en bespreekt met de student de problemen die deze ervaart in de opleiding mede in verband met de uitzonderingspositie waarin hij of zij verkeert. In het VHTO-pabo-project werden mannelijke pabo-studenten gekoppeld aan een mannelijke leerkracht in het po. Er zouden een zestal gesprekken in een jaar gevoerd worden. Het resultaat was onvoldoende, studenten gingen er niet altijd heen. Wellicht werkt het voor mannelijke studenten beter als ze steun hebben aan elkaar. De geïnterviewde pabo-directeuren overwegen maatregelen in die richting of hebben ze al genomen. Zo signaleert één van de directeuren een positief effect op de studieresultaten, wanneer jongens bij elkaar in groepjes worden geplaatst. Ook kunnen buitenschoolse activiteiten, zoals sporten, gestimuleerd worden, zodat men elkaar ook buiten de lessen leert kennen. Mannelijke deeltijdstudenten bleken contacten met andere mannelijke deeltijdstudenten als stimulerend te ervaren.

De geïnterviewde mannen zijn van mening dat het voor mannen aantrekkelijk is als de opleiding meer praktijkgericht is. Veel mannelijke studenten vinden dat je het vak het beste kunt leren vanuit de praktijk. *'Vrouwen hebben meer behoefte aan theoretische ondersteuning, mannen staan makkelijker voor de klas en hebben die ondersteuning niet zo nodig'*. Verder signaleren zij een kloof tussen theorie en praktijk; ze vinden dat de pabo idealistisch en ontwikkelingsgericht is, terwijl in de praktijk voornamelijk gewerkt wordt met methodes en klassikaal onderwijs. Ze vinden het moeilijk om hierin een balans te vinden.

Studenten geven aan liever meer inhoudelijke vakkennis te willen en minder vakken waarbij je over jezelf moet praten. *'Dit vinden mannen over het algemeen moeilijk en vervelend'*. Ook hebben zij behoefte aan meer open opdrachten, afgestemd op de interesses/levensfase van de studenten en een strakke en duidelijke communicatie worden belangrijk gevonden. Een student: *'Geen gefrut op de vierkante meter. Meer vrijheid, meer eigen keuzes'*. Verder wordt gepleit voor meer persoonlijke opleidingstrajecten, toegesneden op sterke en zwakke punten. Een studiestaker stelt voor de *'vakken te beperken waar je als student in de rol van je leerlingen moet kruipen en moet proberen te ervaren wat zij ervaren'*.

Alle directeuren geven aan dat leeftijdspecialisatie aantrekkelijk blijkt te zijn voor mannen. Op één van de pabo's met veel mannen is in het laatste jaar een specialisatie verplicht. Gekozen kan worden voor het jonge kind, het schoolkind en de tiener. Het gros van de jongens kiest hier voor het schoolkind. Deze verplichte specialisatie wordt uitdrukkelijk in de voorlichting genoemd. Op een andere pabo zijn keuzeprofielen mogelijk die voor jongens aantrekkelijk zijn; management, ict, en bestel en beleid. Ook het invoeren van een rekenprofiel en de mogelijkheid om materiaal te maken voor specifieke schoolvakken zijn opgezet met als doel om de opleiding voor jongens aantrekkelijker te maken. Een van de studenten stelt voor om de opleiding makkelijker te maken voor mannelijke studenten door ze bijvoorbeeld een aantal vrije punten te geven om ze daarmee over de streep te trekken. Andere voorstellen zijn om de eisen aan de vooropleiding te verlagen, en/of meer het accent te leggen op de praktijkvaardigheden. *'Het gaat er uiteindelijk om hoe iemand voor de klas staat'* en *'de motivatie is doorslaggevend'*.

Differentiëren in situering en volgorde stages

De geïnterviewde pabo-directeuren beseffen dat stage in de onderbouw in het begin van de opleiding jongens kan afschrikken. Een aantal van hen heeft daarom het programma zo opgezet dat jongens hun eerste stage in de midden- of bovenbouw doen. Anderen overwegen dit te gaan doen omdat de meeste jongens de onderbouw niet interessant vinden. Volgens één van de directeuren zou het beter zijn als de jongens die geen stage willen in de onderbouw, de garantie op een bovenbouwstage zouden kunnen krijgen. De opleiding moet echter breed opleiden, dus de studenten moeten wel kennis maken met het werk in de onderbouw. Verder proberen zij te realiseren dat jongens bij mannelijke leerkrachten stage lopen, deze kunnen fungeren als rolmodel en identificatiemogelijkheden bieden. Het is voor

de jongens ook makkelijker om met mannen over bepaalde aspecten te praten. Een probleem daarbij kan zijn dat de oudere mannen die voor de klas staan nogal eens negatief zijn over hun werk.

Verder wordt meer differentiatie in de duur van de stages voorgesteld. Een opleider stelt voor studenten kortere stages te laten lopen in groepen die niet hun voorkeur hebben; en daarnaast langere stages in groepen waar de student zich in wil specialiseren: *‘Zodat je echt betrokken bent bij een groep en ook echt kan meedraaien; inclusief oudergesprekken e.d. Dan merk je ook meer van zaken die om het onderwijs heen hangen (vergaderingen; handelingsplannen schrijven e.d.)’*.

Ook van de studenten komen voorstellen voor een andere opzet van de stages, die voor mannen beter zou zijn. De voorstellen betreffen de situering van de stage in de opleiding, de duur, de situering in het po en de inhoud van de stages.

De meeste respondenten pleiten ervoor de kleuterstage pas aan het eind van de opleiding te situeren en de eerste stage bijvoorbeeld in groep 4. Een student pleit ook voor de mogelijkheid de zwaarte van de kleuterstage te verminderen; dat er een mogelijkheid komt om de stage onderbouw weg te laten of minder intensief te maken of later in de opleiding te plaatsen. De meeste mannen vinden de kleuterstage niet leuk, of eerst niet maar bij nader inzien wel. *‘Je kunt de kleuterstages niet leuker maken; het moet je gewoon liggen en je moet je er open voor stellen’*. Dit zou later in de opleiding gemakkelijker zijn.

Bijna alle studenten vinden de stages een zeer belangrijk (en heel leuk) deel van de opleiding. Ze vinden het ook belangrijk om al vroeg in de opleiding met de praktijk kennis te maken. *‘Dan kun je meteen zien waarmee je bezig bent, en weet je ook of het je ligt’*. Ook de manier van leren in stages vinden de meesten aantrekkelijk *‘Je leert al doende, fouten maken mag.’*

Zij pleiten dan ook voor meer tijd in de praktijk. Een studiestaker stelt: *‘Ik zou gebleven zijn als ik het vak vanuit de praktijk had kunnen leren’*.

Voorwaarden voor een goede stage in de ogen van de studenten zijn: een strakke, goede begeleiding, veel overleg en openheid, een team dat de stagiair ziet als collega en niet als hulpje. De school zou de stagiair moeten ondersteunen en begeleiden naar het doel dat de student voor ogen heeft: *‘Een positief team... dat je met respect behandelt, maar je wijst op je fouten en je leerpunten’*. De werkwijze zou misschien beter gestructureerd kunnen worden wanneer gebruik

wordt gemaakt van een standaardlijst over omgang van de scholen en de leerkrachten met stagiaires: *‘Sommige leerkrachten weten niet hoe ze om moeten gaan met stagiaires’*. Een vertrokken leerkracht benadrukt het belang van duidelijk en deskundig begeleiden; meer directe feedback en een duidelijke visie en beleid bij de stagebegeleiding. Dit is een vak apart. Verder draait het toch om het genieten van het lesgeven op zich, aldus de geïnterviewden. Een studiestaker is vanwege het plezier in het werk voor de klas nog een aantal maanden doorgegaan met zijn stage toen hij al besloten had met de opleiding te stoppen.

6

Wat maakt dat weinig mannen gaan werken in het po?

| Wat maakt dat weinig mannen gaan werken in het po?

Gegevens uit eerder onderzoek

In de onderzoeksliteratuur is weinig te vinden over redenen waarom gediplomeerden van de pabo niet in het po gaan werken. In vergelijking met bijvoorbeeld de andere lerarenopleidingen komt dat ook weinig voor. Dit blijkt uit de Onderwijsmonitor van het ROA (Vaatstra & Huijgen, 2002) die de overstap van lerarenopleiding naar werk al langere tijd in kaart brengt. De gegevens worden echter op de meeste punten niet uitgesplitst naar sekse gepresenteerd. Over de redenen waarom afgestudeerden niet doorstromen naar een baan in het onderwijs worden in de Monitor geen gegevens verzameld.

Van de pabo-afgestudeerden die werken, dat betreft 93% van de gediplomeerde uitstroom, werkt 95% in de onderwijssector, 5% heeft een baan buiten de onderwijssector³. Verder vond van de pabo-afgestudeerden 24% een baan via de stage, 21% verrichtte succesvol een open sollicitatie terwijl 18% van hen aan een baan komt door op een specifieke advertentie te reageren. Van de afgestudeerden van de pabo krijgt 11% een baan via familie of kennissen.

Borghans en Golsteyn (2004) hebben meer aspecten van de overstap in kaart gebracht én uitgesplitst naar sekse. Zestig procent van de afgestudeerden vindt de overstap van opleiding naar werk groot, dit geldt in veel sterkere mate voor de mannen dan de vrouwen. Van de afgestudeerden van de pabo is 85% aan het werk; ongeveer 10% studeert verder, al dan niet in combinatie met werk. Dit geldt zowel voor mannen als vrouwen. Sekseverschillen zijn er wel in de mate waarin afgestudeerden doorstromen naar het po; van de mannen die werken, is 87% werkzaam in het po, van de vrouwen 96%.

Gegevens uit de internationale inventarisatie

Lage salarissen worden in een aantal van de onderzochte landen gezien als belangrijke oorzaak waarom mannen niet in het primair onderwijs willen werken. Ook zouden weinig mannen kiezen voor het basisonderwijs omdat er weinig carrièremogelijkheden zijn.

³ Gegevens van Borghans & Golsteyn (2004) laten een wat minder positief beeld zien van de doorstroming naar werk in het PO; 85% van de pabo-afgestudeerden heeft werk, 80% werkt als leraar basisonderwijs. Omdat niet duidelijk is of het om vergelijkbare gegevens gaat kunnen we niet vaststellen of dit wijst op een verslechtering van de arbeidsmarktsituatie voor afgestudeerden.

De mogelijkheid om werk en zorg te combineren, een reden waarom veel vrouwen kiezen voor een baan in het primair onderwijs, telt voor mannen niet of minder. Ten slotte blijken mannen in sommige landen niet te kiezen voor het werken met jonge kinderen omdat ze bang zijn voor een mogelijke verdenking van kindermisbruik.

Gegevens uit dit onderzoek

Vooraf willen we twee kanttekeningen plaatsen. In dit onderzoek hebben we gesproken met personen die wél gekozen hebben voor het werken in het po. Uit deze gesprekken zijn daarom overwegend in tweede instantie antwoorden op de onderzoeksvraag te destilleren. Voor deze (spiegelbeeldige) conclusies wordt verwezen naar hoofdstuk 9.

Ten tweede hangt de vraag waarom weinig mannen in het po gaan werken, sterk samen met de vraag waarom weinig mannen kiezen voor de pabo. Gegevens in dit hoofdstuk zijn daarom gedeeltelijk overlappend met en gedeeltelijk aanvullend op die uit hoofdstuk 3.

Motivatie voor het beroep

De eerder besproken keuzemotieven voor de opleiding zijn globaal gesproken door te trekken naar de motivatie voor het beroep. Zoals in hoofdstuk 3 is aangegeven, kiezen studenten voor een belangrijk deel voor de pabo omdat ze willen werken met kinderen en kennis willen overdragen. Daarnaast komt uit de gesprekken met studenten en leerkrachten het beeld naar voren dat de motivatie om te gaan werken in het onderwijs voor een belangrijk deel is gelegen in de maatschappelijke relevantie van het beroep. Goed onderwijs wordt belangrijk gevonden voor de kinderen, en voor de maatschappij. Het gaat hierbij niet alleen om het overbrengen van cognitieve vaardigheden, maar ook om sociaal-emotionele vaardigheden, de pedagogische opdracht van het onderwijs. Het werken in een achterstandswijk wordt bijvoorbeeld als een bijzondere uitdaging gezien: *'Het werk is meer dan alleen leraar zijn, je bent soms ook politieagent of een vaderfiguur'*. Een studiestaker: *'Het gaat ook om extra dingen zoals een knuffel en aandacht. Juist de dingen die ikzelf gemist heb (pestervaringen)'*. Het vak wordt soms benoemd als een *'roeping'*, en *'Met kinderen iets doen wordt gezien als simpel, maar het beroep heeft meer diepgang dan op het eerste gezicht lijkt'*. Het is duidelijk dat het beroep doorgaans wordt gekozen, omdat het een leuk beroep lijkt, en niet vanwege het geld. *'Mensen die carrière willen maken en geld willen verdienen kiezen een ander beroep'*.

De keuze voor het basisonderwijs komt vaak voort uit de wens om in vaste groepen les te geven, omdat de omgang met kinderen daar een grotere rol speelt dan in het voortgezet onderwijs. Een leerkracht: *'Het is leuk om een eigen groep te hebben waarvoor je verantwoordelijk bent. Je bouwt een band op met de leerlingen'*. Ook wordt het aantrekkelijk gevonden om over de gehele breedte les te geven, dus in meerdere vakken.

Als leuke aspecten van het beroep worden genoemd: het primaire proces, de kinderen, de groep en het lesgeven. Ook oudergesprekken vinden de meeste respondenten leuk (o.a. belang van klankbordfunctie, met name voor alleenstaande ouders). Als minder leuk/interessant worden vergaderingen en administratieve taken naar voren gebracht. De keuze voor het onderwijs wordt soms ingegeven door voorbeelden van familie of bekenden. Soms ook vanuit eigen ervaringen met het onderwijs (*'omdat ik dacht dat ik het beter kon'*), of vanuit de praktijk van stages bij andere opleiding (SPW). Als aantrekkelijke factor wordt verder nog de lange zomervakantie genoemd: *'ook wel nodig om weer bij te tanken'*.

Op de vraag waarom mannen niet voor het onderwijs kiezen zegt een student: *'omdat gewoon daar hun interesses niet liggen; vrouwen hebben hun interesse eerder bij kinderen liggen'*.

Imago van het beroep

Het imago van het beroep is niet erg positief. Door de media worden vooral de aspecten hard werken, laag salaris, en moeilijke leerlingen belicht. Daarnaast staat het beroep bekend als een vrouwenberoep. Deels kan dit te maken hebben met de gunstige mogelijkheden om werk en privé te combineren en parttime te werken. Enkele studenten vinden het een nadeel, dat er zoveel parttimers in het onderwijs zijn, omdat zij niet bij elke vergadering aanwezig kunnen zijn. Dit wordt door hen vooral ervaren als: *'gezeur van vrouwen met kinderen'*. Het beeld van werken in het onderwijs wordt vaak *'soft'*, of *'niet stoer'* genoemd. Een student: *'Veel mannen vinden zichzelf te stoer voor het basisonderwijs'*. Een ex-leerkracht geeft aan dat dit te maken kan hebben met de lage status en het weinig professionele karakter van het beroep.

In de stage maken studenten kennis met alle facetten van het beroep, de positieve en de negatieve. Dan vindt ook een toetsing plaats van het beroepsbeeld: dit kan mee of tegenvallen. Zoals al is aangestipt is de stage voor een deel van de jongens aanleiding om dan al af te zien van hun keuze voor het leraarschap. Verondersteld kan worden dat

voor een deel van de jongens de minder leuke aspecten of tegenval-
lende aspecten tijdens de stage niet direct leiden tot het staken van
de studie maar dat deze wel weer een rol gaan spelen op het moment
dat de opleiding is afgerond en een besluit moet worden genomen
om wel of niet in het beroep van leraar basisonderwijs te stappen.

Loopbaan

De meeste studenten zien na het behalen van het diploma zichzelf
voorlopig als leerkracht in de bovenbouw werken. Ook de (ex-)leer-
krachten geven aan dat zij graag voor de klas willen blijven staan.
*'Er zit veel uitdaging in het werk, ook de organisatie van de klas en het
lesgeven kan verbeterd worden'*. De ambitie om door te stromen naar
een managersfunctie, of verder te specialiseren is bij de respondenten
(studenten en leerkrachten met enkele jaren ervaring in het onder-
wijs) niet groot, slechts enkele malen wordt dit als optie voor de
langere termijn genoemd. Ook noemen enkele respondenten de wens
om op termijn naar het buitenland te gaan (ontwikkelingshulp).

Ook de directeuren signaleren dat veel pabo-studenten bewust kiezen
voor het po omdat daar in vaste groepen wordt lesgegeven en de
omgang met kinderen in een groep een grote rol speelt. Een van hen
meldt dat een aantal van de afgestudeerde studenten helemaal niet
gaat werken in het po maar direct doorgaat naar het vmbo⁴. Daar
heeft men ze graag omdat ze beter groepen leerlingen kunnen
'hanteren' dan afgestudeerden met een vakopleiding. Een ander deel
van de afgestudeerden start wel in het po als groepsleraar met het
idee om na enige jaren ervaring door te stromen. Een van de andere
directeuren heeft de ervaring dat basisscholen de afgestudeerde
mannen graag een baan willen aanbieden om meer evenwicht in het
team te krijgen, ongeacht hun kwaliteit.

