

Educational Research

Special Issue: Gender and Educational Achievement

Special Issue Editors: Andreas Hadjar, Sabine Krolak-Schwerdt, Karin Priem and Sabine Glock

CONTENTS

Editorial

Gender and educational achievement
Andreas Hadjar, Sabine Krolak-Schwerdt, Karin Priem and Sabine Glock 117

Articles

Females in science: a contradictory concept?
Ruth Watts 126

The construction of 'female citizens': a socio-historical analysis of girls' education in Luxembourg
Catherina Schreiber 137

How gender became sex: mapping the gendered effects of sex-group categorisation onto pedagogy, policy and practice
Gabrielle Ivinson 155

Troubling discourses on gender and education
Elina Lahelma 171

Reversal of gender differences in educational attainment: an historical analysis of the West German case
Rolf Becker 184

The gendered interplay between success and well-being during transitions
Robin Samuel 202

How gender differences in academic engagement relate to students' gender identity
Ursula Kessels, Anke Heyder, Martin Latsch and Bettina Hannover 220

Gender differences in school success: What are the roles of students' intelligence, personality and motivation?
Birgit Spinath, Christine Eckert and Ricarda Steinmayr 230

Teacher evaluation of student ability: what roles do teacher gender, student gender, and their interaction play?
Katarina Krkovic, Samuel Greiff, Sirkku Kupiainen, Mari-Pauliina Vainikainen and Jarkko Hautamäki 244

Educational Research

Special Issue: Gender and Educational Achievement

Special Issue Editors:
Andreas Hadjar, Sabine Krolak-Schwerdt, Karin Priem
and Sabine Glock

Educational Research

EDITORS

Frances Brill, *National Foundation for Educational Research, UK*
Felicity Fletcher-Campbell, *The Open University, UK*

BOOK REVIEW EDITOR

Sigrid Boyd, *National Foundation for Educational Research, UK*

JOURNAL ADMINISTRATOR

Jane Lever, *National Foundation for Educational Research, UK*

EDITORIAL ASSISTANT

Amanda Harper, *National Foundation for Educational Research, UK*

EDITORIAL BOARD

Sarah Maughan (chair), *National Foundation for Educational Research, UK*

Eva Baker, *University of California, Los Angeles, USA*

Ben Durbin, *National Foundation for Educational Research, UK*

Alan Dyson, *University of Manchester, UK*

Iffat Farah

Ruth Leitch, *Queen's University, Belfast, UK*

David Pye, *Local Government Association, UK*

Roger Slee, *Victoria University, Australia*

Linda Sturman, *National Foundation for Educational Research, UK*

EDITORIAL PANEL

Gabriella Agrusti, *Università degli Studi Roma Tre, Italy*; **Stephen Bigger**, *University of Worcester, UK*;

Paul Croll, *University of Reading, UK*; **Julie Dockrell**, *University of London, UK*; **Sheelagh Drudy**,

University College Dublin, Ireland; **Leo Duff**, *Kingston University, UK*; **Jannette Elwood**, *Queen's University,*

Belfast, UK; **Rolf Fasting**, *Sør-Trøndelag University College, Norway*; **Philip Fine**, *University of Buckingham,*

UK; **Sylvia Green**, *Cambridge Assessment, UK*; **Stephen Heppell**, *Bournemouth University, UK*; **Peter**

Hick, *Manchester Metropolitan University, UK*; **Marilyn Leask**, *Improvement and Development Agency for local*

government (IDeA), UK; **Jenny Ozga**, *University of Oxford, UK*; **Kènia Puig I Planella**, *Post-Primary*

Languages Initiative, Ireland; **Nicholas Raikes**, *Cambridge Assessment, UK*; **Tom Schuller**, *Centre for*

Educational Research and Innovation, Organisation for Economic Cooperation and Development (CERI/OECD),

France; **Juliet Sizmur**, *National Foundation for Educational Research, UK*; **Joan Stephenson**, *University of*

Limerick, Ireland; **Ragnar Thygesen**, *University of Agder, Norway*; **Harry Torrance**, *Manchester*

Metropolitan University, UK; **Kathryn Wilkinson**, *Research in Practice, UK*

Educational Research, the journal of the *National Foundation for Educational Research (NFER)*, was established in 1958. Drawing upon research projects in universities and research centres worldwide, it is the leading forum for informed thinking on issues of contemporary concern in education.

The journal is of interest to academics, researchers and those people concerned with mediating research findings to policy makers and practitioners.

