
Effect van Rots en Water op cognities en gedrag

Het effect van Rots en Water op cognities
en sociaal gedrag van VMBO jongens

Raoul Hakkenberg van Gaasbeek - 3509400

Datum: 24-06-2013 Instelling: Universiteit Utrecht

 Opleiding: Maatschappelijke
 Opvoedingsvraagstukken

Stage: Trimbos-instituut Onderdeel: Masterthesis

Programma: Jongeren en vrije tijd Begeleider: dr. Monique van Londen

Begeleider: dr. Ireen de Graaf 2de docent: dr. Cathy van Tuijl

Effect van Rots en Water op cognities en gedrag 2

Samenvatting

In deze studie is de effectiviteit bestudeerd van de universele interventie

Rots en Water op cognities en sociaal gedrag van jongens in het VMBO.

In totaal deden 486 jongens van negen scholen mee aan het onderzoek.

De scholen werden willekeurig ingedeeld in een experimentele groep

en een controlegroep. Middels een test-hertest methode met twee

meetmomenten is de effectiviteit bepaald. Uit het onderzoek bleek dat

Rots en Water effectief is in het verlagen van de mate van onrealistisch

gedrag bij leerlingen die basisberoeps- of kadergericht onderwijs

volgen. Ook is Rots en Water effectief in het verhogen van assertiviteit

en het verlagen van de mate van onvriendelijk gedrag bij een specifieke

doelgroep. Tot slot normaliseert Rots en Water de mate van

teruggetrokken gedrag.

Keywords: Rots en Water; cognitie; sociaal gedrag; preventie;

interventie; sociale weerbaarheid; pesten; effectstudie; RCT

Abstract

In this study the effect of the universal Rock and Water program on the

cognitions and social behavior of boys in preparatory middle-level

applied education was investigated. In total 486 boys from nine schools

participated in this study. The schools were randomly assigned to either

the experimental condition or the control condition. The effect was

examined by test-retest procedures. The examination showed a negative

effect of Rock and Water on the degree of unrealistic self-concept in

students participating in vocational education. Also, Rock and Water

had a positive effect on assertive behavior and a negative effect on

unfriendly behavior in a specific target group. Finally, Rock and Water

normalized the degree of socially withdrawn behavior in all

respondents.

Keywords: Rock and Water; cognition; social behavior; prevention;

intervention; social resilience; bullying; effect study; RCT

Effect van Rots en Water op cognities en gedrag 3

Inleiding

In 2002 is het programma Rots en Water op de markt gebracht in Nederland. Op dit

moment wordt het programma over de gehele wereld geïmplementeerd. Tot nu toe is er in

Nederland nog geen wetenschappelijk effectonderzoek uitgevoerd naar dit programma. De

theoretische onderbouwing is al wel onderzocht en hieruit is gebleken dat de interventie

theoretisch goed onderbouwd is (Eiling, 2006). In deze studie staat de vraag centraal of Rots

en Water leidt tot verbetering van cognities en sociaal gedrag van jongens in het VMBO.

Rots en Water

Rots en Water is een universele psychofysieke interventie voor jongens die op school

gegeven wordt (Ykema, 2010). Het algemene doel van de training is het verhogen van de

sociale weerbaarheid van jongens. Dit doel is opgedeeld in vier deeldoelstellingen. Het eerste

doel is jongens bijstaan in hun ontwikkeling naar de volwassenheid. Het tweede doel is het

ontwikkelen van het zelfvertrouwen, zelfkennis, zelfrespect, grensgevoel, zelfgevoel en

intuïtie. Het derde doel is het creëren van meer respect voor anders levende en anders denkende

mensen. Het laatste doel is jongens om leren gaan met macht, kracht en onmacht.