De meeste geïnterviewde studenten willen fulltime werken. Ze willen
dan ook *'meer fulltime banen voor enthousiaste mannen'*.

⁴ In het Beleidsplan Onderwijspersoneel (OCW, 2004b) wordt uitstroom van pabo-
gediplomeerden naar het vmbo overigens onwenselijk genoemd; daarvoor wordt
een zij-instroomtraject voorgesteld.

7

Wat maakt dat van de mannen die in het po gaan werken een relatief grote groep het onderwijs binnen enkele jaren verlaat?

Wat maakt dat van de mannen die in het po gaan werken een relatief grote groep het onderwijs binnen enkele jaren verlaat?

Gegevens uit eerder onderzoek

De aansluiting tussen opleiding en beroep is ook een van de aandachtspunten in Onderwijsmonitor van het ROA (Vaatstra & Huijgen, 2002) en het onderzoek van Borghans en Golsteyn (2004). Van de pabo afgestudeerden vindt 92% de aansluiting tussen opleiding en werk voldoende of goed. Verder blijken zij een jaar na afstuderen meer te verdienen en vaker een vaste aanstelling te hebben dan hbo afgestudeerden in het algemeen (Vaatstra & Huijgen, 2002).

Ondanks deze positieve beoordeling van een aantal aspecten van het werk blijkt uit de cijfers dat een deel van de nieuwe instromers relatief kort in het onderwijs blijft. Van de 5000 á 6000 nieuwe instromers in het po heeft na een jaar circa 10% het onderwijs al weer verlaten, na vijf jaar is dat een kwart. Dit geldt in sterkere mate voor mannelijke dan voor vrouwelijke leerkrachten in het po, van de mannelijke instroom is na vijf jaar een derde al weer uitgestroomd uit het po (Ministerie van OCenW, 2001)⁵. De data van Borghans en Golsteyn bevestigen de grotere neiging tot uitstroom uit het onderwijs van mannen. De mannelijke pabo-afgestudeerden schatten de kans dat zij binnen vijf jaar het onderwijs zullen hebben verlaten op ongeveer 1 op 3, de vrouwelijke achten die kans aanzienlijk lager, 1 op 5. Vaatstra en Huijgen (2002) veronderstellen dat de vroegtijdige arbeidsmarktuitstroom en vergrote mobiliteit naar andere bedrijfssectoren voortkomt uit het feit dat jonge leerkrachten, en dan met name de mannen, ontevreden zijn over de arbeidsomstandigheden en de loopbaanmogelijkheden in het po.

Borghans en Golsteyn (2004) geven een gedetailleerder beeld van push- en pullfactoren. Mannen vinden het meest aantrekkelijke aspect van het lerarenberoep 'kinderen iets bijbrengen', onaantrekkelijk van het werk vinden ze de vergaderingen, de geringe doorgroei-mogelijkheden, het salaris en het imago, met name reacties van de omgeving dat hun beroep 'een makkie' zou zijn. Vrouwen leggen andere accenten, het meest aantrekkelijk is het werken met kinderen,

⁵ In Werken in het onderwijs (Ministerie van OCW, 2004a) worden de uitvalcijfers van beginnende leraren overigens gerelativeerd; gesteld wordt dat de uitstroom van jongeren in andere sectoren van de arbeidsmarkt vaak hoger is.

onaantrekkelijk vinden zij vooral de vergaderingen, en verder de werkdruk, administratieve en organisatorische taken en de omgang met de ouders.

Het EIM heeft in opdracht van SBO onderzoek verricht naar de oorzaken van uitstroom van (alle leeftijdscategorieën) leraren uit het primair en voortgezet onderwijs (De Jonge en de Muijnck, 2002). Zij constateren dat mannen die uitstromen gemiddeld jonger zijn dan de mannen die blijven. Mannen noemen vaker dan vrouwen de aantrekkingskracht van een andere arbeidsmarktsector als belangrijkste vertrekreden.

De meest prominente groep vertrekredenen ligt volgens dit onderzoek in de werkomstandigheden: slecht management, een slechte sfeer op school, slechte relaties met collega's en onvoldoende ondersteuning en begeleiding. Een tweede cluster betreft de werkdruk, een derde het gebrek aan carrièreperspectieven. Mannen noemen vaker dan vrouwen gebrek aan loopbaanmogelijkheden of een andere baan die leuker is of beter betaalt als vertrekreden. Vrouwen verlaten vaker dan mannen het onderwijs uit onvrede met het pedagogisch-didactisch regime.

Van de recent ingestroomde leraren in het po noemt driekwart de hoge werkdruk als vertrekreden, een derde noemt ordeproblemen en iets minder dan een derde is ontevreden met de werkruimten waarover ze konden beschikken.

Het CPS (2003) heeft internationaal onderzoek naar oorzaken van het vroegtijdig verlaten van het onderwijs geïnventariseerd. Een belangrijke reden voor voortijdig vertrek is dat leraren onvoldoende voldoening putten uit hun werk. Daarnaast worden factoren genoemd als lage salariering, stress, slechte werkomstandigheden, en gedragsproblemen van leerlingen. Er is geen aandacht voor specifieke oorzaken voor mannen.

Verder verwijzen we naar het onderzoek van Van Eck, Vermeulen en Krüger (2000) voor oorzaken van voortijdig vertrek van leidinggevendenden uit het po. Uit deze studie komen twee mogelijke verklaringen voor voortijdig vertrek van mannen uit het po naar voren; mannen werken minder graag onder leiding van een vrouwelijke schoolleider, ook kan een onvoldoende 'fit' tussen kenmerken van een (nieuwe) medewerker en de cultuur op school een aanleiding vormen voor voortijdig vertrek van die medewerker uit de school. Hoewel het in dat onderzoek ging om het voortijdig vertrek van

leidinggevendenden (M/V) zouden beide verklaringen ook van toepassing kunnen zijn op het voortijdig vertrek van mannelijke leerkrachten uit het onderwijs.

Gegevens uit de internationale inventarisatie

Ten slotte enkele bevindingen over de oorzaken van voortijdig vertrek van mannen die uit de internationale inventarisatie van SBO naar voren komen. Powney e.a. (2003) vonden als vertrekredenen in volgorde van belangrijkheid: werkdruk, te veel administratieve taken, de stress van het lesgeven, en de lange werkdagen. Relatief meer mannen dan vrouwen zeiden het onderwijs te verlaten voor werk met een hoger salaris en meer carrièremogelijkheden. Uit een onderzoek van het Department for Education and Skills (DfES, VK) komen vijf oorzaken voor voortijdig vertrek uit het onderwijs (po én vo) naar voren. Het meest belangrijk was werkdruk, gevolgd door behoefte aan een nieuwe uitdaging, de situatie op school, salaris en persoonlijke omstandigheden. Mannen verlaten minder dan vrouwen vanwege persoonlijke omstandigheden het onderwijs. Mannen keren ook minder vaak dan vrouwen (parttime) terug in het onderwijs.

Werkdruk komt ook uit een Australisch onderzoek (MCEETYA, 2001) als belangrijke reden om het onderwijs te verlaten naar voren. Voor vrouwelijke leerkrachten is werkdruk de belangrijkste reden voor vertrek uit het onderwijs. Door mannen werd het salaris het meest genoemd, werkdruk komt op de tweede plaats. De internationale bronnen verwijzen verder naar knelpunten als: te grote klassen, te weinig autonomie, lage maatschappelijke status van het beroep, slechte arbeidsvoorwaarden en slecht gedrag van leerlingen.

Gegevens uit dit onderzoek

Uit het tot nu toe verrichte onderzoek, waarin de bevindingen helaas niet altijd worden uitgesplitst naar sekse, komt een aantal factorenclusters naar voren die zouden kunnen verklaren waarom leraren voortijdig het po verlaten.

Het gaat om problemen met:

- het werk zelf (ordeproblemen, onvrede met het pedagogisch-didactisch regime);
- de werkomstandigheden (werkdruk, onvoldoende begeleiding);
- de arbeidsvoorwaarden;
- het carrièreperspectief en de loopbaanmogelijkheden.

Hieronder bekijken we of deze factoren ook door de respondenten in ons empirisch onderzoek worden genoemd als oorzaken voor het

voortijdig vertrek van mannen uit het po. Deze onderwerpen zijn in slechts een beperkt aantal interviews aan de orde geweest; we beschikken dus over weinig nieuwe gegevens.

Inhoud beroep

De geïnterviewde (ex)leerkrachten signaleren een afstemmingsprobleem bij de overgang van de pabo naar werk in het onderwijs, een probleem dat ook al bij de stages werd geconstateerd, namelijk dat de praktijk achterloopt bij wat je leert op de pabo en dat het moeilijk is daarmee om te gaan. Een man die in de onderbouw ging werken, zag zijn eigen initiatieven en ideeën stranden op een 'front van vier kleuterjuffen' die al jaren met elkaar eenzelfde werkwijze volgden. Ook een voorbeeld van de eerder genoemde incompatibiliteit d'humeur als mogelijke oorzaak voor voortijdig vertrek.

Werkomstandigheden

Een ander probleem is het gebrek aan begeleiding van beginnende leraren in het po: *'Je wordt in het diepe gegooid en staat er alleen voor'*. Beginnende leraren hebben meer behoefte aan feedback. Dat het ook anders kan, beschrijven enkele geïnterviewden bij wie de overgang soepel verliep doordat de stageschool de mogelijkheid bood om in dienst te komen en dan in die tijd ook de stageverplichting te voldoen; een betaalde lio-stage dus met uitzicht op een baan. Door goede begeleiding en coaching vanuit de school en het bestuur verliep de overgang naar werk voor deze mannen probleemloos. Een andere geïnterviewde, die uit het po is vertrokken, heeft de overgang als een schok ervaren. De praktijk op de scholen bleek heel anders dan de theorie en de idealen van de pabo. Veel was gebaseerd op intuïtie/ervaring en leek nattevingerwerk. Dat was veel te zwaar voor hem als beginnende zij-instromer en er was vrijwel geen begeleiding.

Hoewel ze de inhoud van het werk leuk vonden, zijn de geïnterviewde ex-leerkrachten toch uit het po weg gegaan. Het is een erg intensieve baan: *'misschien schatten mannen het makkelijker in en dan blijkt het tegen te vallen'*.

Arbeidsomstandigheden

In ons onderzoek zijn slechts twee ex-leerkrachten bevroegd. Behoudens de hoge werkdruk (gecombineerd met onvoldoende begeleiding) noemden zij geen arbeidsomstandigheden als reden om het onderwijs te verlaten. Zij hadden wel suggesties voor verbetering; die komen aan de orde in hoofdstuk 8.

8

Wat kan het po als werkterrein voor mannen aantrekkelijker maken?

Wat kan het po als werkterrein voor mannen aantrekkelijker maken?

Gegevens uit eerder onderzoek

Het Onderwijsblad (2004) heeft een special gewijd aan de 'gevaren' van de feminisering van het po. Bij een AOb-panel is geïnventariseerd in hoeverre men dat daadwerkelijk als een probleem zag en welke maatregelen het tij zouden kunnen keren. Daarnaast komt een aantal specialisten aan het woord.

Het AOb-panel geeft de volgende top-vijf van maatregelen om meer mannen in het po te krijgen

- de salarissen verhogen;
- meer carrièremogelijkheden creëren;
- de pabo moeilijker maken/toelatingseisen verhogen;
- imagoverbetering van het beroep realiseren; een zakelijke uitstraling, professioneler werkomstandigheden;
- het beeld in de media veranderen.

Hoewel dit niet als maatregel kan worden gezien, wordt gesteld dat in het verleden is gebleken dat een aantal jaren economische teruggang een effectief middel is om meer mannen voor de klas te krijgen.

Een andere bron vormt het eerder genoemde CPS-onderzoek (2003). Daarin is ook geïnventariseerd welke maatregelen Europese landen nemen om het onderwijs als werkveld aantrekkelijker te maken. Deze maatregelen betreffen echter niet specifiek de mannen als doelgroep.

De meeste landen wijzen op het belang van een sterke beroepsidentiteit. Zweden, Duitsland en Groot-Brittannië zetten campagnes in om het imago van de leraar te verbeteren en zij-instromers te werven. Ook worden zogenoemde career advisors ingezet om leraren te trainen en te ondersteunen bij de uitoefening van hun werk.

Een laatste bron die we hier samenvatten, is het eerder genoemde verslag van de SBO-gesprekken met experts (SBO, 2003). Hoewel hier het accent lag op het toegankelijker maken van de pabo voor mannen, heeft een deel van de suggesties ook betrekking op het werk in het po. Kort samengevat:

- meer functiedifferentiatie;
- meer doorgroeimogelijkheden in de loopbaan;
- meer mogelijkheden om door te stromen naar andere subsectoren van het onderwijs;
- goede arbeidsvoorwaarden;

- betere mogelijkheden voor professionalisering tijdens de loopbaan;
- grotere maatschappelijk waardering van het beroep.

Gegevens uit de internationale inventarisatie

Ook de internationale inventarisatie levert aanbevelingen op voor het aantrekkelijker maken van werk in het po voor mannen. Die betreffen bijvoorbeeld het verbeteren van het imago, meer coaching en begeleiding van mannen op de pabo en bij instroom in het onderwijs, expliciete aandacht voor kindermisbruik- en genderproblematiek op de pabo en in het onderwijs, en aanwijzingen om sekse-stereotypering in het werk in het po te doorbreken. Ook worden diverse maatregelen genoemd om de werving van mannen te verbeteren, bijvoorbeeld:

- het ontwikkelen van wervingsmateriaal dat zowel mannen als vrouwen aanspreekt;
- het plaatsen van wervingsadvertenties in bladen die vaak door mannen worden gelezen;
- maken van een databank van mannelijke sollicitanten;
- het verstrekken van bonussen aan werknemers die een mannelijke leerkracht werven voor de school;
- algemene salarisverhoging en het belonen van specifieke taken en kennis.

In verschillende landen, Canada, Engeland en Ierland, worden platforms georganiseerd van actoren die gezamenlijk een aanpak van de problematiek gaan ontwikkelen. De brede aanpak garandeert een groter draagvlak bij de uitvoering van die plannen. In hoofdstuk 10 wordt een aantal van de genoemde maatregelen uitgebreider gepresenteerd.

Gegevens uit dit onderzoek

Uit de besproken bronnen komen de volgende redenen naar voren waarom mannen niet voor een baan als leraar in het po kiezen:

- het negatieve imago van het beroep;
- het vrouwelijke imago van de pabo en het beroep;
- de weinig professionele cultuur in het po; het ontbreekt aan een bedrijfsmatige cultuur en directe communicatie;
- het gebrek aan carrièremogelijkheden.

Imago

Ook de geïnterviewde studenten hebben moeite met het imago; het vak zou truttig zijn en de media geven een beeld van hard werken met lastige leerlingen voor weinig salaris. Zij pleiten ervoor ook andere kanten van het werk eens serieus te belichten, en wijzen op

het belang van mannen in het basisonderwijs, de voorbeeldfunctie, het gezag. Het zou goed zijn dit eens in documentairevorm te laten zien. Ten slotte vinden zij het belangrijk dat (mannelijke) leraren zelf enthousiasme uitstralen over hun vak.

De directeurs zijn van mening dat het gewenst is om een tegenwicht te bieden tegen het maatschappelijke beeld dat negatief gekleurd is. Eén van hen ziet mogelijkheden om het imago aan te pakken door de voorlichting over het beroep aan jongere scholieren te geven, dus niet pas aan het eind van het voortgezet onderwijs als de beelden al zijn gevormd. Die voorlichting zou zich bovendien dienen te richten op minder zichtbare aspecten zoals organisatorische en beleidsmatige aspecten van het werk in het po. Gesuggereerd wordt daarbij het onderwijsveld in te schakelen, omdat mensen uit de onderwijspraktijk een beter beeld van het feitelijke werk kunnen geven.

Een van de andere directeurs zou graag zien dat een beeld naar buiten werd gebracht waarin het vanzelfsprekend is dat er mannen werken in het basisonderwijs. Daarin zou ook aangegeven moeten worden wat er in het opleidingsaanbod zit dat met name mannen aanspreekt. Ook zou er meer reliëf in het beroepsperspectief moeten worden aangebracht en moeten de 'hardere' elementen die erin zitten zichtbaar worden gemaakt (bijvoorbeeld rekenspecialist, IB, RT, doorstroom naar ROC en (midden)management). Het beeld is nu nog vrij uni-dimensionaal: voor de klas staan of directeur worden. Er moet ook duidelijker/helder gemaakt worden dat het beroep veel dynamischer is; dat je als team met elkaar een school runt en dat daarin verschillende specialistische taken mogelijk zijn.

