
400
PEDAGOGISCHE

STUDIËN

2011 (88) 400-415

Samenvatting

Weinig havo- en vwo-leerlingen kiezen voor

het natuur & techniek (NT) profiel. In dit on-

derzoek is uitgezocht hoeveel leerlingen niet

voor het NT-profiel hebben gekozen maar wel

over capaciteiten beschikken die passen bij

dit profiel. De onderzoeksvraag is: In welke

mate treedt er bij havo- en vwo-leerlingen on-

derbenutting van bètatalent op? Op basis van

twee toetsen (rekenen in de eerste klas, wis-

kunde in de derde klas) en een test voor sym-

bolische intelligentie (in de tweede klas) is

voor 6.033 havo- en vwo-leerlingen een score

voor bètatalent berekend. De gemiddelde 

bètatalentscore van alle NT-leerlingen is ver-

volgens gebruikt als criterium (apart voor

havo en vwo). We spreken van onderbenut

bètatalent wanneer een leerling een bèta-

talentscore heeft die minstens even hoog 

is als de gemiddelde bètatalentscore van de

NT-leerlingen, maar geen NT heeft gekozen.

De resultaten laten zien dat minstens 20% van

de vwo-leerlingen en 23% van de havo-leer-

lingen wel voldoet aan het gestelde criterium,

maar geen NT heeft gekozen. Dit waren zowel

jongens als meisjes en ze kwamen in alle pro-

fielen voor. Ongeveer 1/4 van alle niet-NT-jon-

gens en bijna 1/5 van alle niet-NT-meisjes

(zowel havo als vwo) had volgens het gestel-

de criterium zijn of haar bètatalent onder-

benut. 

1 Inleiding

Volgend op internationale afspraken in Euro-
pa (Europese Commissie, 2002, 2004) heeft
de Nederlandse overheid getracht meer leer-
lingen te interesseren voor bètastudies in het
hoger onderwijs (Ministerie van Onderwijs,
Cultuur & Wetenschap, 2004). Binnen de 
Europese Unie moest tussen 2000 en 2010
het percentage afgestudeerden in bètaoplei-
dingen in het hoger beroepsonderwijs en de
universitaire opleidingen met 15% gestegen
zijn. Echter, internationale vergelijkingen

laten zien dat in Nederland nog altijd minder
leerlingen kiezen voor bètavakken zoals wis-
kunde B en natuurkunde dan leerlingen in 
andere Europese landen (Organisation for
Economic Co-operation and Development
[OECD], 2009). Veel bètastudies in het Ne-
derlandse hoger onderwijs hanteren toe-
latingscriteria: leerlingen moeten examen
hebben gedaan in het profiel natuur & tech-
niek (NT) om toegelaten te worden tot deze
studies. Sommige bètastudies laten ook leer-
lingen met het natuur & gezondheid profiel
toe, maar stellen vaak aanvullende eisen (bij-
voorbeeld natuurkunde als examenvak). Een
voor de hand liggende oplossing om de in-
stroom in bètastudies in het hoger onderwijs
te verhogen is leerlingen in het voortgezet
onderwijs te stimuleren het NT-profiel te kie-
zen. De vraag is dan in de eerste plaats hoe-
veel leerlingen over capaciteiten beschikken
die passen bij het NT-profiel, maar niet voor
dit profiel hebben gekozen. Met andere
woorden: In welke mate treedt er bij havo- en
vwo-leerlingen onderbenutting van bètatalent
op?

Alvorens we deze vraag kunnen beant-
woorden dient te worden vastgesteld wat 
bètatalent precies inhoudt en hoe we het 
bètatalent van leerlingen kunnen meten. In de
onderhavige studie gaan we in op deze vra-
gen om uiteindelijk te kunnen bepalen in
welke mate er sprake is van onderbenutting
van bètatalent in het havo en vwo. We leiden
de definitie van het construct bètatalent af uit
ideeën over domein-specifieke intelligentie.
In paragraaf 1.4 gaan we uitgebreid in op
deze definitie. In paragraaf 1.5 bespreken we
onze operationalisatie van onderbenutting
van bètatalent. Daaraan voorafgaand schet-
sen we in deze inleiding kort de stand van
zaken wat betreft profiel- en studiekeuzes
van leerlingen in Nederland (paragraaf 1.1)
en geven we een overzicht van factoren die
van invloed zijn gebleken op de profiel- en
studiekeuze van leerlingen (paragraaf 1.2). In
paragraaf 1.3 formuleren we de specifieke
doelen van het huidige onderzoek.

Onderbenut bètatalent in Nederland

H. Korpershoek, H. Kuyper, R. J. Bosker en M. P. C. van der Werf


401
PEDAGOGISCHE

STUDIËN

1.1 Profielkeuze
De verplichte profielkeuze aan het eind van
leerjaar 3 van het voortgezet onderwijs is de
eerste mogelijkheid voor leerlingen om bèta-
vakken te laten vallen. Uiteindelijk stroomt
slechts 15% van alle havo- en vwo-leerlingen
door naar zogenaamde ‘harde’ bètastudies in
het hoger onderwijs (6% kiest een exacte stu-
die en 9% kiest een technische studie; CBS,
2011). De profielkeuze van leerlingen is in
hoge mate seksespecifiek (Van Langen,
2005). Jongens kiezen het NT-profiel veel
vaker dan meisjes. In het schooljaar 2010/
2011 heeft 24% van de vwo-jongens in het 
4e leerjaar het NT-profiel gekozen, terwijl
maar 8% van de vwo-meisjes dit profiel
koos. Van de havo-jongens koos 19% het NT-
profiel versus 3% van de havo-meisjes (CBS,
2011). Overigens kiezen leerlingen steeds
vaker voor een combinatie van beide natuur-
profielen (natuur & techniek en natuur & 
gezondheid; Van Langen & Vierke, 2009).
Naast bovenstaande percentages NT-leer-
lingen heeft in 2010/2011 19% van de vwo-
jongens en 16% van de vwo-meisjes een
combinatie van beide natuurprofielen geko-
zen, evenals 7% van de havo-jongens en 4%
van de havo-meisjes. De sekseverschillen in
profielkeuze zien we vervolgens terug bij de
keuze van een studierichting in het hoger on-
derwijs. Van de totale studenteninstroom in
het eerste jaar volgt momenteel 10% van de
jongens een exacte studie, terwijl maar 3%
van de meisjes dat doet. Voor de technische
studies zijn de sekseverschillen nog groter:
19% van de jongens versus 3% van de meis-
jes heeft voor een technische studie gekozen
(CBS, 2011). 

1.2 Verklarende factoren
De profielkeuze (of meer in het algemeen de
vakkenkeuze) van leerlingen wordt verklaard
door veel verschillende factoren. Verreweg
de meeste studies op dit terrein proberen te
verklaren waarom weinig meisjes wiskunde
en/of andere bètavakken kiezen. Uit verschil-
lende onderzoeken blijkt in de eerste plaats
dat eerdere schoolprestaties van invloed zijn
op de vakkenkeuze van leerlingen (Jonsson,
1999; Roger & Duffield, 2000; Uerz, Dek-
kers, & Beguin, 2004; Van Langen, 2005).
Leerlingen kiezen doorgaans vakken waarin

ze in voorgaande leerjaren goed gepresteerd
hebben. Daarnaast spelen achtergrondfacto-
ren zoals sekse en sociaal-economische sta-
tus een rol bij de verklaring van de vakken-
keuze van leerlingen. Jongens en kinderen
van hoogopgeleide ouders kiezen bijvoor-
beeld een exacter vakkenpakket dan respec-
tievelijk meisjes en kinderen van laagopge-
leide ouders (Van Langen, Rekers-Mombarg,
& Dekkers, 2006). Een derde factor is de ver-
wachte moeilijkheidsgraad van bepaalde
schoolvakken en de mate waarin leerlingen
denken dat ze succesvol zullen zijn in deze
vakken (Crombie et al., 2005; Eccles et al.,
1985; Jonsson, 1999; Muzzatti & Agnoli,
2007; Roger & Duffield, 2000; Stipek & 
Gralinski, 1991; Stokking, 2000; Wool-
nough, 1994). Hoe moeilijker leerlingen een
vak inschatten en hoe minder goed ze ver-
wachten te presteren in dat vak, des te kleiner
is de kans dat ze het betreffende vak zullen
kiezen. Tot slot wordt de houding van leer-
lingen ten aanzien van vakken als mogelijke
verklaring genoemd (Dryler, 1999; Frost,
Hyde, & Fennema, 1994; Li, 1999; Osborne,
Simon, & Collins, 2003; Weinburgh, 1995).
Hoe negatiever de houding van leerlingen ten
aanzien van een bepaald vak is (bijvoorbeeld
over het nut van natuurkunde voor hun eigen
toekomst), hoe minder vaak zij dit vak kie-
zen. Aan de laatste twee factoren liggen deels
sekseverschillen in zelfvertrouwen en attribu-
tiestijl ten grondslag. Meisjes hebben door-
gaans wat minder zelfvertrouwen dan jon-
gens (Steinmayr & Spinath, 2009). Al vanaf
de basisschool schatten meisjes hun eigen
wiskundevaardigheden lager in dan jongens
(Crombie et al., 2005). Bovendien schrijven
meisjes falen doorgaans toe aan gebrek aan
capaciteiten terwijl jongens falen toeschrij-
ven aan pech of gebrek aan inzet. Omgekeerd
denken meisjes vaak dat goede prestaties 
het resultaat zijn van geluk terwijl jongens
succes toeschrijven aan talent (Eccles et al.,
1985; Jonsson, 1999; Stipek & Gralinski,
1991; Stokking, 2000; Weiner, 1986). Speci-
fiek voor wiskunde betekent dit dat als meis-
jes goede prestaties behalen, zij dit vaker dan
jongens toeschrijven aan geluk in plaats van
aan talent. Daarnaast prefereren meisjes die
goed zijn in wiskunde vaak carrières bui-
ten de bètawetenschappen (Ceci, Williams, &