Het Rots en Water programma is een doorontwikkeling van het programma ‘Actie en

Reactie’. Dit programma was bedoeld ter preventie van seksueel geweld door jongens tegen

meisjes. Een belangrijke eigenschap van dit programma was dat jongens moesten leren meer

gevoel, begrip en respect te krijgen voor de grenzen en integriteit van meisjes. Het probleem

van ‘Actie en Reactie’ was dat jongens werden bestempeld als potentiële daders, slachtoffers

of lastpakken (Clemens, 2004). Het Rots en Water programma pakt dit anders aan. Jongens

worden positief aangesproken. In het programma wordt namelijk ingegaan op de betekenis,

vormgeving en inrichting van het leven van jonge mannen zonder dat er direct ingegaan word

op probleemgedrag (Ykema, 2010).

De Rots en Water training is gebouwd op drie bouwstenen namelijk zelfbeheersing,

zelfvertrouwen en zelfreflectie. Op deze drie bouwstenen zijn vijf verdiepingen geplaatst,

namelijk veiligheid, assertiviteit, sociale vaardigheden, het innerlijk kompas en verbondenheid

en spiritualiteit. Tezamen vormt dit het Rots en Water huis (Ykema, 2010). De verdiepingen

worden verspreid over veertien lessen, waarvan de eerste acht lessen al gegeven kunnen

worden in de bovenbouw van het basisonderwijs en de laatste zes vanaf een leeftijd van 13

jaar. De lessen bestaan uit oefeningen en kringgesprekken. Veel oefeningen zijn fysiek van

aard. Hierbij kan gedacht worden aan fysieke zelfverdediging. De kringgesprekken gaan in op

Effect van Rots en Water op cognities en gedrag 4

de theorie achter de praktijk en geeft bijvoorbeeld het belang aan van zowel verbale als non-

verbale houdingen (Ykema, 2010).

De houding van de leerlingen staat centraal in het programma. Enerzijds is er de rots

houding, wat staat voor het opkomen voor jezelf en waar jij voor staat. Anderzijds is er de

waterhouding, wat staat voor het flexibel opstellen om ook rekening te kunnen houden met een

ander. In de training wordt er aan de jongens geleerd welke houding op welk moment gepast

en effectief is en vooral wanneer het niet gepast of effectief is. Hiernaast worden er praktische

handreikingen gegeven over wanneer het gepast is om een ander te helpen en wat je dan precies

kan doen.

Focus van dit onderzoek

Het huidige onderzoek maakt deel uit van het algehele effectonderzoek naar Rots en

Water, uitgevoerd door het Trimbos-instituut in samenwerking met Rutgers WPF. In het

onderzoeksplan (De Graaf, 2010) zijn drie uitkomstmaten vastgesteld: de vaardigheden en het

feitelijk gedrag ten aanzien van seksueel grensoverschrijdend gedrag, de cognities en attitudes

ten aanzien van seksueel grensoverschrijdend gedrag en ten slotte de cognities van jongeren

ten aanzien van zelfwaardering en self-efficacy en de gedragingen van jongens in sociale

situaties. In het gehele onderzoek is gekozen om dit te meten bij jongeren in het Voorbereidend

Middelbaar Beroepsonderwijs (VMBO), omdat jongeren met een laag opleidingsniveau vaker

en eerder (seksueel) risicogedrag vertonen (Schrijvers & Schuit, 2010).

In het huidige onderzoek staat de derde uitkomstmaat centraal: de cognities van

jongeren ten aanzien van zelfwaardering en self-efficacy en de sociale gedragingen van

jongens. De onderzoeksvraag luidt dan ook als volgt: ‘Wat is het effect van Rots en Water op

de cognities en het sociale gedrag van jongens in het VMBO onderwijs?’. Rots en Water richt

zich op het veranderen van de cognities en gedragingen van jongens op een aantal verschillende

manieren. In de eerste plaats richt Rots en Water zich op het bewust maken van de eigen

houding en hoe deze houding van invloed kan zijn op bepaalde situaties. Belangrijk hierbij is

dat jongens leren hoe de houding ingezet kan worden om problemen te voorkomen of op te

lossen. In de tweede plaats richt Rots en Water zich op het vergroten van het zelfvertrouwen

van jongens door deze jongens te leren omgaan met moeilijke en potentieel bedreigende

situaties. In de derde plaats richt Rots en Water zich op het leren aanvoelen van regels en

grenzen (Ykema, 2010).