Werkomstandigheden en arbeidsvoorwaarden

Het startersalaris vinden de geïnterviewden die in het po werken of gewerkt hebben veelal wel acceptabel. Een zij-instromer klaagt erover dat hij ondanks zijn leeftijd hetzelfde verdiende als jonge instromers in het onderwijs. Kritiek is er wel op de salarisopbouw en het gegeven dat specifieke kennis in het onderwijs niet wordt beloond, dat vindt men weinig motiverend. Ook vindt een vertrokken leerkracht het onbegrijpelijk dat je in het volwassenonderwijs meer verdient, terwijl het werk in het basisonderwijs zwaarder is.

Men heeft nogal wat problemen met de werkomstandigheden: *'De werkdruk is groot en het is geestelijk zwaar. Je kunt niet in werktijd naar de dokter of tandarts'.* *'Het werk concentreert zich in bepaalde periodes. Ik maak veel uren en ben erg met het werk bezig, niet alleen in*

tijd maar ook in aandacht'. Verder klagen geïnterviewden dat er veel wordt beknibbeld op materialen. Sommige leerkrachten nemen zaken als bijvoorbeeld een scanner mee van huis om er in de klas mee te kunnen werken. Ook ontbreken een goede reiskostenvoorziening, goede werkruimtes, een lunchvoorziening e.d. en *'voor een uitstapje met collega's is geen geld'*. Een vertrokken leerkracht denkt dat dit meer voor mannen speelt dan voor vrouwen: *'Vrouwen zijn misschien meer gewend om te improviseren'*. Ook de slechte staat van onderhoud van de gebouwen en de slechte hygiëne maken het werken in het onderwijs onaantrekkelijk.

Ook de studenten brengen wensen naar voren: *'Goede voorzieningen, mooie faciliteiten een genot om te werken...ruimte...schone gebouwen, mooie pc's e.d.'*

Verder wordt het belang benadrukt van het geleidelijk en onder begeleiding ingroeien in de praktijk. Een leerkracht stelt voor de overgang te laten plaatsvinden in de vorm van een stage gecombineerd met aanstelling: *'Het is een veel intensievere manier van stage lopen/ ervaring opdoen en daarbij een intensieve begeleiding te krijgen'*. Een zij-instromer die het po weer heeft verlaten, vindt het een must om de introductiefase geleidelijk te laten verlopen met meer begeleiding. Ook zou vooraf beter in kaart moeten worden gebracht over welke competenties de instromende leraar beschikt en op welke punten bijscholing wenselijk is. De overgang naar het onderwijs zou ook soepeler verlopen wanneer het onderwijs op de pabo beter aan zou sluiten bij de praktijk. *'Leren hoe je het geleerde in praktijk brengt binnen de mogelijkheden van hoe er in het onderwijs op dit moment gewerkt wordt'*. Dit vergemakkelijkt de overgang naar een baan in het onderwijs en maakt het eerste jaar zwaar minder zwaar.

Ook wordt gepleit voor een beter begeleide overgang van school naar werk: *'Verbetering door tijdens de opleiding meer stages in blokken in te voeren, waardoor je langer achtereen praktijkervaring met meer verantwoordelijkheid krijgt, waarna je problemen waar je tegenaan loopt kunt terugkoppelen naar de pabo'*.

Loopbaanbegeleiding en loopbaanperspectieven

Een deel van de geïnterviewden, zowel studenten als leerkrachten, hebben heel nadrukkelijk gekozen voor het werk in de klas. Anderen zien het werken in een groep als iets voor de eerste tijd, daarna willen ze zich specialiseren, doorstromen naar een andere functie, bijvoorbeeld in het management of naar een andere onderwijssector, bijvoorbeeld het vo of de volwasseneneducatie. Ook wordt werken in het buitenland genoemd. Hiervoor zou in het personeelsbeleid

aandacht moeten zijn. Daarnaast zou een student het werk in het onderwijs aantrekkelijker willen maken door combinaties met ander werk (bijvoorbeeld in het bedrijfsleven) mogelijk te maken.

Voor de meeste geïnterviewde studenten heeft het perspectief van werken met je eigen klas, liefst fulltime, een grote aantrekkingskracht; zij lopen niet echt warm voor onderwijsvernieuwingen waarbij bijvoorbeeld het klassenverband wordt verbroken, onderwijsgevenden meer samenwerken en sprake is van taakdifferentiatie. Niet zozeer vanuit hun eigen perspectief als wel vanuit dat van de leerlingen: *'Kinderen hebben vooral in het begin een veilige omgeving nodig en dat bereik je niet met verschillende leerkrachten'*.

9

Samenvatting, conclusies en aanbevelingen

| Samenvatting, conclusies en aanbevelingen

In dit onderzoek staan de toegankelijkheid en de aantrekkelijkheid van de pabo en het primair onderwijs (po) voor mannen centraal. Met behulp van documentanalyse, een beperkte literatuurstudie, een internationale inventarisatie, secundaire analyses, het raadplegen van deskundigen (van binnen en buiten de pabo's) en het interviewen van zittende en uitgevallen studenten respectievelijk docenten is getracht de knelpunten en suggesties om deze op te lossen in kaart te brengen. Daarnaast is gebruik gemaakt van een internationale inventarisatie van mogelijke aanpakken voor de problematiek. In dit hoofdstuk vatten we eerst de knelpunten die uit het onderzoek naar voren komen, nog eens kort samen, eerst aan de hand van de onderzoeksvragen, en daarna aan de hand van een loopbaanmodel. Vervolgens bespreken we aanbevelingen voor de aanpak ervan, geordend naar de verschillende actoren in het veld.

Gesignaleerde knelpunten

In dit rapport hebben we de problematiek van de ondervertegenwoordiging van mannen in de pabo en het po in kaart gebracht aan de hand van zes vragen:

- Waarom gaan relatief weinig jongens naar de pabo?
- Waarom vertrekken meer jongens voortijdig van de pabo?
- Wat kan de pabo als opleiding voor mannen aantrekkelijker maken?
- Waarom gaan relatief weinig mannen werken in het po?
- Waarom verlaat een relatief grote groep mannen het po binnen enkele jaren?
- Wat kan het po als werkterrein voor mannen aantrekkelijker maken?

Eerst zetten we de antwoorden op de vragen naar knelpunten en belemmeringen nog even kort op een rij.

Waarom gaan relatief weinig jongens naar de pabo?

- pabo en werk in po hebben weinig status een negatief imago, en worden gezien als 'iets voor vrouwen';
- jongens ervaren weinig steun van de peergroep voor een keuze voor een lerarenopleiding po;
- personen in de omgeving die in het po werken, spelen een belangrijke rol bij keuze van jongens voor een lerarenopleiding; als die er niet zijn, is de kans klein dat jongens de pabo kiezen. Ook

- eigen ervaringen met leraren zijn belangrijk; dit maakt de beeldvorming van de opleiding en het beroep moeilijk te beïnvloeden;
- ervaring met het werken met kinderen/jongeren maakt keuze voor pabo voor de hand liggender; jongens hebben die minder dan meisjes.
- de pabo komt bij veel jongens pas in beeld als andere mogelijkheden afvallen;
- jongens bezoeken open dagen van pabo's vnl. als ze al gekozen hebben voor de opleiding, niet in de oriëntatiefase;
- de beeldvorming over het beroep en de keuze voor het beroep vinden al op jeugdige leeftijd plaats, open dagen van de pabo komen te laat om daarin een rol te spelen.

Waarom vertrekken meer jongens voortijdig van de pabo?

- pabo was voor jongens vaker niet de eerste keuze;
- jongens hebben zich minder grondig georiënteerd op de opleiding;
- jongens kiezen vaak meer voor het beroep dan de opleiding; zien de opleiding als een noodzakelijke middel om leraar te kunnen worden;
- jongens ontmoeten weinig enthousiasme voor de pabo bij de peer-group;
- jongens hebben weinig mannelijke collega-studenten die tot steun kunnen zijn op hun weg naar het leraarschap;
- de opleiding sluit niet altijd goed aan bij de wensen en behoeften van jongens:
 - jongens hebben behoefte aan meer structuur en begeleiding, hebben meer moeite met de gevraagde zelfstandige werkhouding, zeker in het begin van de studie
 - jongens klagen over de onzekelijke, vage cultuur in de opleiding
 - niveau van de opleiding daagt niet uit
 - de opdrachten zijn tijdrovend en bieden weinig ruimte voor eigen inbreng
 - er is weinig aandacht voor inhoud van de vakken en hoe je die kennis overdraagt, en veel voor omgaan met kinderen
 - de manier waarop veelal wordt gereflecteerd op beroepshouding en gedrag voor de klas sluit minder goed aan bij de werkwijze van jongens
 - er is weinig aandacht voor andere aspecten van het werk op school, bijvoorbeeld de bijdrage aan beleidsontwikkeling, omgang met ouders, werken in teamverband

- de confrontatie met de praktijk in de stage valt jongens nog al eens tegen, zeker als de eerste stage in de onderbouw wordt gelopen
- de onderbouw als (verplicht) onderdeel van de opleiding spreekt jongens minder aan;
- jongens willen meer leren door doen, bijvoorbeeld in duale trajecten.

Waarom gaan relatief weinig mannen werken in het po?

- er gaan weinig jongens naar de pabo, en er is veel voortijdige uitval, dus er komen relatief weinig mannen beschikbaar voor de arbeidsmarkt;
- imago van het werk in negatief, het heeft een lage status en wordt gezien als een vrouwenberoep;
- weinig professionele werkomstandigheden;
- weinig professionele cultuur;
- beperkte loopbaanmogelijkheden.

Waarom verlaat een relatief grote groep mannen het po binnen enkele jaren?

- onvrede met het werk zelf, ordeproblemen, onvrede met het pedagogisch-didactisch regime;
- problemen met de werkomstandigheden, zoals werkdruk, onvoldoende begeleiding voor beginnende leraren, weinig professionele voorzieningen;
- de arbeidsvoorwaarden;
- weinig aantrekkelijke carrièreperspectieven en loopbaanmogelijkheden;
- mannen zijn erg gewild; wellicht vindt bij sollicitaties een minder zorgvuldige selectieprocedure (afstemming kwaliteiten kandidaat op eisen van de school) plaats.

Vooruitlopend op het formuleren van de aanbevelingen bespreken we de bevindingen uit het onderzoek vervolgens meer in samenhang aan de hand van een conceptueel kader. Dit geeft het afwegingsproces rondom de keuze voor de pabo en de beslissing om met die opleiding door te gaan, al dan niet door te stromen naar het po en daar te blijven of te stoppen, weer en maakt zichtbaar, waar welk type maatregelen wenselijk zijn. Het rechter gedeelte van het schema

is in principe cyclisch, op verschillende momenten in de school- en beroepsloopbaan kunnen ervaringen met het beroep, dan wel de opleiding leiden tot verschillende afwegingen in het besluitvormingsproces stoppen/doorgaan.

Figuur 3 Determinanten van loopbaanbeslissingen pabo en werken in po

Verwachtingen en ervaringen voorafgaand aan de pabo

Beelden en verwachtingen van jongeren in het vo ten aanzien van een baan in het primair onderwijs worden beïnvloed door ervaringen met eerder werk met kinderen/jongeren en door hun eigen ervaringen met leerkrachten in het onderwijs. Het beroepsbeeld over het beroep van leraar wordt dus al vroeg gevormd. Ook wordt de keuze voor werken in het onderwijs nogal eens ingegeven door voorbeelden van familie of bekenden.

Bij de feitelijke keuze hebben de jongeren te maken met de mening van relevante personen in hun omgeving; met name de rol van de peer-group is van belang. Reacties vanuit de omgeving zijn vaak minder positief; kiezen voor de pabo is niet iets waar je mee 'scoort' bij leeftijdgenoten. Daarnaast staat het beroep bekend als een vrouwenberoep.

Het feit dat de beeldvorming sterk wordt bepaald door eerdere ervaringen in het eigen onderwijs en familie (vaak ouders) en kennissen die het beroep uitoefenen, maakt het moeilijker dat beeld te beïnvloeden. Ook zou dat een verklaring kunnen zijn voor het feit dat veel mannen in ons onderzoek een tamelijk traditioneel beeld hebben van het leraarschap. Mannelijke studenten kiezen voor het

basisonderwijs, omdat ze een eigen groep willen hebben (en een fulltime dienstverband) en in meerdere vakken les willen geven. Er komen weinig schoolverlaters naar de voorlichtingsdagen omdat ze zich al een beeld hebben gevormd. Dit beeld is echter vaak eenzijdig. Omdat voorlichtingsdagen op de pabo voornamelijk worden bezocht door jongens die eigenlijk al hebben besloten naar de pabo te gaan, en niet door jongens voor wie de keuze nog open is, lijken open dagen van de pabo een onvoldoende middel om de beeldvorming van het beroep realistischer en actueler te maken en onder een bredere groep potentiële (mannelijke) studenten te werven.

Verwachtingen ten aanzien van het beroep

In de media ligt momenteel het accent op de negatieve aspecten van werken in het onderwijs, zoals: jongeren zijn lastig voor leraren, het beroep heeft weinig status en heeft een 'softe uitstraling'. Verder zou het onderwijs slecht betalen, een opvatting die erg hardnekkig is, ook al laten feitelijke vergelijkingen zien dat afgestudeerden van de lerarenopleidingen aanvankelijk zelfs meer verdienen dan afgestudeerden uit andere sectoren van het hbo⁶. Bovendien is een aantal mogelijk interessante aspecten van het beroep minder zichtbaar, zoals meewerken aan beleid, organisatorische aspecten van het vak en doorgroeimogelijkheden.

De meeste mannen die naar de pabo gaan, hebben een baan in de bovenbouw voor ogen. Doorstroommogelijkheden spelen dan meestal nog geen belangrijke rol.

De maatschappelijke relevantie van het beroep blijkt een belangrijke afweging voor de mannen in ons onderzoek. Goed onderwijs vinden zij belangrijk voor de kinderen, en voor de maatschappij. Het gaat hierbij niet alleen om het overbrengen van cognitieve vaardigheden, maar ook om het bevorderen van de sociaal-emotionele ontwikkeling van de leerlingen. Het werken in een achterstandswijk wordt bijvoorbeeld als een bijzondere uitdaging gezien.

Een gunstige dan wel ongunstige arbeidsmarktsituatie lijkt, ten minste voor de jongere mannen, niet expliciet een afweging te zijn in het keuzeproces. Door hun kroonprinsenpositie hoeven ze zich wellicht ook minder dan vrouwen druk te maken over hun kansen op de arbeidsmarkt. Veel scholen hebben bij vacatures een voorkeur

⁶ Vergelijkingen met andere marktsectoren voor wat betreft de salarisontwikkeling later in de loopbaan zijn lastiger te maken, mede omdat de effecten van recent beleid ten aanzien van het flexibiliseren van het loon- en functiegebouw, het inkorten van de carrièrelijnen en de mogelijkheid beloningsdifferentiatie toe te passen, nog niet uitgekristalliseerd zijn.

voor een man, vanuit de overweging dat dit de diversiteit in het team vergroot. De arbeidsmarktsituatie speelt, evenals de arbeidsomstandigheden, een belangrijker rol bij de mannen die op latere leeftijd alsnog voor werken in het po kiezen, de zogenoemde switchers.

Verwachtingen van de opleiding

Jongens gaan naar de pabo omdat ze kinderen iets willen leren; ze verwachten van de opleiding dat ze veel leren over de inhoud van de vakken en de manier waarop je die kennis overdraagt. Ze verwachten dat de opleiding niet zwaar is en ze gaan er van uit dat de opleiding ze goed voorbereidt op het werk voor de klas en dan met name voor lesgeven in de bovenbouw. Ze zien de opleiding, meer dan meisjes, als een noodzakelijke stap naar het leraarschap, ze kiezen niet voor de opleiding, maar voor het beroep. Meisjes kiezen in het algemeen ook voor de pabo omdat de opleiding hen aanspreekt.

De jongens die naar de pabo gaan zijn zich ervan bewust dat ze daar sterk in de minderheid zijn; de meeste jongens vinden dat ook niet zo'n probleem.

Ervaringen met de opleiding

Veel jongens vinden het eerste jaar op de pabo zwaar; ze hebben zeker als de pabo hun tweede of derde keus was, moeite om de benodigde discipline voor hun studie op te brengen. Verder komen er in het eerste studiejaar twijfels naar boven over de keuze. In de eerste stages worden ze geconfronteerd met wat hun toekomstige beroep in concreto inhoudt. Wanneer de studieresultaten dan ook tegenvallen, raken ze minder gemotiveerd en lopen ze het risico uit te vallen.

Een belangrijke risicofactor is het tegenvallen van de inhoud van de studie; een van de kritiekpunten van de studenten is dat zij veel tijdrovende opdrachten moeten maken maar zich intellectueel weinig uitgedaagd voelen. Het niveau wordt door de respondenten in het algemeen niet als te hoog ervaren. Meestal is de hoeveelheid het grootste struikelblok. Een uitzondering vormen instromers uit het mbo; voor een deel van hen is het niveau wel een probleem.

Een deel van de mannelijke pabo-studenten klaagt over de werkdruk op de opleiding. Soms speelt de werkdruk in combinatie met verplichtingen in de privé-sfeer. Dit speelt sterker voor de (oudere) mannen die naast de opleiding een baan hebben.

In het onderwijs wordt veel aandacht besteed aan reflectie op beroepshouding, gedrag voor de klas, en dergelijke. De manier waarop dat in het algemeen gebeurt, lijkt beter aan te sluiten bij de werkwijze van de vrouwen op de opleiding dan bij die van de mannen.