402
PEDAGOGISCHE

STUDIËN

Barnett, 2009). Als gevolg hiervan is de vak-
kenkeuze van havo- en vwo-leerlingen in hoge
mate seksespecifiek, met name wat betreft de
keuze van het aantal bètavakken (Dekkers,
Bosker, & Driessen, 2000; Kuyper, Van der
Werf, & Lubbers, 2000; Roger & Duffield,
2000; Uerz et al., 2004; Van Langen, 2005).
Het is dan ook te verwachten dat er leerlingen
zijn (vooral meisjes) die wel over de juiste 
capaciteiten beschikken, maar desondanks
niet voor het NT-profiel kiezen. In deze studie
proberen we tot een schatting te komen van 
de omvang van deze groep leerlingen.

1.3 Onderzoeksdoelstellingen
Het doel van dit onderzoek is drieledig. Ten
eerste willen we aan de hand van ideeën en
theorieën over intelligentie komen tot een de-
finitie van ‘bètatalent’. Middels een beknopte
literatuurstudie gaan we op zoek naar een
maat voor dit construct (paragraaf 1.4). Ten
tweede willen we op basis van deze definitie
een schatting maken van de hoeveelheid on-
derbenut bètatalent in het havo en vwo. Hier-
toe bepalen we in de eerste plaats wanneer er
sprake is van onderbenutting van bètatalent
(zie paragraaf 1.5). Aan de hand van het ge-
kozen criterium inventariseren we bij hoeveel
leerlingen sprake is van onderbenutting. Het
betreft hier dus leerlingen die over een hoe-
veelheid bètatalent beschikken die past bij
het NT-profiel, maar voor een ander profiel
hebben gekozen (dus natuur & gezondheid
[NG], economie & maatschappij [EM] of
cultuur & maatschappij [CM]). Ten derde kij-
ken we welke profielen deze leerlingen heb-
ben gekozen (in plaats van het NT-profiel) en
of onderbenutting van bètatalent bij zowel
jongens als meisjes voorkomt. Informatie
over de daadwerkelijk gekozen profielen van
deze leerlingen laat zien welk(e) profiel(en)
zij verkozen boven NT. We besteden speciale
aandacht aan sekseverschillen binnen deze
groep leerlingen, omdat meisjes zowel on-
dervertegenwoordigd zijn in het NT-profiel
als ook in bètastudies in het hoger onderwijs
(OECD, 2007, 2009; zie ook Mullis, Martin,
& Foy, 2008). 

1.4 Het construct ‘bètatalent’
In deze paragraaf gaan we in op onze defini-
tie en operationalisatie van het construct 

‘bètatalent’. Op basis van dit construct kun-
nen we vaststellen welke leerlingen over vol-
doende talent beschikken voor het NT-profiel
en welke niet. Een eenduidige definitie van
het begrip talent is niet voorhanden. De be-
grippen talent, intelligentie en begaafdheid
worden vaak door elkaar gebruikt. In de
meeste beschrijvingen spreekt men over ta-
lent als een aangeboren begaafdheid (Gagné,
1993). Er wordt echter even zo vaak gesug-
gereerd dat de omgeving ook van invloed is
op de ontwikkeling van talent (voor een uit-
gebreide discussie over het begrip aangebo-
ren begaafdheid zie Howe, Davidson, & Slo-
boda, 1998). Talent lijkt dus doorgaans zowel
een aangeboren als aangeleerde component
te omvatten. Sternberg spreekt in dit verband
over intelligentie als developing expertise
(‘ontwikkelende bekwaamheid’; Sternberg,
1998, 1999). Hij gaat ervan uit dat er een wis-
selwerking bestaat tussen wat iemand kan
(aangeboren talent; zie ook Herrnstein &
Murray, 1994) en wat iemand hiermee doet
(het is in ontwikkeling). Een belangrijke im-
plicatie van deze gedachtegang is dat een 
zekere mate van bekwaamheid aan te leren 
is (Sternberg, 1998). Het onderscheid tussen
fluid intelligentie en crystallized intelligentie
is hier van belang (Cattell, 1987). Met fluid
intelligentie wordt de algemene intelligentie
bedoeld die ten grondslag ligt aan het begrij-
pen, denken en leren, onafhankelijk van spe-
cifiek opgedane kennis (Jensen, 2002). Met
andere woorden, fluid intelligentie komt
grofweg overeen met het eerder genoemde
begrip talent, ofwel iemands aangeboren be-
gaafdheid (op cognitief gebied). Crystallized
intelligentie is daarentegen wel afhankelijk
van specifiek opgedane kennis en vaardighe-
den en wordt doorgaans gebruikt ter verkla-
ring voor leerresultaten van leerlingen (Bau-
mert, Lüdtke, Trautwein, & Brunner, 2009).
Deze specifieke kennis en vaardigheden kun-
nen we meten met prestatietoetsen. Uit diver-
se studies blijken eerdere schoolprestaties
een belangrijke voorspeller van toekomstige
schoolprestaties, bijvoorbeeld van examen-
cijfers (De Boer, Hendriks, Kuyper, & Van
der Werf, 2011; Hustinx, Kuyper, Van der
Werf, & Dijkstra, 2009; Korpershoek, Kuy-
per, Van der Werf, & Bosker, 2011). Het on-
derzoek van De Boer e.a. (2011) laat bijvoor-


403
PEDAGOGISCHE

STUDIËN

beeld zien dat het gemiddelde eindexamen-
cijfer van leerlingen voor een deel afhanke-
lijk is van eerdere schoolprestaties, in dit
geval de scores op een taal- en rekentoets af-
genomen in het eerste leerjaar van het voort-
gezet onderwijs (voor havo- en vwo-leer-
lingen is de regressiecoëfficiënt 0,26). Ook
specifiek voor NT-leerlingen vinden we een
matig positieve relatie tussen eerdere reken-
en wiskundeprestaties en het gemiddelde
eindexamencijfer voor wiskunde B, natuur-
kunde en scheikunde (Korpershoek et al.,
2011). We zien hier een sterke overlap met de
idee van Sternberg (1998) die intelligentie
ziet als een aan te leren en zich ontwikkelen-
de bekwaamheid. Immers, eerdere school-
prestaties hangen samen met toekomstige
schoolprestaties. Uiteraard bestaat er een po-
sitieve samenhang tussen fluid en crystallized
intelligentie (Cattell, 1987). De theorie ach-
ter deze samenhang is dat het verwerven van
crystallized intelligentie (bijvoorbeeld het
opdoen van domein-specifieke kennis) deels
afhankelijk is van iemands fluid intelligentie
(ofwel aangeboren begaafdheid op een be-
paald gebied).

Bètatalent kunnen we aan de hand van
deze inzichten omschrijven als een vorm van
domein-specifieke intelligentie. We definiëren
het construct bètatalent daarom als volgt. 
Bètatalent is een (vermoedelijk ten dele aan-
geboren) begaafdheid die zich ontwikkelt
door het opdoen van kennis en vaardigheden
binnen het bètadomein. 

Volgend op deze definitie hebben we er-
voor gekozen het bètatalent van leerlingen te
bepalen aan de hand van hun scores op een
test en twee toetsen. In de eerste plaats
maken we gebruik van scores van leerlingen
op een test voor symbolische intelligentie.
Hiermee beogen we de aangeboren begaafd-
heid – de meer fluïde component – in het 
bètadomein van de leerlingen te meten (zie
bijvoorbeeld Schiefele & Csikszentmihalyi,
1995). In de discussie komen we terug op
deze keuze. Om de specifiek opgedane ken-
nis en vaardigheden binnen het bètadomein
te meten, hebben we in de tweede plaats ge-
bruik gemaakt van twee domein-specifieke
toetsen. Deze twee toetsen meten de eerdere
schoolprestaties van de leerlingen op het ge-
bied van rekenen en wiskunde. Ten eerste

maken we gebruik van een rekentoets, afge-
nomen in het eerste leerjaar van het voortge-
zet onderwijs (zie ook De Boer et al., 2011).
Deze toets is ontwikkeld door het Cito en is
een verkorte versie van het onderdeel reke-
nen van de Cito Eindtoets Basisonderwijs.
Ten tweede maken we gebruik van een wis-
kundetoets, afgenomen in leerjaar 3 (zie ook
Korpershoek et al., 2011). De inhoudelijke
domeinen die in deze toetsen behandeld wor-
den staan beschreven in paragraaf 2.2. 