Effect van Rots en Water op cognities en gedrag 5

Theoretisch kader

Uit de doelstellingen van Rots en Water valt af te leiden dat er twee soorten

veranderingen in het individu beoogd worden. Enerzijds streeft men naar cognitieve

veranderingen en anderzijds naar veranderingen in het sociale gedrag van het individu.

Schoolinterventies bij ongewenst sociaal gedrag

Er bestaan verschillende schoolinterventies die gericht zijn op het verminderen van

ongewenste gedragingen. Universele interventies zijn gericht op de gehele populatie terwijl

geïndiceerde interventies alleen zijn gericht op specifieke risicogroepen (Wilson & Lipsey,

2007). Uit de meta-analyse van Wilson en Lipsey (2007) is gebleken dat zowel universele als

geïndiceerde interventies effectief zijn in het verminderen van agressief en storend gedrag. Bij

beide vormen interventies werden wel de grootste effecten gevonden bij hoog-risico jongeren.

Universele programma’s hadden het meeste effect bij jongeren die een economisch risicovolle

achtergrond hebben. Deze effecten waren niet te differentiëren naar het type van de interventie.

Geïndiceerde programma’s hadden het meeste effect bij jongeren die al probleemgedrag

vertoonden voor aanvang van de interventie. Deze effecten waren het sterkste bij programma’s

die gebruik maakten van een gedragsmatige aanpak. Dit betekent het gebruik van

conditioneringsprincipes.

Ferguson, Miguel, Kilburn en Sanchez (2007) hebben ook een meta-analyse uitgevoerd

waarin gekeken is naar de effectiviteit van schoolinterventies op daderschap van pestgedrag.

In de eerste plaats is gebleken dat universele interventies niet effectief zijn in het verminderen

van pestgedrag. De meta-analyse liet zien dat deze interventies mogelijk effectiever zijn als ze

gegeven worden aan geïndiceerde risicogroepen. Echter, ook dan waren de effecten zeer klein.

De eindconclusie was dan ook dat schoolinterventies gericht op het verminderen van

daderschap van pestgedrag in de praktijk niet effectief zijn.

In de review van Nangle, Erdley, Carpenter en Newman (2002) wordt het effect van

sociale vaardigheidstrainingen als behandeling voor agressieve kinderen en jongeren

besproken. Hieruit is gebleken dat sociale vaardigheidstrainingen effectief zijn in het

verminderen van agressie en het verhogen van pro sociaal gedrag. Deze resultaten waren

universeel en daardoor geldig voor de gehele populatie. Dit suggereert dat een sociale

vaardigheidstraining effectief ingezet kan worden als universele interventie.

In de meta-analyse van Durlak, Weissberg en Pachan (2010) is gekeken naar de effecten

van ‘na school interventies’ op persoonlijke en sociale vaardigheden van kinderen en

Effect van Rots en Water op cognities en gedrag 6

adolescenten. Hieruit is gebleken dat deze interventies leiden tot stijgingen in zelfbeeld, de

band met school, positieve sociale gedragingen en schoolprestaties. Ook leidde de interventies

tot een daling van het probleemgedrag. Deze effecten waren het sterkst bij de interventies die

waren opgezet volgens SAFE-principes (Sequenced, Active, Focused en Explicit).

Garrard en Lipsey (2007) hebben een meta-analyse uitgevoerd naar de effecten van

Conflict Resolution Education (CRE) op antisociaal gedrag. Hieruit is gebleken dat de

toepassing van CRE leidt tot een afname van antisociaal gedrag. Deze effecten waren het

sterkst bij oudere kinderen. Ook bleek dat de programma’s de beste resultaten behaalden bij

een contacttijd van minder dan twee uur per week. Dit resultaat komt overeen met eerder

gevonden bewijs voor het feit dat meer interventie niet altijd beter is (Gottfredson & Wilson,

2003).