Educational Research is listed in *Academic Search*; *Article@INIST (Institute for Scientific and Technical Information)*; *British Education Index*; *Child Data Abstracts*; *Child Data CD Rom*; *Child Data on the web*; *Contents Pages in Education*; *E-psyche*; *EBSCO host EJS*; *EBSCO CD Rom Database*; *Education Journal*; *Educational Index*; *Educational Research Abstracts online (ERA)*; *ERIC*; *ERIH (European Reference Index for the Humanities, Pedagogical and Educational Research)*; *FRANCIS*; *G.F. Heise Indexing*; *H.W. Wilson Indexing Services*; *IBR (International Bibliography of Book Reviews of Scholarly Literature on the Humanities and Social Sciences)*; *IBSS (International Bibliography of the Social Sciences)*; *IBZ (International Bibliography of Periodical Literature on the Humanities and Social Sciences)*; *ISI Current Contents Social & Behavioral Sciences*; *ISI Social Sciences Citation Index*; *MLA International Bibliography*; *National Children's Bureau*; *Psychological Abstracts*; *PsycINFO*; *Research into Higher Education Abstracts*; and *Social Sciences Biblio Inform/BLPES;VOCEDplus*.

© 2014 NFER

Submitting a paper to *Educational Research*

Use these instructions if you are preparing a manuscript to submit to *Educational Research*. To explore our journals portfolio, visit www.tandfonline.com, and for more author resources, visit our Author Services website <http://journalauthors.tandf.co.uk/>

Educational Research has a broad scope and contains research studies, reviews of research, discussion pieces, short reports and book reviews in all areas of the education field. The wide coverage allows discussion of topical issues and policies affecting education institutions worldwide. Subjects *Educational Research* has recently covered include:

- assessment
- education policy
- students' attitudes
- study support
- social deprivation
- special educational needs
- school culture
- teachers' image of themselves
- bullying

Preparing and submitting your manuscript

Before preparing your submission, please visit the *Educational Research* homepage at <http://www.tandf.co.uk/journals/edresearch> for full instructions for authors, including a complete style guide.

Manuscripts for consideration should be sent to Jane Lever at edresteam@nfer.ac.uk.

Authors must submit two versions of their manuscript. The first version should include full details of authorship and affiliation(s): the filename should include an identifying word from manuscript's title followed by the first author's name. The second version should be suitable for anonymised peer review: all information identifying author(s), affiliation(s) etc. must be removed and the file name should include the identifying word from the manuscript's title followed by the words 'ANON VERSION'. On both versions, all pages should be numbered in the format p. X of Y (e.g. page 13 of 25).

Authors must submit manuscripts electronically. Electronic submissions should be sent as email attachments using a standard word-processing program. If email submission is not possible, please send an electronic version on CD to:

Jane Lever, National Foundtion for Educational Research, The Mere, Upton Park, Slough, Berks, SL1 2DQ.

Please note that *Educational Research* uses "http://www.crossref.org/crosscheck.html" CrossCheck™ software to screen manuscripts for unoriginal material. By submitting your manuscript to *Educational Research* you are agreeing to any necessary originality checks your manuscript may have to undergo during the peer-review and production processes.

There are no page charges in *Educational Research*.

Copyright

To assure the integrity, dissemination, and protection against copyright infringement of published articles, you will be asked to assign to National Foundation for Educational Research (NFER), via a Publishing Agreement, the copyright in your article. Your Article is defined as the final, definitive, and citable Version of Record, and includes: (a) the accepted manuscript in its final form, including the abstract, text, bibliography, and all accompanying tables, illustrations, data; and (b) any supplemental material hosted by Taylor & Francis. Our Publishing Agreement with you will constitute the entire agreement and the sole understanding between National Foundation for Educational Research (NFER) and you; no amendment, addendum, or other communication will be taken into account when interpreting your and National Foundation for Educational Research (NFER) rights and obligations under this Agreement.

Reprints

Corresponding authors can receive 50 free reprints and a complimentary copy of the issue containing their article. Complimentary reprints are available through Rightslink® and additional reprints can be ordered through Rightslink® when proofs are received. If you have any queries about reprints, please contact the Taylor & Francis Author Services team at reprints@tandf.co.uk. To order a copy of the issue containing your article, please contact our Customer Services team at Adhoc@tandf.co.uk.

For further information about Taylor & Francis journals please visit www.tandf.co.uk/journals. For a guide to research in your subject area, connect to www.educationarena.com.

If you are unable to access our websites, please write to: *Educational Research*, Editorial Department, Taylor & Francis, 4 Park Square, Milton Park, Abingdon, Oxon, OX14 4RN, UK.

Typeset by Scientific Publishing Services, Chennai, India
Printed by Hobbs the Printers (UK) or Markono (Singapore) using the
Taylor & Francis Distributed Print On Demand model. For more information
please email AcademicJournalsManufacturing@informa.com