De geïnterviewde studenten melden problemen met de aansluiting van theorie en praktijk. Ze vinden de geleerde theorie soms lastig te plaatsen in de praktijk. Verder wordt aangegeven dat op de pabo wel veel geleerd wordt over het lesgeven maar niet over andere zaken die in de dagelijkse praktijk wel van belang zijn, zoals werken in een team, omgaan met ouders, en dergelijke. Bovendien ervaren ze het als knelpunt dat de pabo de studenten voorbereidt op het geven van vernieuwend en ontwikkelingsgericht onderwijs, maar dat in het po veel traditioneler wordt les gegeven. Anderzijds wordt opgemerkt dat de pabo wel vernieuwend en ontwikkelingsgericht onderwijs 'preekt' voor het po, maar dat zelf absoluut niet in de praktijk brengt. Zo wordt bijvoorbeeld geklaagd over het gebrek aan ruimte voor eigen invulling; teveel wordt voorgestructureerd.

Het feit dat de jongens als eenling of in kleine groepjes tussen veel meisjes zitten zou demotiverend voor jongens kunnen zijn. Het gegeven dat er weinig mannen zijn, kan ook positief uitwerken. Vriendschap met mannelijke medestudenten houdt sommige mannen binnenboord. Verder zijn mannelijke studenten door hun uitzonderingspositie niet anoniem; daardoor worden ze soms juist gestimuleerd om te blijven.

Sommige studenten ervaren de organisatie van de opleiding als niet professioneel en vaag. Afspraken over eisen en verplichtingen vinden zij niet duidelijk. Er gaat veel van hun tijd verloren aan onderhandelen en verduidelijken. Studenten klagen over een gebrek aan samenwerking tussen docenten, waardoor de vakken niet op elkaar aansluiten. Ook vinden ze het demotiverend wanneer hun vragen door docenten niet serieus worden genomen.

Ervaringen met het beroep (tijdens de stage)

De eerste stages hebben vooral een oriënterend karakter, de opleidingen vinden het belangrijk dat studenten vroeg in de opleiding kunnen nagaan of ze op de juiste plek zitten en of werken in het po is wat ze willen. Een deel van de uitval in het eerste jaar moet dus niet als onwenselijk worden beschouwd. Voorwaarde is wel dat de stages een goed beeld geven van het toekomstige beroep. Tijdens de stage speelt een deel van de eerder genoemde knelpunten; wat op de opleiding is geleerd, vinden de studenten soms moeilijk toepasbaar in de praktijk. De pabo bereidt studenten voor op het geven van vernieuwend en ontwikkelingsgericht onderwijs, maar in het po wordt veel traditioneler les gegeven en moeten de stagiairs zich voegen in de lopende lespraktijk. Het vereist soms veel improvisatietalent om de meegekregen stageopdrachten uit te voeren.

Ervaringen met het beroep als docent in het po

Veel beginnende docenten missen de begeleiding en feedback, die ze tijdens de opleiding kregen; ze voelen zich in het diepe gegooid en hebben er moeite mee om de theorie en de idealen van de pabo in de praktijk te brengen. In de praktijk van het po blijkt veel gebaseerd op intuïtie en ervaring, beginnende docenten zijn gewend veel planmatiger te werken en ervaren dat als nattevingerwerk.

De respondenten spreken de behoefte uit aan een meer bedrijfsmatige, professionele cultuur. Een onderdeel daarvan vormen de omstandigheden, waaronder ze moeten werken: er wordt veel beknipt op materialen. Sommige docenten nemen zaken als bijvoorbeeld een scanner mee van huis om er in de klas mee te kunnen werken. Ook mist men een goede reiskostenvoorziening, goede werkruimtes, een lunchvoorziening en dergelijke. Verder maken de slechte staat van onderhoud van de gebouwen en de slechte hygiëne het werken in het onderwijs minder aantrekkelijk.

Voor de meeste geïnterviewde studenten heeft het perspectief van onderwijs geven aan je eigen klas, liefst fulltime, een grote aantrekkingskracht; ze willen die expertise verder ontwikkelen en uitbouwen. Anderen zien het werken als groepsleerkracht als iets voor de eerste tijd, daarna willen ze zich specialiseren, doorstromen naar een andere functie, bijvoorbeeld in het management of naar een andere onderwijssector, bijvoorbeeld het vo of de volwassenen-educatie.

Het beginsalaris vinden de geïnterviewden die in het po werken of gewerkt hebben veelal wel acceptabel. Een zij-instromer klaagt erover dat hij – ondanks zijn hogere leeftijd – hetzelfde verdiende als jonge instromers in het onderwijs. Kritiek is er verder op de salarisopbouw en het gegeven dat specifieke kennis in het onderwijs onvoldoende wordt beloond, dat vindt men weinig motiverend.

Aanbevelingen

We zijn ons er van bewust dat er in het veld op allerlei manieren wordt gewerkt aan het werven van meer mannen voor de pabo en het po en het beter afstemmen van opleiding en werk op specifieke kenmerken van mannelijke deelnemers. Om dit proces te ondersteunen hebben we de suggesties voor maatregelen en aanpakken die uit het onderzoek en de internationale inventarisatie naar voren komen, op een rijtje gezet. De aanbevelingen voor maatregelen om de hiervoor genoemde knelpunten aan te pakken hebben we geor-

dend naar de actoren, die daarmee het best aan de slag zouden kunnen; uiteraard is er sprake van enige overlap. Een bijzonder cluster van aanbevelingen betreft de imagoverbetering. Die bespreken we apart, en als eerste, omdat ze de genoemde actoren overstijgen. Achtereenvolgens bespreken we de aanbevelingen voor:

- Imagoverbetering
- Maatregelen die genomen kunnen worden door:
 - het voortgezet onderwijs
 - de pabo's
 - de schoolbesturen en onderwijsinstellingen in de rol van werkgever
 - de overheid, in de rol van kwaliteitscontroleur en wetgever en overige landelijke instellingen.

Imago verbetering/promotie van het beroep

Vanuit verschillende kanten wordt gewezen op de noodzaak het beroep meer reliëf te geven. Het werk in de klas in het po is niet routinematig, maar vraagt creativiteit, probleemoplossend vermogen, vitaliteit en dergelijke. En een leraar verricht ook allerlei beleidsmatige en organisatorische taken.

Om het imago te veranderen en realistischer te maken zouden de volgende aspecten van het werk in het po zichtbaar gemaakt kunnen worden.

- Het primaire proces, de creatieve en dynamische kant van het werken met een groep leerlingen en vernieuwingen in leerstof-aanbod en werkvormen waarmee je als leraar voortdurend bezig bent. Het is niet ieder jaar hetzelfde, maar elke dag anders. Ook dient te worden benadrukt dat de uitdaging niet alleen zit in doorstroom naar andere functies en sectoren, maar in de eerste plaats in het beter worden als leraar, vernieuwing vorm geven, omgaan met een diversiteit aan leerlingen, leren leren en het kunnen inzetten van nieuwe technologieën in het onderwijs. Ook andere elementen van het werk waarmee elke leerkracht te maken krijgt, bieden ontwikkelingsmogelijkheden: samenwerking met andere functionarissen in de school, werken in een team, bijdragen aan beleid en organisatie.
- Mogelijkheden voor specialisatie en differentiatie: Intern Begeleider, Remedial Teacher, rekenspecialist, taalspecialist; ict-coördinator of -coach. Hiermee ontstaan ook horizontale doorstroommogelijkheden binnen het po.
- Informatie over de salariëring van het beroep en de ontwikkelingen daarin gedurende de loopbaan in vergelijking met andere sectoren.

Imagoverbetering zou breed aangepakt moeten worden en verschillende actoren zouden er een bijdrage aan kunnen leveren.

Verondersteld kan worden dat imagoverbetering een logisch gevolg is van de maatregelen die de verschillende actoren nemen. Dat neemt niet weg dat de promotie van het beroep eigenstandige maatregelen vraagt die de afzonderlijke actoren overstijgen. Twee invalshoeken/maatregelen die zijn genoemd, betreffen het ontwikkelen van een documentaire, die kan worden ingezet bij de voorlichting over de opleiding, maar ook binnen de opleiding zelf, zoals bijvoorbeeld op de pabo van de HAN gebeurt. Een andere mogelijkheid om de beeldvorming over het beroep te beïnvloeden kan worden verkregen door inkopen in een door jongeren bekeken televisieprogramma (soap). Initiatiefnemer bij dit type initiatieven zouden SBO of SBL kunnen zijn. In Engeland zijn vergelijkbare voorstellen gedaan (zie hoofdstuk 10).

Samengevat

- Imagoverbetering opvatten als taak voor de actoren in dit veld tezamen
- Accentueren van dynamische, probleemoplossende, vernieuwende aspecten van het beroep
- Benadrukken mogelijkheden taakdifferentiatie, specialisatie en horizontale doorstroming
- Corrigeren onjuiste beeldvorming over salariering

Het voortgezet onderwijs

Omdat de beeldvorming over het beroep en de opleiding zich sterk in de privé-sfeer afspeelt, is het wenselijk een reliëfrijker beeld te schetsen van het vak, in een leeftijdsfase waarin de jongens dat nog niet als een mogelijk toekomstperspectief voor zichzelf hebben afgeschreven. Gepleit wordt voor voorlichting over werken in het onderwijs vroeg in het vo en eventueel al in het po. Bij de voorlichting zouden mannen vanuit de pabo en vanuit het po die een aantrekkelijk rolmodel vormen, een rol kunnen spelen. De voorlichting zou plaats kunnen vinden onder de paraplu van de regionale convenanten van pabo's met po-scholen. Verder zou in een breder kader gewerkt kunnen worden aan het aantrekkelijker en realistischer maken van het imago van het werken in het po.

De mannen uit ons onderzoek hebben ook onder de huidige voorwaarden gekozen voor een baan in het onderwijs; uit de antwoorden blijkt dat dit veelal mannen zijn die een tamelijk traditioneel beeld hebben van het onderwijs; liefst een klas van jezelf en een fulltime baan. Eén mogelijkheid om meer mannen in het onderwijs te krijgen

is door te proberen het bereik binnen deze doelgroep te vergroten. Daarnaast is het belangrijk boven tafel te krijgen in hoeverre 'nieuwe' beroepsprofielen aantrekkingskracht hebben voor nieuwe doelgroepen. Hedendaagse onderwijsvernieuwingen (Teamonderwijs op maat, Meer handen in de klas, ict in het onderwijs) gaan vaak gepaard met taak- en functiedifferentiatie en andere arrangementen rondom de leerling. Dit biedt mogelijkheden voor andere onderwijsberoepen die wellicht voor andere groepen (mannen) interessant zijn. Om daarvoor kandidaten te werven kan of moet wellicht 'met ander aas' en 'in een andere vijver' gevist worden.

Verder wordt van verschillende kanten gewezen op het belang om jongens al in het vo ervaring te laten opdoen met het werken met en lesgeven aan kinderen; in Engeland en Australië is sprake van initiatieven daartoe en in de VS gebeurt dat bijvoorbeeld in de vorm van 'voorbereidingscursussen' (zie hoofdstuk 10).

Samengevat

- Voorlichting vroeger starten
- Samenwerking tussen lerarenopleidingen en vo-scholen
- Werken met aantrekkelijke rolmodellen bij de voorlichting
- Een breder, meer toekomstgericht beeld schetsen van het beroep
- Jongens ervaring laten opdoen in het werken met jongere kinderen

De pabo's

Voorlichting en werving

Een eerste invalshoek voor de pabo's vormt de manier waarop voorlichting over de opleiding wordt gegeven. Liefst in samenwerking met aanleverende vo-scholen, gericht op een jongere leeftijdsgroep, voorlichting door aantrekkelijke rolmodellen. Bij de voorlichting moeten verschillende aspecten van het beroep belicht worden, zoals maatschappelijke relevantie, vereiste creativiteit, en de diversiteit in taken. Voorlichting voor mbo-ers die opgeleid worden tot klassen-assistent of onderwijsassistent zou zich met name moeten richten op verschillen in zwaarte en aanpak tussen mbo-spw en de pabo. Om meer mannen te werven zou ook gericht geworven kunnen worden onder 'nieuwe' doelgroepen, allochtone mannen, mannen die al een andere beroepsopleiding en beroepsloopbaan achter zich hebben. Zo kan de diversiteit in het po, niet alleen naar sekse maar ook naar etnische herkomst, worden vergroot.

In een aantal landen uit de internationale inventarisatie, namelijk Verenigde Staten, Engeland, Australië, worden vergelijkbare wervings- en voorlichtingsactiviteiten ondernomen.

Begeleiding; onderwijs op maat

Het is ook belangrijk instromers duidelijk te informeren over wat ze kunnen verwachten van de studie; te zorgen dat ze realistischer verwachtingen t.a.v. zwaarte van de studie en inhoud van de vakken krijgen. Ook is het wenselijk te benadrukken dat discipline en een goede studieplanning nodig zijn om de studie met succes af te ronden. Realistische voorlichting kan er weliswaar toe leiden dat mannen de voorkeur geven aan een andere opleiding en de opleiding minder mannen werft, maar beperkt het aantal uitvallers. Diezelfde functie heeft ook een zorgvuldiger intake; die geeft de mogelijkheid eventuele deficiënties en voorkeuren in kaart te brengen en de opleiding zo goed mogelijk te laten aansluiten op niveau, voorkennis, ervaring mogelijk te maken. Dit is extra noodzakelijk nu de instroom diverser wordt.

Onderwijs op maat staat op veel pabo's hoog op de agenda. Routes en inhoud van het programma worden meer afgestemd op al aanwezige competenties, maar ook op voorkeuren. Dit leidt tot meer routes, verkorte trajecten, duale trajecten, meer ruimte voor opleiden in de school, veel mannen in ons onderzoek willen liever 'leren door doen'. En binnen de routes de mogelijkheid voor meer eigen inbreng/keuzemogelijkheden bij opdrachten, inhouden verschillende werkvormen, voor specialisatie in bepaalde vakgebieden, of een leeftijds-groep. De major-minorstructuur biedt goede mogelijkheden voor een meer vraaggestuurde invulling van (een deel van) de opleiding.

Belangrijke indicatoren voor dreigende uitval zijn achterstand, slechte resultaten en onvrede over de stage; het is belangrijk alert te zijn op deze signalen en ze tijdig en gericht aan te pakken. Verder verdient het aanbeveling om onvermijdbare uitval te onderscheiden van onnodige uitval en onnodige uitval gericht aan te pakken.

Exitgesprekken met mannelijke uitvallers, waarin systematisch elementen van de opleiding en de studie-omstandigheden worden langsgelopen, zijn een belangrijke bron van informatie die ingezet kan worden bij beleidsontwikkeling gericht op het beter afstemmen van de opleiding op de behoeften van mannelijke studenten.

Mannen op de pabo lijken meer behoefte te hebben aan structuur, duidelijke afspraken, een strakkere opzet, waarin de interne samenhang van het programma zichtbaar is en de opleiders als een team fungeren.

Ten slotte zouden mannen op de pabo andere mannen moeten treffen die in het onderwijs werken of willen gaan werken; bijvoorbeeld door jongens in de pabo bij elkaar in de klas te zetten, door jongens

bijvoorbeeld stage te laten lopen bij mannelijke leerkrachten in het po, maar ook door vanuit de opleiding buitenschoolse ontmoetingsmogelijkheden te bieden, bijvoorbeeld in de vrijetijdssfeer.

Het is zinvol experimenten die plaatsvinden om de opleiding beter af te stemmen op mannen, met bijvoorbeeld duale trajecten, intensiever studiebegeleiding, het aanbieden van specialisatiemogelijkheden te monitoren, met name op de seksespecifieke effecten. Ditzelfde geldt voor modellen om de overgang van school naar werk beter te begeleiden.

Uit de internationale inventarisatie blijkt dat in Engeland en de VS aandacht is voor de begeleiding van mannelijke studenten. Hier gaat het om het geven van ondersteuning bij het werk en het bieden van de mogelijkheid om eerder in de praktijk te werken.

Samengevat

- Samenwerking tussen lerarenopleidingen en vo-scholen
- Werken met aantrekkelijke rolmodellen bij de voorlichting
- Een breder, meer toekomstgericht beeld schetsen van het beroep
- Gericht werven onder nieuwe doelgroepen
- Maatroutes
- Inhoud en werkvormen op maat
- Mogelijkheden voor opleiden in de school
- Een intensieve begeleiding tijdens de studie
- Gestructureerde exitgesprekken t.b.v. beleidsontwikkeling
- Contacten tussen mannen die in het onderwijs (willen) werken versterken
- Vernieuwingen in de opleiding monitoren op seksespecifieke effecten.

De schoolbesturen en onderwijsinstellingen in de rol van werkgever

Aanknopingspunten voor de schoolbesturen en onderwijsinstellingen liggen in het personeelsbeleid in brede zin; begeleiding, professionalisering, loopbaanbeleid.