De operationalisatie van bètatalent met
naast symbolische intelligentie twee toetsen
binnen het domein rekenen/wiskunde is
enigszins eenzijdig. Het was vermoedelijk
beter geweest indien ook een toets voor elk
van de twee andere typische bètavakken
(scheikunde en natuurkunde) gebruikt zou
zijn. Helaas bevat de database (VOCL’99)
niet over dergelijke toetsen, en was er ook
geen andere grootschalige database beschik-
baar. In dit verband maken we nog de vol-
gende opmerkingen. Rutter (1994) laat zien
dat er samenhang bestaat tussen wiskunde-
en natuurkundeprestaties van leerlingen (zie
ook Boujaoude & Jurdak, 2010). Hoewel er
in Rutter’s studie geen sprake is van een aan-
toonbaar causaal verband, is het aannemelijk
dat ofwel de natuurkundeprestaties gedeelte-
lijk uit wiskundeprestaties voorspeld kunnen
worden (m.a.w. hoe beter je bent in wiskun-
de, hoe beter je presteert op natuurkunde; zie
ook Ireson, 1996), ofwel dat er sprake is van
één onderliggende verklarende variabele, bij-
voorbeeld intelligentie (zie ook Ackerman,
1988; Laidra, Pullmann, & Allik, 2007; Van
Dijk & Tellegen, 2004). Aangezien we in
deze studie naast prestaties op rekenen en
wiskunde ook de symbolische intelligentie
van leerlingen meenemen als indicator voor
bètatalent kunnen we deels aan deze beper-
king tegemoet komen. 

Samengevat stellen we het bètatalent van
leerlingen vast aan de hand van hun aangebo-
ren bekwaamheid (gemeten met een symbo-
lische intelligentietest) en hun specifiek op-
gedane kennis en vaardigheden binnen het
bètadomein (gemeten met toetsen voor reke-
nen en wiskunde). Aanvullende informatie
over de door ons gebruikte toetsen en de sa-
menstelling van het construct bètatalent is te
vinden in het methodegedeelte. 


404
PEDAGOGISCHE

STUDIËN

1.5 Het bepalen van het criterium
Om uitspraken te kunnen doen over wanneer
er sprake is van onderbenutting van bèta-
talent is het nodig een grenswaarde te kiezen.
In deze paragraaf beargumenteren we onze
keuze voor het gehanteerde criterium. Daar-
naast bespreken we enkele alternatieve me-
thoden om het criterium te bepalen.

In dit onderzoek hebben we gekozen voor
een vrij conservatieve grenswaarde. We ge-
bruiken de gemiddelde score van NT-leerlin-
gen op de door ons geconstrueerde variabele
bètatalent als criterium om onderbenut bèta-
talent bij niet-NT-leerlingen op te sporen
(apart voor havo en vwo). Er is sprake van
onderbenut bètatalent als een niet-NT-leer-
ling even hoog of hoger scoort op de bètata-
lent variabele dan de gemiddelde NT-leer-
ling. Deze benadering levert het minimum
percentage leerlingen op dat naar onze me-
ning, op basis van hun bètatalent, voor NT
had kunnen kiezen (m.a.w. presteert conform
het NT-gemiddelde). We willen uiteraard niet
suggereren dat de leerlingen die hun bèta-
talent onderbenutten, ‘verkeerd’ gekozen heb-
ben. Leerlingen hoeven niet te kiezen voor
het profiel wat het beste bij hun talenten aan-
sluit; zij kiezen immers ook op basis van in-
teresses en ambitie. Bovendien komt het heb-
ben van bètatalent ook bij andere profielen
van pas, zoals bij het NG-profiel. Daarom
spreken we in dit onderzoek van onderbenut
in plaats van onbenut talent. Overigens heeft
het door ons gehanteerde criterium als gevolg
dat de helft van de NT-leerlingen een bètata-
lentscore heeft die lager is dan de gemiddel-
de score van alle NT-leerlingen. In principe
kunnen deze NT-leerlingen als ‘overbenut-
ters’ aangemerkt worden (zie ook Van Langen
& Vierke, 2008). 

Een op het eerste gezicht zinvol alternatief
is gebruik maken van de minimale bètatalent-
score van NT-leerlingen in plaats van de ge-
middelde bètatalentscore van deze leer-
lingen. Dit alternatief zou ondervangen dat
de helft van de NT-leerlingen als ‘overbenut-
ter’ wordt aangemerkt. Aangezien maar liefst
96 procent van de havo-leerlingen en 99 pro-
cent van de vwo-leerlingen in onze dataset
een bètatalentscore heeft die boven de mini-
male score ligt levert dit alternatief echter
geen bruikbare informatie op. Dat NT-leer-

lingen met een lage bètatalentscore geslaagd
zijn voor het eindexamen kan drie dingen be-
tekenen. Ten eerste kan voor sommige leer-
lingen de bètatalentscore niet valide zijn, bij-
voorbeeld doordat ze de toetsen niet serieus
hebben ingevuld of om andere redenen niet
optimaal hebben gepresteerd. Een tweede
mogelijkheid is dat de door ons geconstru-
eerde variabele bètatalent geen samenhang
vertoont met de kans op slagen voor het NT-
eindexamen. Op basis van eerder onderzoek
op deze dataset (Korpershoek et al., 2011)
weten we daarentegen dat de geconstrueerde
variabele een matig positieve samenhang ver-
toont met het gemiddelde eindexamencijfer
voor wiskunde B, natuurkunde en scheikun-
de bij NT-leerlingen. Bovendien is volgens
onze definitie het bètatalent van leerlingen
nog volop in ontwikkeling als leerlingen op
school specifieke kennis en vaardigheden op-
doen binnen het bètadomein. Gedurende de
lessen wiskunde B, scheikunde en natuur-
kunde doen de leerlingen aanvullende kennis
en vaardigheden op en komt hun talent verder
tot ontwikkeling. Ten derde spelen legio an-
dere variabelen een rol bij het verklaren van
eindexamenresultaten, zoals de inzet en mo-
tivatie van leerlingen. De eindexamenpresta-
ties van deze ‘overbenutters’ zijn waarschijn-
lijk deels te verklaren uit andere variabelen
dan bètatalent.

Een tweede alternatief voor het gehanteer-
de criterium is bepalen hoeveel bètatalent 
er nodig is om te slagen voor het NT-eind-
examen. Deze methode stuit echter op het
volgende probleem. Vrijwel alle havo- en
vwo-leerlingen slagen uiteindelijk voor het
eindexamen, al dan niet met herexamens, één
of meer jaar vertraagd en/of op een lager ni-
veau dan waar ze oorspronkelijk waren inge-
stroomd. In onze dataset is bijvoorbeeld 94%
van de havo-NT-leerlingen en 85% van de
vwo-NT-leerlingen1 uiteindelijk geslaagd voor
het eindexamen. Het aantal gezakte NT-leer-
lingen is te laag om statistisch na te gaan in
hoeverre bètatalent een voorspeller is van het
al dan niet slagen voor het eindexamen. Van
slechts 21 gezakte havo-NT-leerlingen en 54
(mogelijk) gezakte vwo-NT-leerlingen is een
bètatalentscore bekend. Hetzelfde geldt voor
een alternatieve uitkomstmaat met meerdere
categorieën, bijvoorbeeld gezakt, onver-


405
PEDAGOGISCHE

STUDIËN

traagd geslaagd, vertraagd geslaagd op het-
zelfde niveau en vertraagd geslaagd op een
lager niveau. Wanneer we slaagkans (al dan
niet onderverdeeld in verschillende catego-
rieën) willen voorspellen, kan elke voorspel-
ler (zoals bètatalent) nauwelijks meer bijdra-
gen aan de voorspelling, omdat zo goed als
iedereen uiteindelijk geslaagd is. Dus hoewel
dit alternatief een voor de hand liggend crite-
rium lijkt, is het dientengevolge eveneens 
ongeschikt voor de uit te voeren analyses. 

2 Methode

2.1 De onderzoeksgroep
In dit onderzoek maken we gebruik van 
gegevens uit de cohortstudie VOCL’99
(GION/CBS). In dit cohortonderzoek zijn
leerlingen vanaf de eerste klas voortgezet on-
derwijs gevolgd totdat zij het voltijds onder-
wijs verlaten. Het cohort is in grote lijnen een
representatieve afspiegeling van de nationale
populatie van leerlingen en scholen in het
voortgezet onderwijs (Van Berkel, 1999). In-
formatie over achtergrondkenmerken van de
leerlingen (sekse, sociaaleconomische status
en etniciteit) is van bijna alle cohortleerlin-
gen bekend. In de eerste drie cohortjaren zijn
verschillende toetsen afgenomen om de pres-
taties op onder andere Nederlands en reke-
nen/wiskunde te meten. Daarnaast is in het
tweede cohortjaar een intelligentietest afge-
nomen. Meer informatie over de VOCL’99
studie is te vinden in Korpershoek, Kuyper
en Van der Werf (2006) en Kuyper en Van der
Werf (2003, 2005). De onderzoeksgroep voor
het huidige onderzoek bestaat uit havo- en
vwo-leerlingen die in 1999 in het eerste jaar
van het voortgezet onderwijs zaten en eind-
examen hebben gedaan in 2004, 2005 en/of
2006. De meeste leerlingen waren tussen de
16 en 18 jaar oud. Leerlingen waarvan geen
profielkeuze bekend was zijn buiten beschou-
wing gelaten. Deze selectiecriteria resul-
teerden in een onderzoeksgroep van 7.252
leerlingen. De groep bestaat uit 2.999 vwo-
leerlingen (2.580 onvertraagde leerlingen,
352 leerlingen die één keer zijn blijven zitten
en 67 leerlingen die één keer voor het eind-
examen gezakt zijn) en 4.253 havo-leerlingen
(respectievelijk 2.526 onvertraagde leerlin-