Cognities

Cognities zijn alle inwendige mentale processen die zich voordoen in de mens (Passer

et al., 2009). Vaak leiden cognities tot bepaalde gedachten die vervolgens leiden tot daarbij

aansluitende gedragingen. De sociaal cognitieve theorie van Bandura (1986) geeft hier meer

inzicht in. Deze theorie is een uitwerking op de sociale leertheorie van Bandura (1977).

Bandura (1986) stelt dat gedrag voor een groot deel voortkomt uit de verwachtingen die een

individu van dat gedrag heeft. Deze verwachtingen zijn op te splitsen in drie soorten, namelijk

verwachtingen over de consequenties van het gedrag in de sociale en fysieke omgeving, de

consequenties in het persoonlijke kader en de ervaren mogelijkheid om het gedrag uit te kunnen

voeren. Dit laatste wordt ook wel eigen-effectiviteitsverwachting genoemd (Lechner, Kremers,

Meertens, & De Vries, 2008). Het effect van deze drie verwachtingen kan meerdere kanten op

werken. Dit betekent dat kinderen kunnen kiezen uit verschillende oplossingen om de gewenste

verwachtingen te creëren. Enerzijds kan het kind ervoor kiezen om het gedrag aan te passen,

maar er kan ook voor gekozen worden om bijvoorbeeld een andere vriendenkring te creëren

die het huidige gedrag wel als gewenst zien. Het gevolg hiervan is dat gedragsverandering niet

meer noodzakelijk is. Dit wordt wederzijds determinisme genoemd (Bandura, 1986).

De drie soorten verwachtingen die volgens de sociaal cognitieve theorie van Bandura

(1986) een rol spelen kunnen door verschillende cognitieve factoren worden beïnvloed. Deze

factoren zullen nu eerst besproken worden.

Effect van Rots en Water op cognities en gedrag 7

Locus of control, self-efficacy en zelfwaardering. Het besef van de eerder besproken

consequenties in het persoonlijke en sociale kader kan bepaald worden door het hebben van

een interne of externe locus of control (Rotter, 1966). De locus of control geeft een verwachting

van de mate van persoonlijke controle die mensen hebben in het leven. Een individu met een

interne locus of control heeft een hoge mate van persoonlijke controle en een individu met een

externe locus of control heeft een lage mate van persoonlijke controle. Een lage mate van

persoonlijke controle staat voor het toeschrijven van consequenties van gedrag (zowel positief

als negatief) aan externe factoren terwijl individuen met een hoge mate van persoonlijke

controle deze consequenties toeschrijven aan eigen handelen. Om deze reden zal een individu

de gevolgen van nieuw gedrag niet toeschrijven aan het nieuwe gedrag, maar aan andere

externe factoren. Het gevolg hiervan is een onvoldoende remming van het nieuwe gedrag.

Een belangrijke factor in de overweging van het nieuwe gedrag is de ervaren

uitvoerbaarheid van dit gedrag (Bandura, 1977). Mensen moeten geloven dat het nieuwe

gedrag haalbaar is. Dit kan goed verklaard worden vanuit de self-efficacy van individuen. Self-

efficacy staat voor de mate waarin individuen geloven in eigen vaardigheden en de effectiviteit

van eigen handelen (Reuter et al., 2010). Wanneer individuen een lage mate van self-efficacy

hebben betekent dit dat deze individuen een lage mate van vertrouwen hebben in de effectiviteit

van het eigen handelen. Dit zou kunnen betekenen dat een lage mate van self-efficacy kan

leiden tot een externe locus of control, omdat individuen met een lage mate van self-efficacy

de ervaren gevolgen toeschrijven aan externe invloeden in plaats van het eigen handelen

(Rotter, 1966). Uit de meta-analyse van Durlak en collega’s (2010) is gebleken dat self-efficacy

vaak een onderdeel uitmaakt van interventies die het sociaal emotioneel leren van kinderen

succesvol verhogen. Andere factoren zijn zelfbeeld, zelfcontrole, sociale bewustwording,

sociale relaties en het verantwoord maken van beslissingen. Sociaal emotionele vaardigheden

zijn van belang in het herkennen van sociale cues (Payton et al., 2008). Deze cues kunnen

aanwijzingen bevatten die informatie geven over de waarde die anderen geven aan het

vertoonde gedrag. Wanneer deze cues niet ontvangen worden kunnen foutieve verwachtingen

over de sociale consequenties van gedrag opgesteld worden (Abraham & Michie, 2008).