Het succesvol 'ingroeien' van nieuwe leraren kan worden bevorderd door een goede begeleiding en coaching van beginnende leraren. Scholen zouden moeten werken met een systeem waarmee vooraf in kaart kan worden gebracht over welke competenties de instromende leraar beschikt en op welke punten bijscholing of begeleiding wenselijk is. Deze ontwikkeling sluit aan bij de ideeën achter de Wet Bio (Beroepen in het onderwijs). Daarin krijgen werkgevers in het onderwijs de verantwoordelijkheid voor het ontwikkelen van een infrastructuur voor het opleiden en begeleiden in de school binnen

de kaders van het integraal personeelsbeleid. Mogelijkheden voor professionalisering tijdens de loopbaan moeten een essentieel onderdeel van het personeelsbeleid van onderwijsinstellingen gaan vormen. Verder kunnen doorgroeimogelijkheden worden gecreëerd door remedial teachers en interne begeleiders, maar ook vakspecialisten (taal, rekenen, zaakvakken) in de school een voortrekkersrol te geven bij onderwijsvernieuwing. Door deze specialisten ook materieel te belonen, is groei in salarisperspectief te creëren en wordt het beroep zowel inhoudelijk als zakelijk interessanter.

Professionaliserings- en mobiliteitsbeleid moeten zich niet beperken tot doorgroei binnen de eigen onderwijssector, maar ook ontwikkeling richting werken in bijvoorbeeld het vmbo of het volwassenenonderwijs mogelijk maken.

Problemen bij de overgang van opleiding naar werk zouden kunnen worden voorkomen of verminderd door de samenwerking van poscholen en pabo's te versterken. Er zijn bijvoorbeeld pabo's die afnemers van hun afgestudeerden sterker betrekken bij de invulling van het curriculum van de opleiding. Ook het verleggen van een deel van de opleidingsfunctie naar de onderwijsinstellingen voor primair onderwijs in het kader van 'Opleiden in de school' en het creëren van opleidingsvarianten met meer ruimte voor leren op de werkplek zijn manieren om de afstemming van lerarenopleiding en onderwijsveld te versterken.

Intensieve stageperioden zoals blokstages en lio-stages worden steeds meer toegepast en bieden stagiairs de gelegenheid langer achtereen praktijkervaring met meer verantwoordelijkheid op te doen, en ook een bredere kijk te krijgen op het werk van de leraar. En dat in een context waarin ze problemen waar ze tegenaan lopen, nog kunnen terugkoppelen naar de opleiding. Een pabo in ons onderzoek heeft samen met stagescholen overgangstrajecten afgesproken waarin stagiairs als lio's betaald en begeleid ingroeien in de school.

Door een aantal geïnterviewden is gesuggereerd de kloof tussen het vernieuwingsgerichte onderwijs op de pabo en het vaak traditioneler onderwijs in de praktijk van het po te verkleinen door het onderwijs op de pabo beter aan te laten sluiten bij hetgeen de praktijk vraagt. Daar zijn echter kanttekening bij te plaatsen, omdat daarmee een belangrijke vernieuwingsimpuls voor het po zou worden weggenomen. Wellicht is het beter studenten voor te bereiden op dit gegeven en ze al in de stage te ondersteunen bij het ontwikkelen van strategieën om daar mee om te gaan en optimaal gebruik te maken van de mogelijkheden tot vernieuwing binnen de marges van de werkomgeving.

In verband met het grote aandeel parttimers zouden scholen zorg moeten dragen voor een goede structuur voor de complexe organisatie en voor een manier van werken die bevordert dat ook parttime medewerkers betrokken worden bij klasoverstijgende taken. Ten slotte is het wenselijk dat scholen meer investeren in het creëren van prettige en professionele werkomstandigheden in het po.

Samengevat

- Een goede begeleiding en coaching van beginnende leraren
- Functie- en taakdifferentiatie bevorderen
- Mogelijkheden voor leren en opleiden in de school
- Samenwerking tussen pabo's en po-scholen bij opleiding en vernieuwing
- Professionalisering ten behoeve van interne en externe mobiliteit
- Zorg dragen voor een evenwichtige verdeling van klasoverstijgende taken en verantwoordelijkheden tussen parttimers en fulltimers
- Investeren in professionele werkomstandigheden

De overheid in de rol van kwaliteitscontroleur, wetgever

Het is wenselijk dat er een samenhangend stelsel van opleidingen wordt ontwikkeld gericht op werken in het po en dat de samenwerking tussen deze opleidingen wordt versterkt. Er moeten routes worden ontwikkeld voor mbo-ers die na een opleiding tot klassenassistent of onderwijsassistent in het mbo willen doorstromen naar de pabo en daarvoor de capaciteiten hebben (al dan niet na een aantal ervaringsjaren in het onderwijs). Daarnaast zouden pabo's jongeren die willen werken in het po maar die uitvallen uit de pabo omdat het niveau dan wel het tempo van de pabo voor hen niet haalbaar zijn, kunnen verwijzen naar de verwante opleidingen in het mbo.

Toekomstige en lopende ontwikkelingen rond herontwerp van opleiding en beroep bieden allerlei mogelijkheden om rekening te houden met de aantrekkelijkheid van het beroep voor mannen. Wanneer bij herontwerpkwesties de beroepspraktijk als uitgangspunt genomen wordt, moet men bedacht zijn op een mogelijke seksebias in de resultaten. Vrouwen zijn er in de meerderheid en zijn dus sterk bepalend voor de beroepspraktijk. Het is ook wenselijk na te gaan in hoeverre de bekwaamheidseisen die in het kader van de wet Bio voor de verschillende onderwijsberoepen zijn en worden geformuleerd, seksenneutraal zijn dan wel elementen bevatten die de toegankelijkheid en aantrekkelijkheid van het onderwijs voor mannen beperken.

Verder zou met het NVAO (Nederlands-Vlaams Accreditatie-Organ) de mogelijkheid besproken kunnen worden om maatregelen die een opleidingsinstituut onderneemt om de instroom en doorstroom van mannen te bevorderen, als kwaliteitscriterium op te nemen. Dit veronderstelt dat instellingen instroom- en rendementcijfers uitsplitsen voor mannen en vrouwen en dit aspect als onderdeel van kwaliteit aandacht krijgt.

In het Beleidsplan Onderwijspersoneel (Ministerie van OCW, 2004b) worden de opleidingen verantwoordelijk gemaakt voor een toename van de in- en doorstroom van niet-traditionele doelgroepen in diverse trajecten op basis van streefcijfers; mannen op de pabo worden daar expliciet genoemd, naast allochtone studenten.

Samengevat

- Ontwikkeling van een samenhangend stelsel van opleidingen gericht op werken in het po
- Alert zijn op seksebias in bekwaamheidseisen voor de verschillende onderwijsberoepen
- De in- en doorstroom van mannen als kwaliteitscriterium voor pabo's opnemen
- Meer investeren in prettige en professionele werkomstandigheden in het po

Ten slotte

In deze rapportage is nagegaan onder welke voorwaarden meer mannen naar de pabo gaan en meer mannen in het po gaan werken. De aanbevelingen en voorgestelde maatregelen zijn er dus primair op gericht de afstemming van de opleiding en het werk in het po voor mannen aantrekkelijker te maken.

Zonder het streven naar meer mannen voor de klas ter discussie te willen stellen, pleiten we ook voor aandacht van de wensen van vrouwen ten aanzien van opleiding en werk. Vooralsnog hebben de pabo's en het po te maken met een hoog percentage vrouwen die gemotiveerd zijn voor het werk in het onderwijs; het is belangrijk dat de opleiding en de werkomstandigheden ook aansluiten bij hun wensen en behoeften. Goede kwalificaties en welbevinden van leerkrachten zijn belangrijker voor de meisjes en de jongens op school dan de sekse van de leerkracht.

10

Suggesties uit het buitenland

| Suggesties uit het buitenland

In dit laatste hoofdstuk geven we beschrijvingen van een aantal maatregelen en projecten die naar voren zijn gekomen uit de internationale inventarisatie die door het SBO is verricht. Soms gaat het om concrete, lopende of uitgevoerde maatregelen, soms zijn het aanbevelingen voor aanpakken die nog niet in de praktijk zijn gebracht. Voor meer informatie verwijzen we naar bijlagen 10 en 11. Daar staan uitgebreide bronvermeldingen en wordt ook een overzicht gegeven van relevante websites.

Verenigde Staten

Troops to Teachers

In de VS is door de ministeries van Onderwijs en Defensie het project Troops to Teachers (TTT) ontwikkeld. Het doel van het project is om voormalig en gepensioneerd defensiepersoneel de overstap te laten maken naar het primair of voortgezet onderwijs en op deze manier te voorzien in de behoefte aan gekwalificeerde leraren op achterstandsscholen en aan leraren voor vakken waar tekorten zijn, zoals wiskunde en natuurkunde. Sinds de start van het project in 1994 zijn meer dan 6.500 mensen van allerlei defensieonderdelen in het onderwijs terechtgekomen. Circa 90% van de deelnemers is man.

In de meeste staten verzorgt TTT niet zelf de opleiding, maar worden kandidaten ondersteund bij het vinden van een opleiding en ontvangen ze financiële ondersteuning in de vorm van een salaris en bonussen. Om voor financiële ondersteuning in aanmerking te komen, moet de deelnemer zich verplichten om drie jaar te werken op een achterstandsschool. Het vinden van een baan is de verantwoordelijkheid van de deelnemer zelf. Wel biedt het project via hun site informatie aan om de deelnemers hierbij te ondersteunen, zoals sollicitatietips en een vacaturebank. Ook kunnen (potentiële) deelnemers vragen stellen aan mentoren, voormalige deelnemers aan TTT die nu werkzaam zijn in het onderwijs. Verder is er op de site een forum waar deelnemers informatie kunnen uitwisselen.

Meer informatie over dit project is te vinden op www.ProudToServeAgain.com

Call Me Mister

Het Call Me Mister Program is een samenwerkingsproject tussen verschillende universiteiten met als doel om in een periode van zes jaar 200 zwarte mannen te werven, op te leiden en te laten doorstromen naar een baan als leraar in het basisonderwijs. In het najaar van 2000 is de eerste groep van 50 deelnemers met de vierjarige opleiding gestart.

Om toegelaten te worden tot de opleiding moet de kandidaat aan de volgende voorwaarden voldoen:

- in het bezit zijn van een high school diploma;
- twee aanbevelingen kunnen overleggen, een van een leraar of schooldecaan en een waaruit de maatschappelijke betrokkenheid en geschiktheid van de kandidaat voor het leraarsberoep blijkt;
- een essay schrijven met als titel 'Why I Want To Teach,' waarin de kandidaat moet motiveren waarom hij leraar wil worden.

Als de kandidaat aan bovenstaande eisen heeft voldaan, wordt hij uitgenodigd om zijn motivatie mondeling toe te lichten.

Studenten in het Call Me Mister-programma ontvangen een studiebeurs. In het programma is ruime aandacht voor praktijkervaring en begeleiding. In het eerste jaar brengen de studenten al veel tijd door op de basisschool, zodat ze een goed beeld krijgen van de competenties die nodig zijn in het leraarsberoep. Om de studenten te ondersteunen in hun ontwikkeling krijgen ze drie mentoren toegewezen: een leerkracht op een basisschool, een mentor vanuit de opleiding en een mentor vanuit de gemeente (village mentor). De mentor op de basisschool helpt de student bij het maken van een link tussen theorie en praktijk en laat voorbeelden zien van hoe leraren zich in bepaalde situaties het beste kunnen opstellen. De mentor op de opleiding ondersteunt de student bij het zo succesvol mogelijk doorlopen van de opleiding. De village mentor helpt dus student zich voor te bereiden op zijn maatschappelijke taak als leraar. Van studenten wordt verwacht dat zij tijdens de studie maatschappelijke werkervaring (service learning) opdoen.

In het kader van het Call Me Mister Program worden verder seminars en workshops aangeboden waarin verschillende onderwerpen worden behandeld zoals onderzoeksvaardigheden en leiderschapskwaliteiten. Verder worden de studenten in de gelegenheid gesteld om met recent afgestudeerde leerkrachten te discussiëren over hoe het bijvoorbeeld is om als (zwarte) man in het onderwijs te werken.

Meer informatie over dit project is te vinden op www.callmemister.clemson.edu

MenTeach

In 1979 is in de VS MenTeach opgericht, een nationale non-profit organisatie met als doel het aantal mannen werkzaam in beroepen met jonge kinderen te verhogen en mannen die in die sector weken te ondersteunen. Het fungeert als informatiecentrum voor mannen die met jonge kinderen (willen) werken.

De site van MenTeach biedt een uitgebreid overzicht van allerlei artikelen en onderzoeken uit binnen- en buitenland over mannen die werkzaam zijn op een kinderdagverblijf of op een basisschool. Via de site kan deelgenomen worden aan online-discussies, bijvoorbeeld over de stelling dat leraren kinderen niet mogen aanraken. Op de site is ook een rubriek 'veelgestelde vragen'. De vragen variëren van mannen die vragen hoe zij moeten omgaan met discriminatie op de werkvloer tot vragen van instellingen die graag mannelijke werknemers willen aannemen, maar worstelen met een aantal dilemma's. Via de site kunnen mannen ook in contact komen met beroepsgenoten uit andere landen om ervaringen uit te wisselen. Op de site staan tevens links naar andere interessante sites in andere landen, bijvoorbeeld de Canadese site www.maleteachers.com waar mannen in het onderwijs ervaringen met elkaar kunnen uitwisselen.

Verder verzorgt MenTeach voor zowel mannen als vrouwen trainingen, workshops, conferenties en netwerkbijeenkomsten. De netwerkbijeenkomsten geeft mannen de gelegenheid om als mannen onder elkaar te praten over het beroep en over problemen die specifiek voor mannen gelden, zoals de vrees om verdacht te worden van kindermisbruik. Ook brengt MenTeach boeken (*The Importance of Men Teachers, And why there are so few; Men in Child Care and Elementary Education: A handbook for Administrators and Educators*), brochures en bumperstickers (*Men Who Change Diapers Change the World!*) uit.

Meer informatie over MenTeach is te vinden op www.MenTeach.org

South Carolina for Teacher Recruitment (SCCTR): Pro Team Program and Teacher Cadet Program

Het Pro Team Program en Teacher Cadet Program zijn toelidingsprogramma's naar de lerarenopleidingen. Ze willen leerlingen in het voortgezet onderwijs interesseren voor het leraarsberoep en hen bewust maken van de competenties die nodig zijn voor het volgen van de lerarenopleiding en het uitoefenen van het beroep. Daarnaast

hebben beide programma's tot doel om het aantal mannelijke leerkrachten en leerkrachten uit minderheidsgroepen te verhogen.

Het Pro Team Program is gericht op leerlingen van 13 en 14 jaar. Om deel te nemen aan het programma moeten leerlingen goede schoolprestaties leveren en aanbevelingen van leraren hebben. Het programma bestaat uit een praktijkgerichte cursus van een half jaar tot een jaar, waarin het volgende aan bod komt: zelfontdekking, samenwerken, het stellen van doelen, verkennen van carrièremogelijkheden, familiebetrekkingen, een kijkje in de praktijk en maatschappelijke werkervaring. Na afsluiting van het programma kunnen leerlingen op school deelnemen aan een Pro Team Club, waarmee ze onderwijsconferenties of een college campus bezoeken.

Het Teacher Cadet Program is in gericht op leerlingen op de high school en betreft een meer inhoudelijke voorbereiding op de lerarenopleiding. Om deel te kunnen nemen moeten leerlingen aanbevelingen kunnen overleggen en kunnen motiveren waarom ze willen deelnemen. In het programma komt het volgende aan bod: de ontwikkeling van het kind, klassenmanagement, lesplanning, het onderwijssysteem, factoren die van invloed zijn op de onderwijskwaliteit en praktijkervaring. Het programma duurt een half jaar tot een jaar. De leerlingen krijgen vrijstellingen als zij doorstromen naar de lerarenopleiding.

Meer informatie over deze programma's is te vinden op www.CERRA.org

Australië

Male Teachers' Strategy: Strategic Plan for the Attraction, Recruitment and Retention of Male Teachers in Queensland State Schools 2002-2005

De staat Queensland heeft een strategisch plan opgesteld om het aantal mannelijke leerkrachten in het primair en voortgezet onderwijs te verhogen van 28% in 2002 naar 35% in 2006⁷. Om deze doelstelling te bereiken worden in het plan de volgende doelen gesteld: het verbeteren van de werkomgeving, het aantrekkelijker maken van het leraarsberoep, het verbeteren van de werving en het voorkomen

⁷ Queensland Government (2002). Male Teachers' Strategy. Strategic Plan for the Attraction, Recruitment and Retention of Male Teachers in Queensland State Schools 2002-2005. Queensland.

dat leraren het beroep vroegtijdig verlaten.