gen, 1.602 zittenblijvers en 125 leerlingen
die één keer gezakt zijn voor het eindexa-
men). Van alle havo-leerlingen is 92% ge-
slaagd voor het centraal schriftelijk eindexa-
men (al dan niet één jaar vertraagd). Van de
vwo-leerlingen is dat 82% (NB van de één
jaar vertraagde vwo-leerlingen is de examen-
uitslag niet bekend). Voor 6.033 leerlingen
van deze 7.252 leerlingen (83%) beschikken
we over voldoende gegevens om een bètata-
lentscore te berekenen. Voor de andere leer-
lingen missen we toetsgegevens door non-
respons van de scholen en/of individuele
leerlingen gedurende de dataverzameling.
Enkele scholen hebben gedurende de cohort-
studie hun medewerking opgezegd of hebben
niet alle toetsen afgenomen. Individuele non-
respons doordat leerlingen zijn blijven zitten
in de eerste drie leerjaren en daardoor de
toetsen niet gemaakt hebben, of doordat ze
weigerden mee te werken of schoolverlater
waren, kwam in mindere mate voor.

Tabel 1 geeft een overzicht van de onder-
zoeksgroep met informatie over het aantal
jongens en meisjes en welk profiel deze leer-
lingen hebben gekozen. Leerlingen die een
combinatie van twee profielen hebben ge-
kozen (≤ 1%) zijn ondergebracht bij het
meest bètageoriënteerde profiel, dus leer-
lingen die zowel NT als NG volgen zijn toe-
bedeeld aan het NT-profiel en leerlingen 
die een combinatie van beide maatschappij-
profielen volgen zijn toebedeeld aan het EM-
profiel.

De onderzoeksgroep is in vergelijking
met de eerste selectie VOCL’99 leerlingen
(7.252 leerlingen) representatief wat betreft
de profielkeuzes (verschillen ≤ 1%). Op het
moment van de dataverzameling waren deze
profielkeuzes tevens representatief voor de
gehele havo- en vwo-leerlingpopulatie in de
examenjaren 2004 tot en met 2006. In 2007
en in 2010 zijn echter diverse wijzigingen
doorgevoerd in de profielenstructuur. In het
NG-profiel is bijvoorbeeld natuurkunde niet
meer verplicht en mogen leerlingen wiskun-
de A in plaats van wiskunde B kiezen. Voor
de leerlingen in het VOCL’99 cohort geldt
nog dat alle NG- en NT-leerlingen examen
hebben gedaan in wiskunde B, natuurkunde
en scheikunde. Wel was het aantal uren dat
aan deze vakken besteed werd bij het NG-


406
PEDAGOGISCHE

STUDIËN

profiel veel lager dan bij het NT-profiel en
was de inhoud minder bètageoriënteerd. De
inhoud van de examens was afgestemd op
deze verschillen. De profielkeuzes van de
leerlingen zijn sinds deze aanpassingen ook
veranderd. Zoals vermeld in de inleiding kie-
zen steeds meer leerlingen het NT-profiel of
een combinatie van NT en NG. In schooljaar
2010/2011 volgde in het 4e leerjaar 33% van
de vwo-leerlingen en 17% van de havo-leer-
lingen NT of NT/NG. De sekseverschillen in
profielkeuze zijn overigens nog steeds aan-
zienlijk (CBS, 2011). 

2.2 Variabelen en instrumenten
Bètatalent. Deze variabele is geconstrueerd
uit de scores op twee toetsen en een test die
in essentie een combinatie van aanleg en
prestaties representeren. De combinatie van
deze drie gegevens levert een zeer betrouw-
bare meting van het bètatalent van leerlingen
op, zodat we met een behoorlijke zekerheid
het bètatalent van leerlingen onderling kun-
nen vergelijken. De eerste toets (afgenomen
in leerjaar 1) is de Entreetoets rekenen, ont-
wikkeld door het Cito. Deze toets is een ver-
korte versie van het onderdeel rekenen van de
Cito Eindtoets Basisonderwijs en bestaat uit
20 meerkeuzeitems. De betrouwbaarheid (α)
van deze toets is 0,83. Ten tweede is de
GIVO intelligentietest afgenomen (Gro-
ninger intelligentietest voor voortgezet on-
derwijs; Van Dijk & Tellegen, 1994) in het
tweede leerjaar. De test is betrouwbaar en 
valide bevonden (Evers, Van Vliet-Mulder, &
Groot, 2000). Deze test bestaat uit twee com-
ponenten, namelijk een verbale en symboli-
sche intelligentie component. Naar verwach-
ting hangt de symbolische intelligentie van
leerlingen samen met prestaties op exacte
vakken zoals wiskunde, scheikunde en na-
tuurkunde (Van Dijk & Tellegen, 2004). In

dit onderzoek is daarom alleen de score op
symbolische intelligentie meegenomen (α is
0,93). De symbolische intelligentie is geba-
seerd op twee onderdelen: getallen (25 items)
en tekens invullen (20 items). Ten derde is
een wiskundetoets gebruikt (ook ontwikkeld
door het Cito) die in het derde leerjaar is af-
genomen. De betrouwbaarheid van deze toets
(α) is 0,78. De wiskundetoets is bedoeld voor
vmbo GL/TL en havo-/vwo-leerlingen en 
bestaat uit 33 meerkeuzeitems. De toets is 
samengesteld op basis van de wiskunde-
(kern)doelen in de onderbouw van het voort-
gezet onderwijs en omvat vier inhoudelijke
domeinen: (1) rekenen, meten en schatten,
(2) algebra/verbanden/grafieken/functies, (3)
meetkunde en (4) statistiek en kans. In onze
onderzoeksgroep zijn de correlaties tussen de
drie toetsscores respectievelijk 0,42 (rekenen
– symbolische intelligentie), 0,50 (wiskunde
– symbolische intelligentie) en 0,52 (rekenen
– wiskunde).We hebben een gecombineerde
bètatalentscore berekend voor alle leerlingen
van wie minimaal twee van de drie toets-
scores bekend zijn (6.033 leerlingen)2. We
hebben de toetsscores van deze 6.033 leerlin-
gen gestandaardiseerd en vervolgens eerst
een factoranalyse uitgevoerd. Deze analyse
resulteerde in één factor met een Eigenwaar-
de van 1,963 (65% gemeenschappelijke va-
riantie) en communaliteiten van 0,64 (reke-
nen), 0,71 (symbolische intelligentie) en 0,62
(wiskunde). De factorladingen zijn respectie-
velijk 0,80 (rekenen), 0,84 (symbolische in-
telligentie) en 0,79 (wiskunde). Uit de com-
munaliteiten blijkt dat de drie elementen
grotendeels één onderliggend aspect van 
bètatalent meten, maar dat ze ook elk een
eigen uniek aspect omvatten (in totaal 35%
unieke variantie). Voor het berekenen van de
bètatalentscores hebben we ten eerste een
regressieanalyse uitgevoerd op de complete

Tabel 1 

Overzicht van de onderzoeksgroep


407
PEDAGOGISCHE

STUDIËN

cases. Deze analyse leverde de regressiecoëf-
ficiënten op voor leerlingen die alle drie de
toetsen hadden gemaakt. De regressiecoëffi-
ciënten zijn vervolgens in een regressieverge-
lijking gebruikt om het bètatalent van deze
leerlingen te bepalen aan de hand van de ge-
wogen toetsscores. Omdat van sommige leer-
lingen één van de drie toetsscores onbekend
was zijn vervolgens drie aparte regressie-
analyses uitgevoerd, waarbij steeds twee van
de drie toetsscores als voorspellers werden
gebruikt. Net als bij de complete cases zijn
de regressiecoëfficiënten van deze analyses
vervolgens in een regressievergelijking ge-
bruikt om bètatalent te bepalen aan de hand
van de gewogen toetsscores. Aan de hand van
deze vier regressievergelijkingen konden we
voor elke leerling van wie minimaal twee van
de drie toetsscores bekend waren een bèta-
talentscore bepalen, gebaseerd op gewogen
toetsscores. Tot slot zijn de scores wederom
gestandaardiseerd. De range van deze (ge-
standaardiseerde) bètatalentscore loopt van
–3,55 tot 4,44. Voor vwo-leerlingen is de ge-
middelde score op deze variabele 0,51 (stan-
daarddeviatie 0,91) en voor havo-leerlingen
–0,36 (standaarddeviatie 0,90). Deze scores
correleren 0,99 met de ongewogen gemiddel-
den van de drie toetsscores. Naar aanbeveling
van Kamata, Turhan en Darandari (2003) 
is stratified-alpha (zoals voorgesteld door
Cronbach, Schöneman, & McKie, 1965) ge-
bruikt om de betrouwbaarheid van onze bèta-
talentmeting te schatten; deze is bedoeld voor
gevallen waarin verschillende subtests op
basis van inhoud gezien kunnen worden als
componenten van één test. In onze onder-
zoeksgroep is de geschatte betrouwbaarheid
0,92.