Een belangrijke factor die van invloed is op verwachtingen die individuen hebben van

een bepaalde gedraging is de zelfwaardering. Zelfwaardering komt voort uit de evaluatie die

individuen maken van het eigen zelfbeeld. Dit mondt uit in een waarde die individuen geven

aan het eigen zelfbeeld (Sonstroem, 1998). Volgens Ostrowsky (2010) kunnen individuen met

een lage mate van zelfwaardering de oorzaak van problemen meer bij anderen leggen dan bij

zichzelf. Dit zou betekenen dat een lage mate van zelfwaardering kan leiden tot een externe

Effect van Rots en Water op cognities en gedrag 8

locus of control bij het individu (Rotter, 1966). Dit kan zich vervolgens uiten in agressieve

neigingen jegens anderen (Ostrowsky, 2010). Echter, ander onderzoek laat zien dat een

onrealistisch hoge mate van zelfwaardering ook kan leiden tot agressief gedrag (Thomaes,

Bushman, Orobio de Castro, Cohen, & Denissen, 2009). In de adolescentie is er bij jongeren

vaker sprake van een narcistisch zelfbeeld. Dit betekent dat deze jongeren een opgeblazen

zelfbeeld hebben wat zich uit in een hoog ego. Wanneer dit ego aangetast word bestaat er een

grote kans op een agressieve reactie (Thomaes et al., 2009).

Sociaal gedrag

Gedrag omvat alle activiteiten van een persoon die waargenomen kunnen worden door

anderen. Rots en Water richt zich op het tegengaan van ongewenst sociaal gedrag. Dit wordt

vooral benaderd vanuit het persoonlijk kader door de focus te leggen op het effect van de eigen

persoonlijke houding op de gevolgen in de sociale omgeving (Ykema, 2010). Ook leren

jongeren welke gedragsvormen wel tot de gewenste resultaten leiden. Hierdoor is ongewenst

gedrag binnen het kader van Rots en Water te definiëren als inadequate gedragsvormen met

ongewenste implicaties tot gevolg.

Ongewenst gedrag kan gedefinieerd worden als antisociaal gedrag. Volgens Frick en

collega’s (1993) zijn er vier soorten antisociaal gedrag, namelijk openlijk/destructief,

openlijk/non-destructief, verborgen/destructief en verborgen/non-destructief. Openlijk/

destructief gedrag omvat vechten en bedreigen, terwijl openlijk/non-destructief gedrag

ongehoorzaamheid, ruzie maken en driftbuien omvat. Verborgen/destructief gedrag omvat

vandalisme en huisvredebreuk, terwijl verborgen/non-destructief gedrag weglopen van huis,

schelden en spijbelen omvat. Pestgedrag is ook een vorm van antisociaal gedrag (Sourander et

al., 2007). Pestgedrag valt in alle vier de vormen van antisociaal gedrag van Frick en collega’s

(1993). Pestgedrag kan namelijk veel verschillende vormen aannemen, namelijk direct fysiek,

direct verbaal en indirect. De directe vormen zijn openlijk van aard en de indirecte vorm is

verborgen van aard (Sourander et al., 2007).