Concrete voorstellen zijn:

- het opzetten van een introductie en coachingsprogramma voor startende leraren;
- het organiseren van netwerkbijeenkomsten;
- het invoeren van een loopbaanbeleid met mogelijkheden tot ontwikkeling en promotie;
- het ontwikkelen van beleid om leraren te steunen die aangeklaagd worden wegens ongewenste intimiteiten;
- het verkennen van de mogelijkheden voor verkorte opleidingstrajecten voor mensen die op latere leeftijd de overstap willen maken naar het onderwijs;
- het onderzoeken of de startsalarissen van mensen die op latere leeftijd voor het beroep kiezen verhoogd kunnen worden;
- het ontwikkelen van een training voor het omgaan met een divers samengesteld team;
- het opzetten van een grootscheepse wervingscampagne om het beroep te promoten bij verschillende groepen mannen zoals: leerlingen in het po en het vo, mannen werkzaam in andere beroepen, jonge mannen in landelijke gebieden, beroepskeuzeadviseurs, ouders en lokale gemeenschappen;
- het promoten van het beroep op opleidings- en carrièrebeurzen door mannelijke leraren;
- het opzetten van een mentorprogramma waarbij mannelijke leerkrachten optreden als mentor van jongens die leraar willen worden;
- het opzetten van een project waarin eerste en tweedejaars studenten die niet studeren aan de lerarenopleiding, werkervaring opdoen op scholen tijdens de vakanties.
- het aangaan van samenwerkingsverbanden met lokale overheden, bedrijfsleven, de Board of Teacher Registration en professionele organisaties om te helpen bij de werving van mannelijke leraren.

Het plan is te downloaden op

<http://education.qld.gov.au/workforce/diversity/equity/male-teachers.html>

Engeland

Aanbevelingen naar aanleiding van het symposium 'Men teaching in primary and early years', National Union of Teachers

In 2002 is in Engeland door de National Union of Teachers (NUT) het symposium 'Men teaching in primary and early years' georganiseerd. Van het symposium is een verslag⁸ verschenen met aanbevelingen om meer mannen te werven en te behouden voor het basisonderwijs. Het rapport is verstuurd naar beleidsmakers, lerarenopleidingen en organisaties die zich bezig houden met het werven en behouden van leerkrachten. In het rapport staan de volgende aanbevelingen opgenomen.

Imago

- Aantrekkelijke presentatie van mannen in het onderwijs in advertenties, brochures, media, soaps e.d.
- Een andere beeld van het beroep uitdragen: het is statusrijk, het is leuk werk, het is geen vrouwenwerk.
- Voorlichtingsmateriaal, dat bestaande stereotiepe beelden over het beroep ter discussie stelt, moet op grote schaal beschikbaar komen.

vo

- Jongens moeten in het vo de kans krijgen ervaringen op te doen in het werken met kinderen.
- In het vo moet voorlichtingsmateriaal beschikbaar zijn dat een andere beeld van het beroep uitdraagt: het is statusrijk, het is leuk werk, het is geen vrouwenwerk.

Pabo

- Kansrijke mannen werven voor lerarenopleiding (die betrokken zijn, die overtuigd voor het vak kiezen, die ervaring hebben met het werken met kinderen).
- In de opleiding moet eerder de mogelijkheid geboden worden om in de praktijk te werken.
- Mannen moeten specifieke ondersteuning krijgen bij het plannen van hun werk op de lerarenopleidingen.
- Bij stages zouden mannelijke Pabo-studenten bij voorkeur met mannelijke leerkrachten moet werken.
- Nadrukkelijk aandacht geven in de opleiding aan de rol van sekse en seksestereotypering in het onderwijs en hoe daarmee om te gaan.

⁸ National Union of Teachers, NUT (2003). *Man enough to teach in primary and early years: report of the symposium 'Men teaching in primary and early years'*. Engeland: NUT.

- Nadrukkelijk aandacht geven aan de problematiek van kindermisbruik en hoe daarmee om te gaan; richtlijnen formuleren.

po

- Mannen moeten specifieke ondersteuning krijgen in de eerste jaren in het po.
- De vanzelfsprekendheid doorbreken waarmee mannen in de bovenbouw terecht komen.
- Vermijden dat mannen in het po traditioneel mannelijk taken uitoefenen, bijvoorbeeld sport, onderhoud, e.d.
- Er moeten netwerken worden opgezet waarin mannelijke docenten hun ervaringen en problemen kunnen uitwisselen en bespreken.
- Nadrukkelijk aandacht geven aan de problematiek van kindermisbruik en hoe daarmee om te gaan; richtlijnen formuleren.

Het rapport is te downloaden op

<http://www.teachers.org.uk/story.php?id=2339>

Becoming a Teacher: The Nature and Impact of Teachers Experiences of Initial Teacher Training, Introduction and Early Professional Development.

The Becoming a Teacher (BaT) project is een zesjarige (2003-2009) longitudinaal onderzoek naar de ervaringen van een groep (toekomstige) leerkrachten tijdens de Initial Teacher Training (ITT), de introductie⁹ en de eerste jaren van hun loopbaan in het onderwijs. In het onderzoek wordt o.a. gekeken naar de verschillen in sekse. Het onderzoek wordt in opdracht van the Department for Education and Skills (DfES), the General Teaching Council for England (GTCE) en the Teacher Training Agency (TTA) uitgevoerd door onderzoekers van the University of Nottingham, the University of Leeds and Mori Social Research Institute.

Eind augustus 2004 zijn de eerste resultaten van het onderzoek gepubliceerd op de site www.dfes.gov.uk/research.

⁹ In Engeland krijgen startende leerkrachten een eenjarig introductie, waarin ze getraind en begeleid worden. Ze staan in dit jaar niet meer dan 90% van een normaal lesrooster voor de klas. Hierna krijgt de leraar de status gekwalificeerd leraar.

Literatuur

| Literatuur

Borghans, L., & Golsteyn, B. (2004). *De keuze voor de lerarenopleiding en het lerarenberoep*. Den Haag: SBO.

CPS Denktank 'Als de vijver leeg is...' (2003). *Het lerarentekort in international perspectief. Verklaringen en oplossingen inzake het lerarentekort elders op de wereld*. Amersfoort: CPS.

Driessen, G., & Doesborgh, J. (2004). *De feminisering van het basisonderwijs*. Nijmegen: ITS.

Dekkers, H. (1998). Onderwijs en vrouwen: van achterstand naar differentiatie. In W. Meijnen (Red.), *Opvoeding, onderwijs en sociale integratie. Pedagogische Studiën, 74*, 77-93

Eccles, J. (1984). *Sex differences in Achievement Patterns*. Paper presented at Nebraska Symposium on Motivation.

Eck, E. van, & Volman, M. (1990). *Determinanten van seksespecifieke keuzen en prestaties*. Verslag van een symposium gehouden op de Onderwijsresearchdagen 1989. Amsterdam: UVA.

Eck, E. van, & Glaudé, M. (2002). *Knelpuntenanalyse Onderwijsarbeidsmarkt 2002*; integraal document. Amsterdam: SCO-Kohnstamm Instituut.

Eck, E. van, Vermeulen, A.C.A.M., & Krüger, M.L. (2000). *Mobiliteit en voortijdig vertrek van directeuren in het primair en voortgezet onderwijs*. Amsterdam: SCO-Kohnstamm Instituut.

Geerdink, G., Bergen, Th., & Dekkers, H. (2004a). Seksespecifieke studentfactoren op de pabo. *Pedagogiek, Wetenschappelijk Forum voor Opvoeding, Pedagogiek en Vorming, 24*(1), 41-56.

Geerdink, G, Bergen, Th., & Dekkers, H. (2004b). *Seksespecifieke studieresultaten van Pabo-studenten*. Paper gepresenteerd op de ORD 2004, 9-11 juni 2004, Utrecht

HBO-raad (2003). *Moed tot meesterschap. Eindrapport van de visitatiecommissie Opleiding tot Leraar Basisonderwijs 2003*. Den Haag, HBO-raad.

Jonge, J.F.M. de, & Muijnck, J.A. de (2002). *Waarom leraren de sector verlaten. Onderzoek naar de uitstroom uit het primair en voortgezet onderwijs*. Den Haag/Zoetermeer: SBO/EIM

Krüger, M. L., Vermeulen, A.C.A.M., & Eck, E. van (1999). *Voortijdig vertrek van vrouwelijke directeuren in het primair en algemeen voortgezet onderwijs*. Amsterdam: SCO-Kohnstamm Instituut, 1999.

Mantgem, P. van (2003). *Rapportage uitvalonderzoek 'Diversiteit op de Pabo door mentorprojecten'*. Bijlage bij het VHTO-eindrapport.

M+m Mentorproject; *Gezocht: mannen voor het basisonderwijs*.
www.vhto.nl

MCEETYA (2001). *Demand and Supply of Primary and Secondary School Teachers in Australia*. Australia: Ministerial Council on Education, Employment, Training and Youth Affairs, MCEETYA.
<http://www.mceetya.edu.au/public/demand.htm>

Ministerie van Onderwijs, Cultuur en Wetenschappen (2001). *Werken in het onderwijs*. Zoetermeer: OCenW.

Ministerie van OCW (2004a). *Werken in het onderwijs*. Den Haag: Ministerie van OCW.

Ministerie van OCW (2004b). *Een goed werkende onderwijsarbeidsmarkt. Beleidsplan Onderwijspersoneel*. Den Haag: Ministerie van OCW.

OECD (2001). *Education at a Glance, OECD Indicators 2001 Edition*. Paris: Organisation for Economic Cooperation and Development OECD.

OECD (2004). *Education at a Glance, OECD Indicators 2004 Edition*. Paris: Organisation for Economic Cooperation and Development OECD.

Onderwijsblad, Het (2004). Themanummer over de feminisering van het basisonderwijs, 7.

Pedagogiek (2004). Jongens als probleem (Themanummer). *Pedagogiek*, 24(1).

Powney, J., Wilson, V., Hall, S., Davidson, J., Kirk, S., Edward, S., & Safia Mirza, H. (2003). *Teachers' Careers: the Impact of Age, Disability, Ethnicity, Gender and Sexual Orientation*. University of Glasgow and CRES, Middlesex University. (DfES Research Report number 488).
www.dfes.gov.uk/research/data/uploadfiles/RR488.pdf

SBO (2003). *Meer mannen naar de PABO (interne notitie)*. Den Haag: SBO.

Vaatstra, H.F., & Huijgen, T.C. (2002). *Na(ar) de lerarenopleiding*. Onderwijsmonitor 2001. Maastricht: ROA.

Veendrick, L., Tavecchio, L., & Doornenbal, J. (2004). Jongens als probleem; Inleiding bij het themadeel. *Pedagogiek. Wetenschappelijk Forum voor Opvoeding, Pedagogiek en Vorming*, 24(1), 12-22.

Vermeulen, M. (2003). Een meer dan toevallige casus. De tekorten aan leraren gezien als aansluitingsvraagstuk tussen opleiding en arbeidsmarkt in het hoger onderwijs. Inaugurele rede (27-6-2003). Heerlen: Open Universiteit.

Vernieuwing; Tijdschrift voor onderwijs en opvoeding. Afscheid van de meester? De feminisering van het onderwijs (Themanummer). jaargang 60, nr.2, februari 2001.

VHTO (2003). *Eindrapport 'Diversiteit op de Pabo door mentorprojecten'*. Amsterdam: VHTO.

Volman, M. (2004). Jongens en juffen: wat is het probleem. *Pedagogiek*, 24(2), 107-111.

Wisman, R. (2003). Is de Pabo een manonvriendelijke knutsel-academie? *Straks voor de klas*, 4, 12-15.

Bijlagen

Onderzoek SCO-Kohnstamm Instituut

Verantwoording opzet

- Bijlage 1 Begeleidingscommissie
- Bijlage 2 De interviews, respondenten
- Bijlage 3 De interviews, topics en vragenlijsten
- Bijlage 4 Geraadpleegde experts

Onderzoeksmateriaal

- Bijlage 5 Instroom in de pabo's naar sekse
- Bijlage 6 Inschrijvingen bij de pabo's naar sekse
- Bijlage 7 Vergelijking kenmerken pabo's

Internationale inventarisatie SBO

Verantwoording opzet

- Bijlage 8 Opzet
- Bijlage 9 vragenlijst

Onderzoeksmateriaal

- Bijlage 10 Geraadpleegde rapporten internationaal
- Bijlage 11 Geraadpleegde websites internationaal
- Bijlage 12 Onderwijsgevenden naar leeftijd en sekse in 19 landen

| Onderzoek SCO-Kohnstamm Instituut

Bijlage 1 Begeleidingscommissie

Gerda Geerdink

Hogeschool van Arnhem en Nijmegen (Han); opleider/onderwijs-coördinator Pabo.

Verricht promotie-onderzoek naar sekseverschillen in deelname en studierendement van pabo-studenten.

Monique Volman

Universitair docent Onderwijspedagogiek aan de Vrije Universiteit Amsterdam

Lector Identiteitsontwikkeling in de school, Hogeschool Arnhem en Nijmegen (HAN)

Jozef Kok

Lector Het nieuwe leren en nieuwe leerarrangementen, Fontys Hogescholen Pabo Eindhoven

Marc Vermeulen

Algemeen directeur Ruud de Moor Centrum (voor professionalisering van onderwijsgevenden) en hoogleraar scholing en arbeidsmarkt vraagstukken in het hoger onderwijs, Open Universiteit

Bijlage 2 De interviews, respondenten

De pabo-respondentgroep is in schema 1a weergegeven, de docenten-respondentgroep in schema 1b. Daarnaast zijn kort enkele relevante achtergrondgegevens van beide groepen beschreven.

Schema 1a: pabo-respondentgroepen in schema

Totaal 14 studenten	2 pabo's met veel m-studenten (totaal 8 studenten)	1 pabo met weinig m-studenten (totaal 6 studenten)
11 zittende studenten	Onderinstromers (totaal 7) Switchers (-)	Onderinstromers (2) Switchers (2)
3 uitgevallen studenten	Onderinstromer (1) Evt. Switcher (-)	Onderinstromers (1) Evt. Switcher (1)

Achtergrond zittende studenten (middels MSN-chatsessie geïnterviewd).

- 4 studenten 1ste jrs voltijd.
- 1 student 2de jrs voltijd.
- 3 studenten 3de jrs voltijd.
- 1 student 4de jrs voltijd.
- 1 student 2de jrs deeltijd. Eerst 11 jaar in een broodbakkerij gewerkt (telefonische aanvulling op MSN).
- 1 student 3de jrs deeltijd. Werkzaam als technisch tekenaar.

Achtergrond uitgevallen studenten (telefonische interviews).

- 1 persoon studie gestaakt na 1 1/2 jr voltijd-opleiding. Vooropleiding mbo.
- 1 persoon studie gestaakt na 2 jr deeltijd opleiding. Was ervoor huisman, erna onderwijsassistent.
- 1 persoon studie gestaakt na 1 1/2 jr voltijd-opleiding. Vooropleiding vbo-handel en mbo.

Schema 1b: po-respondenten in schema

Totaal 6 docenten	status
4 zittende docenten	recent ingestroomd uit de pabo Onderinstromers (2) Switchers (2)
2 uitgevallen docenten	uitgevallen tijdens de eerste jaren na instroom uit de pabo Onderinstromers (-) Switchers (2)

Achtergrond zittende docenten (telefonische interviews).

- 1 persoon heeft eerst lts, mts en militaire dienst gedaan en daarna voltijd-pabo. Werkt in een kleutergroep.
- 1 persoon heeft na jaren in de horeca de voltijd-pabo gekozen. Geeft les in groep 7.
- 1 persoon heeft na het vo de voltijd-pabo afgerond en geeft les in groep 6.
- 1 persoon heeft na mbo de voltijd-pabo opleiding gedaan. Geeft les in de kleutergroep.

Achtergrond uitgevallen docenten (telefonische interviews).

- 1 persoon heeft thuiszorg en algemeen maatschappelijk werk gedaan. Heeft op de pabo een 2 jr verkorte opleiding gedaan en vervolgens 2 1/2 jr lesgegeven in groep 5. Is overgestapt naar het volwassenen onderwijs.
- 1 persoon heeft voor de pabo jaren gewerkt in de zorgsector. Heeft een zij-instroom traject gevolgd, ongeveer 1 1/2 jr. Daarna weer teruggekeerd naar de gehandicaptenzorg.

De gespreken zijn gevoerd aan de hand van de volgende topiclijsten.

Bijlage 3 De interviews, topics en vragenlijsten

Basisvragenlijst voor de studenten (studerenden/uitvallers¹)

1 *Voortraject*

Wat waren belangrijke overwegingen om de pabo-opleiding te gaan doen?

2 *Op de pabo*

Hoe kijk je aan tegen de opleiding?

Wat zijn de meest aansprekende/waardevolle positieve aspecten/onderdelen van de opleiding

Welke aspecten onderdelen zijn vervelend of frustrerend en wat mis je? (bijvoorbeeld onderwijsaanbod, wijze van lesgeven/manier van werken, type opdrachten).

We zijn op zoek naar ideeën om de opleiding aantrekkelijker/beter te maken voor mannen; heb je daar suggesties voor?

3 *Stages*

Welke rol hebben de stages gespeeld in je opleiding (beroepsbeeld, toetsen van verwachtingen, beeld krijgen van verschillen tussen onder-, midden- en bovenbouw)

We zijn op zoek naar ideeën om de stages aantrekkelijker/beter te maken voor mannen; heb je daar suggesties voor?

4 *Doorgaan of niet (studerenden)*

Heb je ooit overwogen te stoppen? Waarom?

Waarom ben je toch doorggegaan?