3 Resultaten

Binnen de twee onderwijstypen (vwo en
havo) hebben we de leerlingen gesplitst in 
(a) leerlingen die een bètatalentscore hebben
gelijk aan of hoger dan de gemiddelde score
van NT-leerlingen (vanaf hier BETA+ ge-
noemd) en (b) leerlingen die een bètatalent-
score hebben die lager is dan de gemiddelde
score van NT-leerlingen (vanaf hier BETA–
genoemd). Tabel 2 laat de gemiddelde scores
zien voor de leerlingen in beide onderwijs-
typen, per profiel (NT, NG, EM of CM) en
voor jongens en meisjes apart.

Vwo-NT-leerlingen hebben een gemid-
delde bètatalentscore van 1,09 (standaard-
deviatie 0,87). De range van deze scores
loopt van –1,58 tot 4,44. Havo-NT-leerlingen
hebben een gemiddelde bètatalentscore van
0,24 (standaarddeviatie 0,82). De range van
de bètatalentscores van havo-NT-leerlingen
loopt van –1,94 tot 2,37. Uit de tabel blijkt
daarnaast dat jongens gemiddeld een hogere
bètatalentscore hebben dan meisjes (zowel in
het havo als het vwo). Bovendien is de orde-
ning van gemiddelden per profiel in havo en
vwo hetzelfde: NT-leerlingen hebben de
hoogste gemiddelde score, gevolgd door NG-
leerlingen, EM-leerlingen en CM-leerlingen
(zij hebben de laagste gemiddelde score). Tot
slot merken we op dat de NT-meisjes gemid-
deld een hogere bètatalentscore hebben dan
NT-jongens, terwijl bij de andere profielen de
jongens gemiddeld hoger scoren dan de
meisjes.

De gemiddelden van de NT-leerlingen
(1,09 voor vwo en 0,24 voor havo) zijn ge-
bruikt om te bepalen in welke categorie leer-
lingen vallen (BETA+ of BETA–). In het vwo

Tabel 2 

Gemiddelde scores op bètatalent (standaarddeviaties tussen haakjes), uitgesplitst naar onderwijstype en sekse


408
PEDAGOGISCHE

STUDIËN

vallen in totaal 628 van de 2.509 leerlingen
(25%) in de BETA+ categorie. Zij hebben
een bètatalentscore gelijk aan of hoger dan de
gemiddelde score van vwo-NT-leerlingen.
Deze BETA+ groep bestaat uit 197 NT-leer-
lingen (53% van de totale NT-groep) en 431
leerlingen die één van de andere drie profie-
len hebben gekozen (20% van de niet-NT-
groep). Het zijn 202 jongens (47%) en 229
meisjes (53%). Dus volgens ons criterium
presteert van de vwo-leerlingen minstens
20% van de niet-NT-leerlingen conform het
NT-gemiddelde. We zien vergelijkbare resul-
taten voor havo-leerlingen. In het havo vallen
900 van de 3.524 leerlingen in de BETA+ ca-
tegorie (26%). Deze groep bestaat uit 181
NT-leerlingen (52% van de totale NT-groep)
en 719 leerlingen die geen NT hebben geko-
zen maar dit op basis van hun bètatalent-
score waarschijnlijk wel hadden kunnen doen
(23% van de niet-NT-groep). Het zijn weder-
om zowel jongens (N = 351; 49%) als meis-
jes (N = 368; 51%). Vergelijkbaar met het
percentage onderbenut bètatalent bij de vwo-
leerlingen, betekent dit dat van de havo-leer-
lingen 23% van de niet-NT-leerlingen pres-
teert conform het NT-gemiddelde.

Tabel 3 laat de percentages leerlingen per
groep zien (BETA+ versus BETA–), uitge-
splitst naar gekozen profiel. Bijvoorbeeld
25% van de BETA+ groep van in het vwo
heeft het EM-profiel gekozen (en had NT
kunnen kiezen op basis van ons criterium). 

Tabel 3 laat zien dat het onderbenutte 
bètatalent bij niet-NT-leerlingen op het vwo
vooral te vinden is bij de profielen NG (35%)
en EM (25%) en in mindere mate bij het 
CM-profiel (9%). Voor havo-leerlingen is dat
vooral bij het EM-profiel (41%), maar ook
bij NG (19%) en CM (19%). Leerlingen uit
de BETA+ groep hebben vaker voor de na-
tuurprofielen gekozen en minder vaak voor

EM (geldt alleen voor vwo-leerlingen) en
CM dan de leerlingen uit de BETA– groep.
De verschillen in profielkeuze tussen de
BETA+ en BETA– groep zijn significant, χ2

(3, N = 2.509) = 249,99, p < 0,001 (vwo), χ2

(3, N = 3.524) = 247,02, p < 0,001 (havo). 
Samengevat kunnen we stellen dat op

basis van ons criterium minstens 20% van de
niet-NT-leerlingen op het vwo en 23% van de
niet-NT-leerlingen op het havo hun bètatalent
onderbenut heeft. Aanvullend vermelden we
de sekseverschillen in onderbenut bètatalent.
Kort gezegd zien we voor de vwo-leerlingen
dat minstens 25% van de niet-NT-jongens 
en 17% van de niet-NT-meisjes voldoet aan
het gestelde criterium. Voor havo-leerlingen
geldt dit voor 28% van de niet-NT-jongens en
19% van de niet-NT-meisjes. Tabel 4 geeft
een overzicht van het aantal leerlingen in de
BETA+ groep als percentage van het totaal
aantal leerlingen binnen elke cel. De cellen
zijn uitgesplitst naar onderwijstype, gekozen
profiel (NT versus niet-NT) en sekse. In
Tabel 4 is bijvoorbeeld te lezen dat van de
BETA+ meisjes op het vwo slechts 24 meis-
jes NT hebben gekozen. De overige 229
BETA+ meisjes hebben andere profielen ge-
kozen. Tabel 5 laat vervolgens de percentages
leerlingen per groep zien (BETA+ versus
BETA–), uitgesplitst naar onderwijstype, ge-
kozen profiel (NT, NG, EM en CM) en sekse.

De resultaten van Tabel 5 laten zien dat bij
zowel jongens als meisjes de profielkeuzes
verschillen voor BETA+ en BETA– leer-
lingen. Een duidelijk verschil is dat BETA+
jongens vaker voor het NT-profiel kiezen en
minder vaak EM en CM dan BETA– jongens.
Dit patroon is te zien bij zowel de havo- als
vwo-jongens. De verschillen in profielkeuze
tussen de BETA+ en BETA– jongens zijn
significant, χ2 (3, N = 1.138) = 96,31, p <
0,001 (vwo-jongens), χ2 (3, N = 1.604) =
86,23, p < 0,001 (havo-jongens). De resulta-
ten voor meisjes verschillen tussen de onder-
wijstypen. BETA+ meisjes op het vwo 
hebben vaker gekozen voor de NT- en NG-
profielen en minder vaak voor de EM- en
CM-profielen dan BETA– meisjes, χ2 (3, N =
1.371) = 98,73, p < 0,001 (vwo-meisjes).
BETA+ meisjes op het havo hebben ook
vaker gekozen voor NT en NG dan BETA–
meisjes, maar hebben enkel minder vaak ge-

Tabel 3 

Percentages leerlingen per groep (BETA+ versus

BETA-), uitgesplitst naar onderwijstype


409
PEDAGOGISCHE

STUDIËN

kozen voor het CM-profiel (en niet minder
vaak voor het EM-profiel), χ2 (3, N = 1.920)
= 97,78, p < 0,001 (havo-meisjes). 

4 Conclusies en discussie

Het doel van het huidige onderzoek was drie-
ledig. Ten eerste wilden we komen tot een
definitie van ‘bètatalent’. Uit onze beknopte
literatuurstudie bleek dat er geen eenduidige
definitie van (bèta)talent bestond. Verschil-
lende begrippen zoals intelligentie, talent en
begaafdheid worden in de literatuur door el-
kaar gebruikt. Bovendien is er nog weinig
aandacht besteed aan het definiëren van do-
mein-specifieke talenten, zoals bètatalent. In
dit onderzoek hebben we getracht hieraan
een bijdrage te leveren door een theoretische
definitie van bètatalent te formuleren en deze
vervolgens te operationaliseren. We hebben
bètatalent gedefinieerd als een (vermoedelijk
ten dele aangeboren) begaafdheid die zich
ontwikkelt door het opdoen van specifieke
kennis en vaardigheden binnen het bèta-
domein. We hebben het bètatalent van de
leerlingen in ons onderzoek vervolgens vast-
gesteld aan de hand van hun scores op een
test voor symbolische intelligentie en twee
domein-specifieke prestatietoetsen.