De hierboven beschreven gedragingen zijn te omschrijven als actieve ongewenste

gedragingen. Er zijn ook passieve vormen van ongewenst gedrag. Uit onderzoek is gebleken

dat individuen die sociaal teruggetrokken gedrag vertonen meer sociaal kwetsbaar zijn dan

individuen die dit gedrag niet vertonen (Oh, 2008). Deze individuen vertonen vaak ook een

lage mate van assertiviteit, terwijl assertiviteit van groot belang is in sociale situaties (Stewart

& Rubin, 1995). Pestgedrag kan ook passief van aard zijn doordat er sprake is van

slachtofferschap. Het individu ontvangt dan het antisociale gedrag van de dader (Sourander et

Effect van Rots en Water op cognities en gedrag 9

al., 2007). Kortom, de definitie van ongewenst gedrag is op te delen in twee soorten ongewenst

gedrag, namelijk actief en passief gedrag. De actieve vorm van ongewenst gedrag is antisociaal

gedrag en de passieve vorm van ongewenst gedrag omvat teruggetrokken gedrag en

slachtofferschap van pestgedrag.

Zelfwaardering, etniciteit en SES. In dit onderdeel worden de factoren besproken die

van invloed kunnen zijn op ongewenste gedragingen en die in het huidige onderzoek gemeten

zijn. Het gaat hierbij om de cognities zelfwaardering en om de demografische factoren etniciteit

en SES (sociaal-economische status).

In de eerste plaats speelt zelfwaardering een rol in de mate van antisociaal gedrag. Uit

onderzoek is namelijk gebleken dat een hoge mate van zelfwaardering samen gaat met een lage

mate van antisociaal gedrag (Donnellan, Trzesniewski, Robins, Moffitt & Caspi, 2005).

Hiernaast is zelfwaardering ook gerelateerd aan slachtofferschap van pestgedrag. Het is

namelijk gebleken dat een lage mate van zelfwaardering binnen de peergroep leidt tot een

groter risico op slachtofferschap van pestgedrag (Egan & Perry, 1998). Ook is uit dit onderzoek

gebleken dat een hoge of normale mate van zelfwaardering binnen de peergroep een

beschermende werking tegen slachtofferschap van pestgedrag biedt.

In de tweede plaats kan etniciteit een rol spelen in de mate van teruggetrokken gedrag.

Uit het onderzoek van Janssen en collega’s (2004) is namelijk gebleken dat geïmmigreerde

Turkse adolescenten een hogere mate van teruggetrokken gedrag rapporteren dan autochtone

Nederlandse adolescenten. Hierbij moet wel gezegd worden dat de bruikbaarheid van dit

resultaat niet heel hoog ligt omdat Turkse immigranten mogelijk niet representatief zijn voor

de gehele allochtone populatie in Nederland.

In de derde plaats speelt de sociaal economische status (SES) een rol in de ontwikkeling

van antisociaal gedrag. Jongeren met een lage sociaal economische status vertonen namelijk

vaker antisociaal gedrag dan jongeren met een hoge sociaal economische status (Martin et al.,

2010). In het VMBO onderwijs zijn bovengemiddeld veel leerlingen met een lage sociaal

economische status aanwezig. Voor een deel komt dit voort uit de grote hoeveelheid leerlingen

van allochtone afkomst (Ministerie van Onderwijs, Cultuur en Wetenschap, 2011). Hierdoor

bevindt de grootste risicogroep voor antisociaal gedrag zich in het VMBO-onderwijs.

Theoretische werkzaamheid Rots en Water

In deze paragraaf bespreken we hoe Rots en Water cognities en sociale gedragingen

beoogt te veranderen. In de eerste plaats bespreken we de cognitie locus of control. Locus of

Effect van Rots en Water op cognities en gedrag 10

control is de mate van persoonlijke controle die een individu ervaart in het leven (Rotter, 1966).

Rots en Water richt zich voor een groot deel op het bewust maken van de consequenties van

verschillende houdingen en gedragingen (Ykema, 2010). Hierdoor stuurt het programma aan

op een interne locus of control wat ervoor zorgt dat jongeren een realistischer beeld krijgen van

welke gevolgen bepaalde gedragingen teweeg brengen. Deze kennis kan leiden tot meer

remming van disfunctioneel gedrag (Rotter, 1966).