5 *Het leraarschap (studerenden)*

Wat zijn je toekomstverwachtingen (soort functie, doorstroommogelijkheden)

We zijn op zoek naar ideeën om het leraarsberoep aantrekkelijker/beter te maken voor mannen; heb je daar suggesties voor?

6 *Het leraarschap (uitvallers)*

Welk beeld had je van je toekomst als leraar toen je nog op de pabo zat (soort functie, doorstroommogelijkheden)?

¹ De meeste vragen betreffen beide respondentgroepen, wanneer de vragen verschillen is bij de vraag tussen haakjes aangegeven op welke groep deze van toepassing is.

We zijn op zoek naar ideeën om het leraarsberoep aantrekkelijker/beter te maken voor mannen; heb je daar suggesties voor?

5 *Stoppen of doorgaan (uitvallers)*

Je bent met de pabo gestopt. Waarom heb je dat gedaan?

Onder welke voorwaarden zou je wel gebleven zijn?

Basisvragenlijst voor zittende po-docenten

1 *Je werk als leraar*

Hoe kijk je aan tegen de inhoud van je huidige baan? Wat zijn je toekomstverwachtingen/wensen (soort functie, doorstroommogelijkheden)?

We zijn op zoek naar ideeën om het leraarsberoep aantrekkelijker/beter te maken voor mannen; heb je daar suggesties voor?

2 *De arbeidsvoorwaarden van het leraarschap?*

Hoe kijk je aan tegen je arbeidsmarktvoorwaarden? Wat zijn je toekomstverwachtingen/wensen (arbeidsvoorwaarden, salariering)?

We zijn op zoek naar ideeën om het leraarsberoep aantrekkelijker/beter te maken voor mannen; heb je daar suggesties voor?

3 *Naar de pabo*

Wat waren belangrijke overwegingen om de pabo-opleiding te gaan doen?

We zijn op zoek naar ideeën om meer mannen te interesseren voor de pabo; heb je daar suggesties voor?

4 *Op de pabo*

Hoe kijk je aan tegen de opleiding?

Wat waren de meest aansprekende/waardevolle positieve aspecten/onderdelen van de opleiding

Welke aspecten onderdelen vond je vervelend of frustrerend en wat miste je (bijvoorbeeld onderwijsaanbod, wijze van lesgeven/manier van werken, type opdrachten)?

We zijn op zoek naar ideeën om de opleiding aantrekkelijker/beter te maken voor mannen; heb je daar suggesties voor?

5 *Stages*

Welke rol hebben de stages gespeeld in je opleiding (beroepsbeeld, toetsen van verwachtingen, beeld krijgen van verschillen tussen onder-, midden- en bovenbouw)

We zijn op zoek naar ideeën om de stages aantrekkelijker/beter te maken voor mannen; heb je daar suggesties voor?

6 De overgang van pabo naar werk in het po

Hoe verliep de overgang van de pabo naar werken in het po?

We zijn op zoek naar ideeën om de doorstroming van mannen vanuit de pabo naar een baan in het po te bevorderen; heb je daar suggesties voor?

7 Doorgaan of stoppen

Heb je ooit overwogen een ander soort werk te gaan zoeken?

Waarom?

Waarom ben je toch in het blijven werken?

Basisvragenlijst voor docenten die uit het po zijn vertrokken

1 Je werk als leraar

Hoe keek je aan tegen de inhoud van je baan als leraar po? Wat waren je toekomstverwachtingen/wensen (soort functie, doorstroommogelijkheden)?

We zijn op zoek naar ideeën om het leraarsberoep aantrekkelijker/beter te maken voor mannen; heb je daar suggesties voor?

2 De arbeidsvoorwaarden van het leraarschap?

Hoe kijk je aan tegen je toenmalige arbeidsmarktvoorwaarden?

Wat waren je toekomstverwachtingen/wensen (arbeidsvoorwaarden, salariering)?

We zijn op zoek naar ideeën om het leraarsberoep aantrekkelijker/beter te maken voor mannen; heb je daar suggesties voor?

3 Naar de pabo

Wat waren belangrijke overwegingen om de pabo-opleiding te gaan doen?

We zijn op zoek naar ideeën om meer mannen te interesseren voor de pabo; heb je daar suggesties voor?

4 Op de pabo

Hoe kijk je aan tegen de opleiding?

Wat waren de meest aansprekende/waardevolle positieve aspecten/onderdelen van de opleiding

Welke aspecten onderdelen vond je vervelend of frustrerend en wat miste je (bijvoorbeeld onderwijsaanbod, wijze van lesgeven/

manier van werken, type opdrachten)?

We zijn op zoek naar ideeën om de opleiding aantrekkelijker/beter te maken voor mannen; heb je daar suggesties voor?

5 Stages

Welke rol hebben de stages gespeeld in je opleiding (beroepsbeeld, toetsen van verwachtingen, beeld krijgen van verschillen tussen onder-, midden- en bovenbouw)

We zijn op zoek naar ideeën om de stages aantrekkelijker/beter te maken voor mannen; heb je daar suggesties voor?

6 De overgang van pabo naar werk in het po

Hoe verliep de overgang van de pabo naar werken in het po?

We zijn op zoek naar ideeën om de doorstroming van mannen vanuit de pabo naar een baan in het po te bevorderen; heb je daar suggesties voor?

7 Doorgaan of stoppen

Je bent gestopt met je baan in het po. Waarom heb je dat gedaan?

Wat ben je voor werk gaan doen?

Onder welke voorwaarden zou je wel gebleven zijn?

Bijlage 4 Geraadpleegde experts

Directieleden van de vier onderzochte pabo's

Mw. C. Oostvriesland,
voorzitter AOB-vrouwengroep en staffunctionaris kwaliteit en onderwijs op school voor VO.

Dhr. J. Gelauf, stafmedewerker bond KBO.

Dhr. M. Vermeulen, Algemeen directeur Ruud de Moor Centrum (voor professionalisering van onderwijsgevenden) en hoogleraar scholing en arbeidsmarkt vraagstukken in het hoger onderwijs, Open Universiteit.

Mw. M. Boogaard (senior-onderzoeker SCO-Kohnstamm Instituut en voorheen pabodocent).

Mw. M. Krüger (senior-onderzoeker SCO-Kohnstamm Instituut en docent universitaire lerarenopleiding (ILO)).

Bijlage 5 Instroom in de pabo's naar sekse, 2003

Instroom in de pabo 2003

	totaal	Man	Vrouw	%M
Totaal	12269	2005	10264	16%
Avans Hs. (Hs. Brabant)	321	51	270	16%
Chr. Hs. De Driestar	324	50	274	15%
Chr. Hs. Ede	249	40	209	16%
Chr. Hs. Nederland	442	86	356	19%
Chr. Hs. Windesheim	263	38	225	14%
Fontys Hs. pabo Eindhoven	499	89	410	18%
Fontys Hs. Roermond	378	90	288	24%
Fontys Hs. 's-Hertogenbosch	220	32	188	15%
Fontys Hs. Tilburg	263	44	219	17%
Gereformeerde Hs.	204	46	158	23%
Haagse Hs.	330	51	279	15%
Hanzehs., Hs. van Groningen	212	45	167	21%
Hs. De Kempel	346	61	285	18%
Hs. Domstad Kath. lerarenopl. basisond.	386	40	346	10%
Hs. Drenthe	507	100	407	20%
Hs. Edith Stein	391	80	311	20%
Hs. Helicon	133	30	103	23%
Hs. INHOLLAND	1746	259	1487	15%
Hs. IPABO Amsterdam/Alkmaar	667	89	578	13%
Hs. Leiden	534	75	459	14%
Hs. Rotterdam	457	60	397	13%
Hs. van Amsterdam	432	73	359	17%
Hs. van Arnhem en Nijmegen	698	125	573	18%
Hs. van Utrecht	379	61	318	16%
Hs. Zeeland	277	47	230	17%
Hs. Zuyd	238	35	203	15%
Iselinge, educatieve faculteit	290	54	236	19%
Kath. PABO Zwolle	250	46	204	18%
Noordelijke Hs. Leeuwarden	135	26	109	19%
P.C. Hs. 'Marnix Academie'	464	58	406	13%
Saxion Hs. IJsseland	234	24	210	10%

Bron: HBO-raad 2004

Bijlage 6 Inschrijvingen bij de pabo's, naar sekse, 2003

Inschrijvingen 2003	totaal	Man	Vrouw	%M
Totaal	34549	5092	29457	15%
Avans Hs. (Hs. Brabant)	1070	164	906	15%
Chr. Hs. De Driestar	1083	180	903	17%
Chr. Hs. Ede	732	99	633	14%
Chr. Hs. Nederland	1278	184	1094	14%
Chr. Hs. Windesheim	732	113	619	15%
Fontys Hs. pabo Eindhoven	1259	197	1062	16%
Fontys Hs. Roermond	1126	199	927	18%
Fontys Hs. 's-Hertogenbosch	644	70	574	11%
Fontys Hs. Tilburg	819	124	695	15%
Gereformeerde Hs.(Zwolle)	564	104	460	18%
Haagse Hs.	952	114	838	12%
Hanzehs., Hs. van Groningen	785	175	610	22%
Hs. De Kempel	831	116	715	14%
Hs. Domstad Kath. lerarenopl. basisond.	1073	107	966	10%
Hs. Drenthe	1371	237	1134	17%
Hs. Edith Stein	1108	188	920	17%
Hs. Helicon (Zeist)	299	61	238	20%
Hs. INHOLLAND	4707	631	4076	13%
Hs. IPABO Amsterdam/Alkmaar	1482	182	1300	12%
Hs. Leiden	1411	157	1254	11%
Hs. Rotterdam	1407	197	1210	14%
Hs. van Amsterdam	1021	150	871	15%
Hs. van Arnhem en Nijmegen	2473	427	2046	17%
Hs. van Utrecht	1082	162	920	15%
Hs. Zeeland	727	127	600	17%
Hs. Zuyd	743	115	628	15%
Iselinge, educatieve faculteit	664	111	553	17%
Kath. PABO Zwolle	686	91	595	13%
Noordelijke Hs. Leeuwarden	425	79	346	19%
P.C. Hs. 'Marnix Academie'	1306	147	1159	11%
Saxion Hs. IJsselland	689	84	605	12%

Bron: HBO-raad, 2004

Bijlage 7 Vergelijking kenmerken pabo's

Kenmerken	pabo A	pabo B	pabo C	pabo D
Studentenpopulatie				
- aantal	699/506 = betreffende locatie	419	500	1350
- % mannen	+ 19%	+ 18%	+ 10%	+ 10%
- havo/vwo/mbo gem.	65/7/22	60/8/25	63/10/24	58/8/32
Docentenpopulatie				
- aantal	97 (39 fte) = 3 locaties	34 (21 fte)	38 (30 fte)	130 (70fte)
- m/v			50/50	50/50
Opleidingsaanbod	Volgtijd/deeltijd	Volgtijd/deeltijd	Volgtijd/duaal	Volgtijd/deeltijd/duaal
Denominatie	RK	Gereformeerd	RK	Interconfessioneel
Context	onderdeel brede hogeschool waar- binnen vier pabo's; samenwerking met SKIF. KPC-groep. Interactum	onderdeel gereformeerde hogeschool Zwolle, samenwerking met GPC. EON, regionale pabo's	Onderdeel brede hogeschool waarbinnen vier pabo's	Samenwerkingsverband SKIF, KPC, Interaction
Curriculum	Vier perioden per jaar (9 of 10 weken, in elke periode buitenschool- se activiteiten. In leerjaar 1 en 2 1 dag per week stage + een stage van een week, in 3e jaar twee weken per blok, in vierde jaar LIO-stage	Propedeuse, 2e jaar accent op micro- (modulair), 3e en 4e jaar accent op meso- en macro-	Propedeuse, kernfase en afstudeerfase kwartaalopbouw: 6 weken les, week zelfstudie, toetsweek, stageweek In 4de jaar specialisatie op leeftijds- groep, jonge kind, schoolkind en tiener	Prop 1 jaar; hoofdfase 1,5 jaar; afstudeerfase 1,5 jaar; vier perioden van 10 weken, thematisch. In afstudeerfase specialisatie jongere/oudere kind; differentiatiemogelijk- heden en lio-stage
- binnenscholen	Beroepsprofiel en startbekwaam- heden uitgangspunt curriculum.	Koppeling beroepsbeeld, eindtermen en curriculum in leerlijnen.	Eindkwalificaties corresponderen met startbekwaamheden en beroeps- profiel; relatie startbekwaamheden, eindkwalificaties en leerdoelen zicht baar in lesmateriaal	Eindkwalificaties correspon- deren met startbekwaam- heden en beroepsprofiel; startbekwaamheden gefaseerd als kader
+ positief beoordeelde onderdelen/kenmerken	Kernpunten: de leraar als cultuur- drager, als pedagoog en teamwerker en als beginnend professional	Eindtermen leraar als pedagoog, didacticus, lid samenleving en als leerling. Kern competenties: samen- werken, leidinggeven, lesvoorbereiding, presentatie, doelgericht handelen	onvoldoende profilering; weinig aan- dacht voor actuele ontwikkelingen	50% PGO, 50% vakgericht – intellectuele uitdaging m.n.
- negatief beoordeelde onderdelen/kenmerken	Koppeling startbekwaamheden en twaalf ontwikkelingslijnen;			

Kenmerken	pabo A	pabo B	pabo C	pabo D
	<ul style="list-style-type: none"> – sociaal-culturele verschillen tussen leerlingen – pedagogische differentiatie – handelingsplannen maken – ict in BO – vermaatschappelijking basisschool – leraar en ouder + herkenbaarheid katholieke denominatie + relevante theorieën uit de diverse vakgebieden + reflectieve vaardigheden 	<ul style="list-style-type: none"> plannen en organiseren, responsiviteit, flexibiliteit en reflexief vermogen. Elk jaar steeds vier thema's: Oriëntatie, didactiek en werken met groepen, omgaan met individuele kinderen en werken in een team. Dwars door thema's en jaren heen leerlijnen kerncompetenties, basis-kennis en -vaardigheden, pedagogisch-didactisch handelen, chr: levensbeschouwing, bijbelse geschiedenis, rekenen/wiskunde, taal, bewegingsonderwijs, kunst en wereldoriëntatie. – diagnosticeren probleemkinderen – omgaan met ouders – micromanagement – kennis van aardrijkskunde en geschiedenis + goede begeleider + zelfstandig leerder 	<ul style="list-style-type: none"> in het beroepenveld + adaptief onderwijs + vermaatschappelijking po + ict + denominatie – omgang met ouders – klassenmanagement – teamteaching – zelfzorg voor de leraar 	<ul style="list-style-type: none"> voor vwo-ers – verantwoord thema's – wetensch. ontwikkelingen + beroepsoriëntatie + nieuwe ontwikkelingen + PGO-netwerk
– buitenschools	Nadruk op beroepsoriëntatie door stages in 1e jaar; aard en moeilijkheidsgraad stage-opdrachten verandert in de loop van de opleiding; ook buitenlandse stages mogelijk	Sterke sturing vanuit de pabo, Stages in alle leerjaren en in alle bouwen 1e studiejaar goede oriëntatie op school en beroep; studenten formuleren zelf leerdoelen	Stagedoelen afgeleid van beroepsprofiel werken in de praktijk 1e en 2e jaar 1 dag per week + 4 x 4 dagen. daarna periodes van drie weken en lio-stage van 5 maanden overgang van opleidingsgestuurde	Eerst kleuterstage, dan middenbouw en dan bovenbouw. Geleidelijk overgang van stageschoolgestuurde opdrachten naar studentgestuurde opdrachten. Samenhang kennisgericht, bekwaamheidsgericht, praktijk

110

Paboys gezocht!

Kenmerken	pabo A	pabo B	pabo C	pabo D
– samenhang en integratie binnen- en buitenschools	Stageboek maakt relatie duidelijk; stage vormt kern van de opleiding	voor de stages Lio-stage nog niet verplicht Opdrachten op stageschool gekoppeld aan de binnenschoolse modules	naar leerlinggestuurde doelen Geordend in kwartaalthema's, meer samenhang en samenwerking wenselijk samenhang binnen- en buitenschools: goed meer aandacht voor leraar als pro-bleemoplosser/onderzoeker gewenst	gericht en persoonsgericht kader Afstemming binnen en buitenschoolsprogramma onvoldoende uitgewerkt
– vakkenintegratie		Vakkenintegratie staat ter discussie	Kwartaalthema's aangevuld met losse modules	Half PGO, half vakgeordend
– onderwijsvisie	Constructivisme, adaptief opleiden, autonoom en samenwerkend leren, reflectie, integratie instituuts- en praktijken, ict-gebruik en multidisciplinair leren.	Christelijke identiteit, zelfstandig leren, adaptief onderwijs, coöperatief leren en de inzet van ict. Authentiek onderwijs	Adaptief onderwijs, constructivisme, sociale interactie, zelfstandigheid student, flexibele leerroutes reflecteren;	Socioconstructivisme; samenwerkend leren interventie, accent op ontwikkeling eigen professionaliteit en reflecteren;
– werkvormen	Werkcolleges, groepsopdrachten en individuele opdrachten, practica en excursies	Divers, passend bij onderwijsvisie	Sterk afhankelijk van docent	Onderwijswerkplaats, instellingspractica
HBO-niveau	Onduidelijk; borging hbo-niveau in ontwikkeling	Onduidelijk	Ja	
Aansluiting op vooropleiding	Verkorte trajecten voor mbo-4 en hbo- en wo-gediplomeerden en zij-instromers op basis van intake; streven naar beter afstemming met ROC's over mbo-ers met SPW-3	Goede voorlichting, efficiënties worden weggewerkt in leerlijn basisvaardigheden. Versnellings- en verkortingsroutes mogelijk bij voor vwo-ers en mbo-4 instromers.	Vijf routes voor verschillende doelgroepen studenten spelen rol bij voorlichting	Verschillende routes; bij verkorting op basis van goede resultaten procedure, op basis van vooropleiding en elders verworven kwalificaties; speciaal programma voor opheffen

111

Paboys gezocht!