Het tweede doel van deze studie was dat
we op basis van bovenstaande definitie een

schatting wilden maken van de hoeveelheid
onderbenut bètatalent in het havo en vwo. De
resultaten lieten zien dat veel leerlingen wel
over bètatalent beschikken, maar niet voor
het NT-profiel hebben gekozen. Op basis van
ons criterium heeft minstens 20% van de
niet-NT-leerlingen op het vwo en 23% van de
niet-NT-leerlingen op het havo zijn of haar
bètatalent onderbenut. Vervolgens hebben we
onderzocht bij welke profielen we bèta-
getalenteerde leerlingen kunnen vinden en of
het zowel jongens als meisjes betreft. Dit was
het derde doel van deze studie. Zowel bij het
NG-profiel als bij de beide maatschappijpro-
fielen vonden we leerlingen met een bèta-
talentscore gelijk aan of hoger dan de gemid-
delde bètatalentscore van NT-leerlingen (het
door ons gestelde criterium). We vonden 
bètagetalenteerde leerlingen in alle profielen,
maar met name in het NG-profiel (alleen
vwo) en het EM-profiel (zowel havo als
vwo). Zowel jongens als meisjes hebben hun
bètatalent onderbenut. Ongeveer 1/4 van alle
niet-NT-jongens en bijna 1/5 van alle niet-
NT-meisjes voldeed aan het gestelde crite-
rium, maar had geen NT gekozen.

Nieuw in dit onderzoek was het gebruik
van twee prestatietoetsen en een symbolische
intelligentietest voor het meten van het bèta-
talent van leerlingen, en dat deze in drie 
verschillende leerjaren zijn afgenomen. In
eerdere studies zijn rapportcijfers van één

Tabel 4 

Overzicht van het aantal leerlingen in de BETA+ groep als percentage van het totaal aantal leerlingen binnen

de betreffende cel, uitgesplitst naar onderwijstype, gekozen profiel (NT versus niet-NT) en sekse

Tabel 5 

Percentages leerlingen per groep (BETA+ versus BETA-), uitgesplitst naar onderwijstype, gekozen profiel 

en sekse


410
PEDAGOGISCHE

STUDIËN

leerjaar gebruikt om onderbenut bètatalent te
meten (Van Langen & Vierke, 2006, 2008) of
zijn enkel scores op een intelligentietest ge-
bruikt om onderpresteren op wiskunde vast te
stellen (Mulder, Roeleveld, & Vierke, 2007).
Hoewel leerlingen zelf hun rapportcijfers ge-
bruiken bij de keuze voor een profiel, kunnen
deze cijfers subjectieve beoordelingen van
leerkrachten zijn, omdat vaak zowel presta-
ties als inzet beloond worden (De Groot 
& Wijnen, 1983; Kuyper & Swint, 1996; 
Rekers-Mombarg & Harms, 2007). Leerlin-
gen in de lagere onderwijstypen kregen in het
verleden structureel lagere rapportcijfers dan
leerlingen in de hogere onderwijstypen (Kuy-
per & Swint, 1996). Het is onbekend of deze
verschillen tegenwoordig nog steeds bestaan.
In aanvulling hierop heeft Resh (2009) ge-
vonden dat sommige docenten zelf aangeven
dat zij met name bij zwakke leerlingen wat
vaker de inzet van de leerling meenemen in
de beoordeling dan bij sterke leerlingen. De
door ons gekozen prestatietoetsen en sym-
bolische intelligentietest geven in onze ogen
een objectiever beeld van het bètatalent van
leerlingen. 

Ondanks verschillen in aanpak komen
onze resultaten in grote lijnen overeen met
resultaten van Van Langen en Vierke (2006,
2008). Zij hebben onderzoek uitgevoerd naar
onderbenut bètatalent op basis van de rap-
portcijfers van havo- en vwo-leerlingen op de
vakken wiskunde, scheikunde en natuurkun-
de in het derde leerjaar van het voortgezet on-
derwijs3. Op basis van het gemiddelde rap-
portcijfer op deze vakken werd beoordeeld
hoeveel leerlingen presteerden conform het
NT-profiel. Voor vwo-leerlingen was het cri-
terium dat het gemiddelde op de drie vakken
ten minste een 7,5 moest zijn (Van Langen &
Vierke, 2006). Voor havo-leerlingen moest
het gemiddelde rapportcijfer op de vakken
wiskunde, scheikunde en natuurkunde mini-
maal een 7,0 zijn (Van Langen & Vierke,
2008). De uiteindelijke eindexamenresulta-
ten en de studiekeuze van deze leerlingen
zijn niet in het onderzoek meegenomen. De
percentages onderbenut bètatalent voor meis-
jes komen overeen met onze resultaten, dat
wil zeggen, bijna 1/5 deel van alle niet-NT-
meisjes had NT kunnen doen op basis van
hun bètatalent. Daarentegen vonden wij ho-

gere percentages voor jongens (1/4 van de
niet-NT-jongens in plaats van 1/7). Deze ver-
schillen zijn wellicht te verklaren doordat de
gemeten constructen niet geheel overeenko-
men. Downey en Vogt Yuan (2005) laten zien
dat meisjes op gestandaardiseerde wiskunde-
toetsen gemiddeld lager scoren dan jongens,
maar dat ze door hun gedrag in de klas door-
gaans hogere rapportcijfers halen. Een twee-
de mogelijke oorzaak voor de gevonden ver-
schillen is dat we in ons onderzoek bètatalent
hebben vastgesteld aan de hand van gegevens
uit leerjaar 1 tot en met 3, terwijl in de on-
derzoeken van Van Langen en Vierke alleen
de gemiddelde rapportcijfers voor de bèta-
vakken in leerjaar 3 gebruikt zijn om het 
bètatalent van leerlingen vast te stellen. Rap-
portcijfers uit voorgaande leerjaren zijn niet
in de onderzoeken meegenomen. Ten derde is
(evenals in ons onderzoek) het criterium dat
gehanteerd wordt enigszins willekeurig,
vooral doordat Van Langen en Vierke voor
havo-leerlingen een ander criterium hanteren
dan voor vwo-leerlingen. Daarnaast zijn in
het onderhavige onderzoek de vaardigheden
van leerlingen op het gebied van scheikunde
en natuurkunde niet meegenomen. 

De belangrijkste bijdrage van onze studie
is dat wij ons specifiek gericht hebben op 
bètagetalenteerde leerlingen. In veel onder-
zoeken naar keuzegedrag van meisjes ten
aanzien van de bètavakken wordt niet of nau-
welijks aandacht besteed aan leerlingen die
daadwerkelijk over voldoende bètatalent 
beschikken. Bovendien was het onduidelijk
hoeveel leerlingen ‘extra’ voor NT hadden
kunnen kiezen. Hoewel we om verschillende
redenen de kans op slagen voor het NT-eind-
examen niet als uitkomstmaat hanteren (zie
paragraaf 1.5) is het aannemelijk dat de leer-
lingen die we als ‘onderbenutters’ hebben
aangemerkt wat betreft hun prestaties ver-
moedelijk evengoed het NT-profiel hadden
kunnen kiezen als het door hen gekozen pro-
fiel. Overigens kan het niet kiezen van NT
evenzeer een succesvolle onderwijscarrière
betekenen. We willen benadrukken dat een
succesvolle onderwijscarrière ook door veel
andere factoren wordt beïnvloed, bijvoor-
beeld door motivatie. Dientengevolge kan uit
onze resultaten uiteraard niet geconcludeerd
worden dat scholen strenger moeten selecte-


411
PEDAGOGISCHE

STUDIËN

ren welke leerlingen wel en welke leerlingen
niet toegelaten worden tot het NT-profiel op
basis van eerdere schoolprestaties en/of onaf-
hankelijke prestatiemetingen, zeker niet om
leerlingen met wat minder bètatalent uit te
sluiten (zie ook Williams & Reilly, 2000 over
het gebruik van indicatoren voor talent op het
gebied van sport). 

Het huidige onderzoek heeft bruikbare re-
sultaten opgeleverd voor het schatten van de
hoeveelheid onderbenut bètatalent. Echter,
het onderzoek kent een aantal beperkingen.
Ten eerste hadden we geen toetsen voor
scheikunde en natuurkunde tot onze beschik-
king om onze meting van bètatalent te opti-
maliseren. Door de symbolische intelligentie
van de leerlingen mee te nemen hebben we
geprobeerd hieraan tegemoet te komen. Het
blijft echter de vraag of we met een intelli-
gentietest de aanleg van leerlingen adequaat
gemeten hebben (Baumert et al., 2009),
omdat aangeboren begaafdheid en prestaties
moeilijk te onderscheiden wanneer leerlin-
gen al vele jaren onderwijs hebben genoten
(Carroll & Horn, 1981). De tweede beper-
king betreft het gekozen criterium om onder-
benut bètatalent te identificeren bij de leer-
lingen. Strengere criteria leiden automatisch
tot lagere percentages onderbenut bètatalent
dan soepeler criteria. Hier dient rekening
mee gehouden te worden bij het interpreteren
van onze resultaten. We willen benadrukken
dat we zochten naar het minimum percentage
onderbenut bètatalent. Daardoor werd in het
door ons gehanteerde criterium de helft van
de groep NT-leerlingen ingedeeld in de
BETA– groep. Overigens zijn bijna alle NT-
leerlingen geslaagd voor het NT-eindexamen.
Derhalve is onze benadering vrij conserva-
tief. Het is daarom waarschijnlijk dat het per-
centage onderbenut bètatalent hoger ligt dan
de hier gerapporteerde percentages. Alterna-
tieve methoden om het criterium te bepalen,
zoals het gebruik maken van de minimale 
bètatalentscore van NT-leerlingen, bleken
praktisch onuitvoerbaar. Het bepalen van het
criterium op basis van de minimale bèta-
talentscore om te slagen voor het NT-eind-
examen had uiteraard meer recht gedaan 
aan de feitelijke situatie van (de geslaagde)
NT-leerlingen in de BETA– groep, ware het
niet dat bijna alle NT-leerlingen uiteindelijk

slagen voor het NT-eindexamen.
Aansluitend op bovenstaande beperkingen

moeten we opmerken dat de profielkeuze van
de leerlingen veranderd is sinds onze data-
verzameling. De sekseverschillen in profiel-
keuze zijn echter nog steeds vrij groot te noe-
men. In vergelijking met een aantal jaar
geleden kiezen steeds meer leerlingen voor
het NT-profiel of voor een combinatie van
NT en NG (CBS, 2011). Of door deze wijzi-
gingen het percentage onderbenut bètatalent
ook veranderd is, zou met een longitudinale
studie vastgesteld kunnen worden. Daarbij
zou ook gekeken kunnen worden naar welke
studierichtingen deze leerlingen uiteindelijk
doorstromen. Vooralsnog is tussen 2008 en
2011 de instroom in exacte en technische stu-
dies in het hoger onderwijs nauwelijks gewij-
zigd (in beide jaren volgt 6% van de eerste-
jaars studenten een exacte studie en 9% een
technische studie; CBS, 2011). Tot slot ver-
melden we hier dat het onderwijssysteem
waarin leerlingen een profiel moeten kiezen
typisch Nederlands is, waardoor de resultaten
moeilijk te generaliseren zijn naar interna-
tionale leerlinggroepen. De hier gebruikte
methode kan wel als voorbeeld dienen voor
toekomstig (internationaal) onderzoek. We
geven als aanbeveling mee in vervolgonder-
zoek toetsen voor verschillende bètavakken,
dus voor zowel wiskunde, scheikunde als na-
tuurkunde, af te nemen voor een (mogelijk)
meer valide operationalisatie van bètatalent.

Aanvullend onderzoek is nodig om uit te
vinden welke factoren de profielkeuze van
bètagetalenteerde leerlingen hebben beïnvloed.
Mogelijk waren zij zich niet bewust waren
van hun bètatalent, aangezien leerlingen
doorgaans vakken kiezen waarin ze zich
competent voelen (Denissen, Zarrett, & Eccles,
2007). Een dieptestudie naar bètagetalenteer-
de leerlingen die niet voor het NT-profiel
hebben gekozen zou inzicht kunnen geven in
hun interesses, hun motivatie maar ook bij-
voorbeeld hun zelfvertrouwen in de eigen bè-
tavaardigheden. Daarnaast is het zinvol uit te
zoeken of deze leerlingen in andere vlakken
zoals talen of economie eveneens uitblinken
(zie ook Jensen, 2002). De aanwezigheid van
andere (schoolgerelateerde) talenten kan deels
verklaren waarom deze leerlingen ondanks
hun bètatalent niet voor NT hebben gekozen. 


412
PEDAGOGISCHE

STUDIËN

Noten

1 Van de vertraagde vwo-leerlingen zijn de 

examenuitslagen niet bekend. Het percentage

geslaagde vwo-NT-leerlingen ligt vermoede-

lijk dus wat hoger (tussen 90-95%; CBS,

2011).

2 Indien we enkel leerlingen meenemen waar-

van alle drie de toetsscores bekend zijn resul-

teert deze selectie in een groep van 2.620

leerlingen. Hoewel dat nog een betrekkelijk

hoog aantal is, is het aantal NT-meisjes bin-

nen deze groep te klein om zinvolle uitspra-

ken over te doen, namelijk 9 havo-NT-meisjes

en 24 vwo-NT-meisjes. Daarom hebben we

ook de leerlingen meegenomen waarvan mi-

nimaal 2 van de 3 scores bekend zijn.

3 In de betreffende onderzoeken is eveneens

gebruik gemaakt van het VOCL’99 data-

bestand. De daarin beschreven onderzoeks-

groep komt daardoor in grote lijnen overeen

met de onderzoeksgroep uit het onderhavige

onderzoek.

Literatuur

Ackerman, P. L. (1988). Determinants of indivi-

dual differences during skill acquisition: Cog-

nitive abilities and information processing.

Journal of Experimental Psychology: General,

117, 288-318.

Baumert, J., Lüdtke, O., Trautwein, U., & Brunner,

M. (2009). Large-scale student assessment

studies measure the results of processes of

knowledge acquisition: Evidence in support of

the distinction between intelligence and stu-

dent achievement. Educational Research Re-

view, 4, 165-176.

Berkel, K. van. (1999). Steekproef voor VOCL’99.

Heerlen: CBS.

Boer, H. de, Hendriks, A. A. J., Kuyper, H., & Werf,

M. P. C. van der. (2011). VOCL’99: De middel-

lange termijn. Schoolloopbanen van leerlin-

gen tot en met het eindexamen. Groningen:

GION.

BouJaoude, S. B., & Jurdak, M. E. (2010). Inte-

grating physics and math through microcom-

puter-based laboratories (MBL): Effects on

discourse type, quality, and mathematization.

International Journal of Science and Mathe-

matics Education, 6, 1019-1047.

Carroll, J. B., & Horn, J. L. (1981). On the scienti-

fic basis of ability testing. American Psycholo-

gist, 36, 1012-1020.

Cattell, R. B. (1987). Intelligence: its structure,

growth, and action. Amsterdam: Elsevier.

Ceci, S. J., Williams, M., & Barnett, S. M. (2009).

Women’s underrepresentation in science: 

Sociocultural and biological considerations.

Psychological Bulletin, 135, 218-261.

Centraal Bureau voor de Statistiek. (2011). Stat-

line. Voorburg/Heerlen: CBS.

Crombie, G., Sinclair, N., Silverthorn, N., Byrne,

B. M., Dubois, D. L., & Trinneer, A. (2005). Pre-

dictors of young adolescents’ math grades

and course enrolment intentions: Gender 

similarities and differences. Sex Roles, 52,

351-367.

Cronbach, L. J., Schönemann, P., & McKie, D.

(1965). Alpha coefficients for stratified parallel

tests. Educational and Psychological Measure-

ment, 25, 291-312.

Dekkers, H. P. J. M., Bosker, R. J., & Driessen, G.

W. J. M. (2000). Complex inequalities of edu-

cational opportunities. Educational Research

and Evaluation, 6, 59-82.

Denissen, J. A., Zarrett, N., & Eccles, J. (2007). 

I like to do it, I’m able, and I know I am: Lon-

gitudinal couplings between domain-specific

achievement, self-concept, and interest. Child

Development, 78, 430-447.

Dijk, H. van, & Tellegen, P. J. (1994). Handleiding,

testboekje, instructieboekje GIVO, Groninger

intelligentietest voor voortgezet onderwijs.

Lisse: Swets & Zeitlinger.

Dijk, H. van, & Tellegen, P. J. (2004). Nederlandse

intelligentietest voor onderwijsniveau. Hand-

leiding en verantwoording. Amsterdam: Boom

test uitgevers.

Downey, D. B., & Vogt Yuan, A. S. (2005). Sex dif-

ferences in school performance during high

school: Puzzling patterns and possible expla-

nations. The Sociological Quarterly, 46, 299-

321

Dryler, H. (1999). The impact of school and class-

room characteristics on educational choices

by boys and girls: A multilevel analysis. Acta

Sociologica, 42, 300-319.

Eccles, J., Adler, T. F., Futterman, R., Goff, S. B.,

Kaczala, C. M., Meece, J. L., & Midgley, C.

(1985). Self-perceptions, task perceptions,

socializing influences and the decision to en-

roll in mathematics. In S. F. Chipman, L. R.


413
PEDAGOGISCHE

STUDIËN

Brush & D. M. Wilson (Eds.), Women and 

mathematics; Balancing the equation (pp. 95-

121). Hillsdale, NJ: Lawrence Erlbaum Asso-

ciates.

Europese Commissie. (2002). European bench-

marks in education and training: Follow up to

the Lisbon European Council. Brussel, België:

Europese Commissie.

Europese Commissie. (2004). Progress towards

the common objectives in education and train-

ing. Indicators and benchmarks. Brussel, Bel-

gië: Europese Commissie.

Evers, A., Vliet-Mulder, J. C. van, & Groot, C. J.

(2000). Documentatie van tests en test-

research in Nederland. Amsterdam: NIP/

Assen: Van Gorcum.

Frost, L. A., Hyde, J. S., & Fennema, E. (1994).

Gender, mathematics performance, and ma-

thematics-related attitudes and affect: A

meta-analytic synthesis. International Journal

of Educational Research, 21, 373-385.

Gagné, F. (1993). Constructs and models per-

taining to exceptional human abilities. In: K. A.

Heller, F. J. Mönks & A. H. Passow (Eds.), In-

ternational handbook of research and deve-

lopment of giftedness and talent (pp. 63-85).

Oxford: Pergamon Press.