Kenmerken	pabo A	pabo B	pabo C	pabo D
Toetsen en beoordeling	Deficiënties worden weggewerkt in voor iedereen verplichte basiscursus.	Ook vrijstellingen o.g.v. EVK's.		deficiënties
Toetsen en beoordeling	Toetsbeleid in ontwikkeling, toetsen geschikt voor toetsen kennis, vaardigheden en houdingen. Criteria onvoldoende helder. Ontwikkelingen richting; geïntegreerd toetsen van thematische studietaken	Toetsingsbeleid punt van aandacht; te veel gericht op kennisreproductie Meeste toetsing schriftelijk, evt aangevuld met groepsopdrachten; Competentie-gericht toetsen in ontwikkeling	Experimenten met assessments en portfolio's, start met geïntegreerd toetsen stage wordt beoordeeld met groei-meetinstrument, waarin leerdoelen student worden geëxpliciteerd	Veel verschillende toetsvormen, vorderingstoetsen, competentietoetsen, vaardigheidstoetsen, portfolio's (criteria voor soort en aard beoordeling onduidelijk)
Selectie en verwijzing	Weinig selectieve norm voor negatief studie-advies in propedeuse; wel spelen resultaten op stage-onderdelen een cruciale rol bij selectie.	Negatief bindend studieadvies bij onvoldoende resultaten propedeuse; minimum voor alle onderdelen; relatief streng	Negatief bindend studie-advies bij onvoldoende resultaten; verkort traject voor getalenteerden	Negatief bindend studie-advies bij onvoldoende resultaten; verkort traject voor getalenteerden
Voortijdige studie-beëindiging	Onvoldoende zicht op oorzaken studieproblemen	Oorzaken voortijdig uitval worden geregistreerd en geanalyseerd	Wel exit-gesprekken; geen verslaglegging	Geen exitgesprekken. onvoldoende inzicht in doorstroom en uitval
Studievoortgang	Studielast niet zwaar, niet moeilijk, wel veel opdrachten. Streven, minder opdrachten, meer verdieping.	Studielast behoorlijk; intellectuele uitdaging onvoldoende. Spreiding studieopdrachten, soms onvoldoende last per periode	Studielast 40 uur per week; opdrachten niet moeilijk maar tijdrovend	
Studiebegeleiding	Netwerk van begeleiders, mentor, vakdocenten en bouwcoördinator; begeleiding wordt in de loop van de studie minder intensief	Zwaar accent op begeleiding; tutoraat, intervisie, supervisie en studievoortgangsbegeleiding afhankelijk van studiefase;	Mentor per halve klas; in afstudeerfase intervisiegroepen van studenten; mentor in stagescholen	In fase 1 en 2 tutoeren, studiebegeleiding in afstudeerfase afhankelijk van specialisatie
Rendement opleiding als geheel (gem.)	Ongeveer 70% na vijf jaar gem. studieduur 3,8 jaar	70% na vijf jaar; gem. studieduur afgestudeerden 4,5 jaar	56% na vijf jaar; gem. studieduur afgestudeerden 3,7 jaar	
– rendement propedeuse	< 1 jaar	1,4 jaar	1,3 jaar	Na 2 jaar ong. 70%

112

Paboys gezocht!

Kenmerken	pabo A	pabo B	pabo C	pabo D
Contacten met werkveld	Bijeenkomsten voor stagebegeleiders van de stage scholen; samenwerking in het kader van dualisering opleiding, gemeenschappelijke huisvesting met OBD leidt tot samenwerking	Structurele contacten met werkveld; werkveld die betrokken wordt bij aanpassingen in het onderwijs	Meeste docenten zijn betrokken bij stagebegeleiding; geen systematische terugkoppeling naar curriculum	Stagebegeleiders zijn deels mensen uit de praktijk die als stagebegeleider naar de pabo worden gedetacheerd voor een deel van hun werktijd
Wetenschappelijke oriëntatie	Opleiding profileert zich meer praktisch dan wetenschappelijk gericht. Geen scholingsplan op team/mstellingsniveau	Wetenschappelijk oriëntatie van docenten en opleiding relatief sterk; scholingsbeleid zowel individueel als collectief gericht	In de vorm van professionalisering docenten; geen systematische inbreng in curriculum.	Onvoldoende brede wetenschappelijk oriëntatie docenten; wel professionaliseringsplan vanuit de opleiding beargumenteerd, niet alleen individueel
Faciliteiten	Moderne faciliteiten, diverse typen werkruimten, ict, netwerk, media-theek; ook docenten gebruiken variabele werkplekken	Ict-voorzieningen goed, mediatheek, AV-media; onvoldoende adequate ruimten, mede door groei studenten-aantallen	Open-leercentrum, presentatietechnieken, technieklokalen	Geavanceerde techniek en natuurlokalen; ondervijswerkplaats, ict-voorzieningen, veel leermiddelen van BO aanwezig

Bron: Visitatierapport Opleiding tot Leraar Bsonderwijs (2002).

113

Paboys gezocht!

Internationale inventarisatie SBO

Bijlage 8 Opzet

Opzet internationale inventarisatie

Voor het verzamelen van informatie is naar elf landen een vragenlijst gestuurd naar contactpersonen op de ministeries van Onderwijs, te weten België, Engeland, Ierland, Oostenrijk, Zweden, Denemarken, Australië, Ontario (Canada), Finland, Noorwegen en de Verenigde Staten. Deze landen zijn geselecteerd, omdat het SBO beschikt over contacten in deze landen en/of omdat bekend was dat in deze landen initiatieven zijn om meer mannen te werven en te behouden voor het basisonderwijs.

Van de eerste acht landen is een ingevulde vragenlijst ontvangen, van Finland, Noorwegen en de Verenigde Staten is geen reactie ontvangen.

Om een zo hoog mogelijke respons te krijgen is gekozen voor een korte vragenlijst die snel kan worden ingevuld. De vragenlijst bevatte vragen over:

- De deelname van mannen aan lerarenopleidingen voor het po en uitvalcijfers;
- Het aandeel mannen en mannelijke schoolleiders in het po en uitvalcijfers;
- Kenmerken van de lerarenopleiding (trajecten, specialisatiemogelijkheden);
- Onderzoek naar de ondervertegenwoordiging van mannen in de pabo en het po;
- Maatregelen om meer mannen naar de pabo en het po te krijgen.

De vragenlijst is opgenomen als bijlage 9.

De contactpersonen bleken de vragen over cijfermatige gegevens niet altijd te kunnen beantwoorden, omdat statistieken vaak niet zijn uitgesplitst in sekse. Bovendien waren de statistieken van de verschillende landen niet altijd vergelijkbaar. Daarom is besloten om een groot deel van deze vragen te laten vervallen. Op basis van beschikbare OESO-cijfers is uiteindelijk alleen gekeken naar de mate van feminisering van het beroep en de man-vrouw-verhouding bij de leeftijdsopbouw van leraren in het po. De OESO-cijfers zijn afkomstig uit verschillende uitgaven van 'Education at a Glance'.

Naast cijfermatige gegevens is er in de vragenlijst gevraagd naar onderzoeken en activiteiten op het gebied van het werven van mannen voor het basisonderwijs en het voorkomen van uitval tijdens studie en beroep. Op basis van de informatie op deze vragen is de rapportage beperkt tot Engeland, Ierland, Canada (Ontario) en Australië. Besloten is bovendien om in het verdere onderzoek de VS mee te nemen. In deze landen waren de meest interessante ontwikkelingen te zien. Op basis van genoemde onderzoeken en initiatieven is aanvullende informatie verzameld via het internet.

Bijlage 9 Vragenlijst

Vragenlijst internationale inventarisatie

- 1 Could you please mention the percentage of male students at the teacher training college for primary education (school year 2003 - 2004)?
- 2 What is the dropout rate in teacher training college for primary education (school year 2002 - 2003)?
..... % of all students
..... % of the female students
.....% of the male students
- 3 Can students chose a specialisation during the Teacher Training College? If so, could you please describe the specialisations?
- 4 Which of these specialisations are chosen by relatively many male students?
- 5 Have researches been carried out on the intake and dropout of male students in Teacher Training College for Primary Education? If so, could you please name the titles of the publications on the research?
- 6 Have there been undertaken any initiatives, or are they planned, to attract and retain male students at the teacher education?
- 7 What percentage of the teachers in primary education is male in 1980, 1990, 2000, 2002, 2003?
- 8 Could you please name the percentage of male school heads (2003).
- 9 Please indicate the age structure of male teachers (2003).
< 30 years:%
30 - 39 years:%
40 - 49 years:%
50 - 59 years:%
>60 years:%
- 10 What percentage of teachers leaves the profession during the first 5 years following entry (2003)?
..... % of all teachers
..... % of the female teachers
.....% of the male teachers
- 11 Are there besides the regular teacher education also other pathways to enter the profession?
- 12 Please indicate the percentage of teachers in primary education who entered the profession after a career in another sector, the so-called delayed entrants?
- 13 Is there a difference in the gender balance between teachers entering the profession as their first job and teachers entering the profession as a second career?
- 14 Have researches been carried out, or are they planned, on male teachers leaving the profession? If so, could you please name the titles of the publications or articles?
- 15 Have there been undertaken any initiatives, or are they planned, to attract and retain male students at the teacher education?

Bijlage 10 Geraadpleegde rapporten internationaal

Australian Teacher Education Association, ATEA (2001). *Meeting the Demand for male primary teachers?* Australia: ATEA.
www.atea.schools.net.au/ATEA/papers/mullohandjudith.pdf

Commonwealth of Australia (2002). *Boys: Getting it right. Report on the inquiry into the education of boys.* Canberra: House of Representatives Standing Committee on Education and Training.
<http://www.aph.gov.au/house/committee/edt/eofb/report.htm>

Commonwealth of Australia (2003). *Meeting the Challenge: Guiding Principles for Success from the Boys' Education Lighthouse Schools Program Stage One 2003.* An Australian Government Initiative.
<http://www.dest.gov.au/schools/boyseducation/lighthouseS1.htm>

Coolahan, J. (2003). *Attracting, developing and retaining effective teachers, country background report for Ireland.* OECD.

Cunningham, B., Watson, L.W. (2002). *Recruiting Male Teachers.* US: Young Children, the journal of the National Association for the Education of Young Children. www.naeyc.org/resources/journal/2002/11/PrinterFriendly_recruitingMaleTeachers.pdf

Hobson, A.J., Tracey, L., Kerr, K., Malderez, A., Pell, G., Simm C., Johnson F. (2004). *Why people choose to become teachers and the factors influencing their choice of initial teacher training route: early findings from the Becoming a Teacher (BaT) project.* University of Nottingham, University of Leeds and Mori Social Research Institute.
<http://www.dfes.gov.uk/research/>

Irish National Teacher Organisation, INTO (2004). *Gender Imbalance in Primary Teaching: A Discussion Document.* Ireland: INTO. http://www.into.ie/html/publications/other/oth_gender.htm

Jennings, B. (2004). *Male teacher shortage is not the problem.* Australia (NSW): Green Left Weekly.
<http://www.greenleft.org.au/back/2004/576/576p10b.htm>

Lewis, E., Butcher, J., & Donnan, P. (1999). *Men in Primary Teaching: An Endangered Species?* New South Wales, Sydney: Australian Catholic University, Catholic Education Office.
<http://www.aare.edu.au/99pap/but99238.htm>

Ministerial Council on Education, Employment, Training and Youth Affairs, MCEETYA (2001). *Demand and Supply of Primary and Secondary School Teachers in Australia.* Australia: MCEETYA.
<http://www.mceetya.edu.au/public/demand.htm>

National Education Association, NEA (2003). *Great Public Schools for Every Child,* Cover story. US: NEA 2003. <http://www.nea.org/nea-today/0310/cover.html>

National Education Association, NEA (2003). *Meeting the Challenges of Recruitment & Retention: A Guidebook on Promising Strategies to Recruit and Retain Qualified and Diverse Teachers.* US: NEA.
<http://www.nea.org/teachershortage/recruitretentionguide.html>

National Union of Teachers, NUT (2003). *Man enough to teach in primary and early years: report of the symposium 'Men teaching in primary and early years'.* England: NUT.
<http://www.teachers.org.uk/story.php?id=2339>

Organisation for Economic Cooperation and Development OECD (2001). *Education at a Glance, OECD Indicators 2001 Edition.* Paris: OECD.

Organisation for Economic Cooperation and Development, OECD (2004). *Education at a Glance, OECD Indicators 2004 Edition.* Paris: OECD.

Owen, C. (2003). *Men's Work?: Changing the gender mix of the childcare and early years workforce.* London: Day-care Trust. http://ioe-webserver.ioe.ac.uk/ioe/cms/get.asp?cid=470&470_0=7965

Powney, J., Wilson, V., Hall, S., Davidson, J., Kirk, S., Edward, S., & Safia Mirza, H. (2003). *Teachers' Careers: the Impact of Age, Disability, Ethnicity, Gender and Sexual Orientation.* University of Glasgow and CRES, Middlesex University. (DfES Research Report number 488). www.dfes.gov.uk/research/data/uploadfiles/RR488.pdf

Queensland Government (2002). *Male Teachers' Strategy. Strategic Plan for the Attraction, Recruitment and Retention of Male Teachers in Queensland State Schools 2002-2005.* Queensland.
<http://education.qld.gov.au/workforce/diversity/equity/male-teachers.html>

Smithers, A., & Robinson, P. (2003). *Factors Affecting Teachers' Decisions to Leave the Profession*. Liverpool: Centre for Education and Employment Research University of Liverpool (DfES Research Report number 430).
<http://www.dfes.gov.uk/rsgateway/DB/RRP/u013545/index.shtml>

Wylie, C. (2000). *Trends in feminization of the teaching profession in OECD countries 1980-1995*. Geneva: International Labour Office.
<http://www.ilo.org/public/english/dialogue/sector/papers/feminize/wp-151.htm>

Bijlage 11 Geraadpleegde websites internationaal

Australië

Australian Education Union (AEU)
www.aeufederal.org.au

Ministerial Council on Education, Employment,
Training and Youth Affairs (MCEETYA)
www.mceetya.edu.au

Australian Teacher Education Association (ATEA)
www.atea.schools.net.au

Engeland

The Department for Education and Skills (DfES)
www.dfes.gov.uk

Teacher Training Agency (TTA)
www.tta.gov.uk

National Union of Teachers (NUT)
www.teachers.org.uk

Ierland

The Irish National Teachers Organisation (INTO)
www.into.ie

Verenigde Staten

The National Education Association (NEA)
www.nea.org

The National Association for the Education of Young Children
(NAEYC)
www.naeyc.org

MenTeach
www.MenTeach.org

The National Teacher Recruitment Clearinghouse
www.recruitingteachers.org

Call Me Mister Program
www.callmemister.clemson.edu

Troops to Teachers
www.ProudToServeAgain.com

CERRA (proteam and teacher cadet program)
www.Cerra.org

Bijlage 12 Onderwijsgevend en naar leeftijd en sekse in 19 landen, 1999

	< 30	30-39	40-49	50-59	> = 60
OESO-landen					
België	84.2	76.4	72.4	59.0	52.2
Canada	78.1	70.8	69.6	57.2	56.7
Duitsland	95.2	92.7	85.3	73.1	57.5
Finland	79.5	69.6	71.1	69.2	62.8
Frankrijk	88.7	77.9	75.0	75.8	72.7
Ierland	89.7	86.9	81.2	83.3	88.0
IJsland	74.7	79.3	78.6	74.4	62.9
Italië	97.1	97.3	95.1	91.8	86.0
Korea	83.2	80.1	58.4	38.1	19.4
Luxemburg	70.4	58.8	56.4	53.2	60.0
Nederland	86.9	80.7	67.3	60.0	64.0
Nieuw Zeeland	86.0	82.8	82.4	78.0	82.2
Noorwegen	-	-	-	-	-
Oostenrijk	92.7	89.9	89.1	82.6	41.1
Slowakije	91.9	94.9	95.9	88.6	79.9
Tsjechië	83.2	86.8	85.6	84.3	72.5
Verenigd Koninkrijk	83.0	72.5	74.6	73.2	73.1
Zweden	81.6	75.9	79.5	80.8	83.6
Zwitserland	83.8	73.5	68.6	66.8	55.1
gemiddeld	85.0	80.4	77.0	71.6	65.0

Bron: Education at a Glance, OECD indicators 2001 Edition