Groot, A. D. de, & Wijnen, W. H. F. W. (1983). Vij-

ven en zessen. Groningen: Wolters Noordhoff.

Herrnstein, R. J., & Murray, C. A. (1994). The bell

curve: intelligence and class structure in Ame-

rican life. New York: The Free Press.

Howe, M. J. A., Davidson, J. W., & Sloboda, J. A.

(1998). Innate talents: Reality or myth. Beha-

vioural and Brain Sciences, 21, 399-442.

Hustinx, P. W. J., Kuyper, H., Werf, M. P. C. van

der, & Dijkstra, P. (2009). Achievement moti-

vation revisited: new longitudinal data to de-

monstrate its predictive power. Educational

Psychology, 29, 561-582.

Ireson, G. (1996). The effect of studying A-level

mathematics on the A-level physics grade

achieved. School Science Review, 280, 116-

118.

Jensen, A. R. (2002). Psychometric g: Definition

and substantiation. In R.J. Sternberg & E.L.

Grigorenko (Eds.). The general factor of intel-

ligence: How general is it? (pp. 39-53). Mah-

wah, NJ: Lawrence Erlbaum

Jonsson, J. O. (1999). Explaining sex differences

in educational choice; An empirical assess-

ment of a rational choice model. European

Sociological Review, 15, 391-404.

Kamata, A., Turhan, A., & Darandari, E. (2003,

April). Estimating reliability for multidimen-

sional composite scale scores. Paper gepre-

senteerd op de jaarlijkse bijeenkomst van de

American Educational Research Association,

Chicago, IL.

Korpershoek, H., Kuyper, H., & Werf, M. P. C. van

der. (2006). HAVO-5 en VWO-5 en de tweede

fase; De bovenbouwstudie van VOCL’99. Gro-

ningen: GION.

Korpershoek, H., Kuyper, H., Werf, M. P. C. van

der, & Bosker, R. J. (2011). Who succeeds in

advanced mathematics and science courses?

British Educational Research Journal, 37,

357-380.

Kuyper, H., & Swint, F. E. (1996). Microscopisch

schoolloopbaanonderzoek: De eerste drie

jaren in het voortgezet onderwijs. Groningen:

GION.

Kuyper, H., & Werf, M. P. C. van der. (2003).

VOCL’99-1; De resultaten in het eerste leer-

jaar. Groningen: GION.

Kuyper, H., & Werf, M. P. C. van der. (2005).

VOCL’99-3; Prestaties en opvattingen van

leerlingen in de derde klas van het voortgezet

onderwijs. Groningen: GION.

Kuyper, H., Werf, M. P. C. van der, & Lubbers, M.

J. (2000). Motivation, meta-cognition and self-

regulation as predictors of long term educa-

tional attainment. Educational Research and

Evaluation, 6, 181-205.

Laidra, K., Pullmann, H., & Allik, J. (2007). Perso-

nality and intelligence as predictors of acade-

mic achievement: A cross-sectional study

from elementary to secondary school. Perso-

nality and individual differences, 3, 441-452.

Langen, A. van, & Vierke, H. (2006). Het onder-

benutte bètatalent van VWO-leerlingen. Nij-

megen: ITS.

Langen, A. van, & Vierke, H. (2008). Het onder-

benutte bètatalent van Havo-leerlingen. Den

Haag: Platform Bèta Techniek.

Langen, A. van, & Vierke, H. (2009). Wat bepaalt

de keuze voor een natuurprofiel? De invloed

van de leerling, de school, de ouders en de

peergroup. Den Haag: Platform Bèta Tech-

niek.

Langen, A. van, Rekers-Mombarg, L., & Dekkers,

H. (2006). Exact kiezen na de invoering van

profielen in havo en vwo. Pedagogische Stu-

diën, 2, 122-138.


414
PEDAGOGISCHE

STUDIËN

Langen, A. van. (2005). Unequal participation in

mathematics and science education. Nijme-

gen: ITS.

Li, Q. (1999). Teachers’ beliefs and gender diffe-

rences in mathematics: A review. Educational

Research, 41, 63-76.

Ministerie van Onderwijs, Cultuur & Wetenschap.

(2004). Hoger onderwijs en onderzoek plan

2004. Den Haag: Ministerie van OC&W.

Mulder, L., Roeleveld, J., & Vierke, H. (2007). On-

derbenutting van capaciteiten in basis- en

voortgezet onderwijs. Den Haag: Onderwijs-

raad.

Mullis, I. V. S., Martin, M. O., & Foy, P. (2008).

TIMSS 2007 International mathematics re-

port. Findings from IEA’s trends in internation-

al mathematics and science study at the

fourth and eighth grades. Chestnut Hill, MA:

TIMSS & PIRLS International Study Center,

Boston College.

Muzzatti, B., & Agnoli, F. (2007). Gender and ma-

thematics: Attitudes and stereotype threat 

susceptibility in Italian Children. Developmen-

tal Psychology, 43, 747-758.

Organisation for Economic Co-operation and De-

velopment. (2007). PISA 2006 Science com-

petencies for tomorrow’s world. Parijs: OECD.

Organisation for Economic Co-operation and 

Development. (2009). Top of the class – high

performers in science in PISA 2006. Parijs:

OECD.

Osborne, J., Simon, S., & Collins, S. (2003). Atti-

tudes towards science: A review of the litera-

ture and its implications. International Journal

of Science Education, 25, 1049-1079.

Rekers-Mombarg, L. T. M., & Harms, G. J. (2007).

Meten met twee maten? De discrepantie tus-

sen de cijfers op het schoolexamen en het

centraal examen VO van allochtone leerlin-

gen. Groningen: GION.

Resh, N. (2009). Justice in grades allocation: 

Teachers’ perspective. Social Psychology of

Education, 12, 315-325.

Roger, A., & Duffield, J. (2000). Factors under-

lying persistent gendered option choices in

school science and technology in Scotland.

Gender and Education, 12, 367-383.

Rutter, P. (1994). The effect of studying A-level

mathematics on performance in A-level phy-

sics. Physics Education, 29, 8-13.

Schiefele, U., & Csikszentmihalyi, M. (1995). Mo-

tivation and ability as factors in mathematics

experience and achievement. Journal of Re-

search in Mathematics Education, 26, 163-

181.

Steinmayr, R., & Spinath, B. (2009). What ex-

plains boys’ stronger confidence in their intel-

ligence? Sex Roles, 61, 736-749.

Sternberg, R. J. (1998). Abilities are forms of de-

veloping expertise. Educational Researcher,

27, 11-20.

Sternberg, R. J. (1999). Intelligence as developing

expertise. Contemporary Educational Psy-

chology, 24, 359-375.

Stipek, D. J., & Gralinski, J. H. (1991). Gender dif-

ferences in children’s achievement-related

beliefs and emotional responses to success

and failure in mathematics. Journal of Educa-

tional Psychology, 83, 361-371.

Stokking, K. M. (2000). Predicting the choice of

physics in secondary education. International

Journal of Science Education, 22, 1261-1283.

Uerz, D., Dekkers, H., & Beguin, A. (2004). Ma-

thematics and language skills and the choice

of science subjects in secondary education.

Educational Research and Evaluation, 10,

163-182.

Weinburgh, M. (1995). Gender differences in stu-

dent attitudes toward science: A meta-analy-

sis of the literature from 1970 to 1991. Journal

of Research in Science Teaching, 32, 387-

398.

Weiner, B. (1986). An attributional theory of moti-

vation and emotion. New York: Springer-Ver-

lag.

Williams, A. M., & Reilly, T. (2000). Talent identifi-

cation and development in soccer. Journal of

Sports Sciences, 18, 657-667. 

Woolnough, B. (1994). Why students’ choose

physics, or reject it. Physics Education, 29,

368-374.

Manuscript aanvaard op: 9 oktober 2011


415
PEDAGOGISCHE

STUDIËN

Auteurs

Hanke Korpershoek is als universitair docent

verbonden aan het Gronings Instituut voor On-

derzoek van Onderwijs (GION) van de Rijksuni-

versiteit Groningen. Hans Kuyper is als onder-

zoeker en Greetje van der Werf als hoogleraar

Onderwijzen en Leren verbonden aan het GION.

Roel Bosker is hoogleraar Onderwijskunde en

tevens directeur van het GION.

Correspondentieadres: Hanke Korpershoek,

GION RUG, Grote Rozenstraat 3, 9712 TG, Gro-

ningen. E-mail: h.korpershoek@rug.nl

Abstract

Underutilized science talent in the Netherlands

In this study, we investigated how many students

had the ability to pursue advanced mathematics,

chemistry, and physics (the so-called science &

technology study profile) in secondary education,

but had chosen other combinations of school

subjects. Our research question was: To what ex-

tent is science talent underutilized in pre-univer-

sity education and senior general secondary edu-

cation? For 6,033 students, an individual science

talent score was constructed based on their 

performance on three tests (arithmetic, mathe-

matics, and symbolic intelligence). The average

science talent score of all students pursuing

science & technology (science students) served

as criterion. We speak of underutilized science

talent when a non-science student performs

equally well or better on these tests than an aver-

age science student. The study demonstrated

that, in addition to those already pursuing scien-

ce & technology, about 1/4 of the non-science

boys and almost 1/5 of the non-science girls had

underutilized their science talent.