De cognitie self-efficacy staat voor de mate waarin individuen geloven in eigen

vaardigheden en de effectiviteit van eigen handelen. Het bleek dat self-efficacy van invloed is

op de ervaren uitvoerbaarheid van gedrag en onderdeel uitmaakt van de sociaal emotionele

vaardigheden (Durlak et al., 2010; Reuter et al., 2010). Rots en Water richt zich op het aanleren

van het nieuwe gedrag en de jongeren te laten oefenen met deze gedragingen (Ykema, 2010).

Hierdoor leren de jongeren nieuwe vaardigheden en hoe deze vaardigheden toegepast kunnen

worden. Het verwachtte gevolg hiervan is dat de jongens meer gaan geloven in de effectiviteit

van het eigen handelen (Reuter et al., 2010).

In de derde plaats is de cognitie zelfwaardering van jongeren besproken. Zowel een te

lage als een te hoge zelfwaardering kan leiden tot probleemgedrag (Donnellan et al., 2005;

Egan & Perry, 1998; Ostrowsky, 2010; Thomaes et al., 2009). Rots en Water wordt gekenmerkt

door het fysieke element dat is opgenomen in het programma (Ykema, 2010). Uit onderzoek

is gebleken dat fysieke oefening leidt tot een hogere zelfwaardering, ook als het is opgenomen

in een breder programma (Ekeland et al., 2005). Een kanttekening hierbij is dat de gevonden

effecten als zeer klein te beschouwen zijn. Een andere kanttekening is dat een toename van de

zelfwaardering niet altijd gewenst is omdat een te hoge zelfwaardering ook kan leiden tot

probleemgedrag (Thomaes et al., 2009).

Antisociaal gedrag en daderschap van pestgedrag zijn actieve sociaal ongewenste

gedragingen. De kern van Rots en Water ligt in het aanleren van verschillende houdingen en

de gevolgen hiervan op de reacties vanuit de omgeving (Ykema, 2010). Antisociaal gedrag en

daderschap van pestgedrag zijn beiden zeer sterke ‘rots houdingen’. Hiertegenover staat de

meegaande ‘water houding’. In het programma leren de leerlingen wanneer welke houding het

meest effectief en gewenst is. Volgens deze aanpak beoogt Rots en Water de disfunctionele

antisociale gedragingen en het daderschap van pestgedrag om te zetten in andere functionele

gedragingen. Dit betekent dat het gedrag omgezet moet worden in een meer meegaande vorm

van gedrag waarin er ook respect is voor de tegenpartij. Dit betekent niet dat deze leerlingen

alleen maar een meegaande (water)houding moeten aannemen, maar er kan ook gekozen

worden voor een meer functionele en minder sterke ´rots houding´ zoals assertiviteit.

Effect van Rots en Water op cognities en gedrag 11

Teruggetrokken gedrag en slachtofferschap van pestgedrag zijn passieve sociaal

ongewenste gedragingen. Hierbij speelt de lichaamshouding ook een belangrijke rol. De

houding bij dit gedrag is tegenovergesteld aan de houding bij antisociaal gedrag, het betreft

namelijk een zeer sterke waterhouding. Hierdoor kan hetzelfde principe toegepast als bij de

groep die antisociaal gedrag vertoont. Het doel is dan om deze jongeren ook de ´rots houding´

aan te leren en aan te geven wanneer deze houding toegepast kan worden.

Tot slot is het effect van etniciteit op de mate van teruggetrokken gedrag besproken.

Rots en Water heeft geen direct aansluitend onderdeel hierop maar wil alle jongeren

vaardigheden geven die de sociale weerbaarheid verhogen (Ykema, 2010). Het doel hiervan is

om jongeren met een andere culturele achtergrond ook adequaat te leren omgaan met

bedreigende sociale situaties.

Vraagstellingen

Allereerst onderzoeken we het effect van Rots en Water op de cognities van

adolescenten. Hierin wordt ook gekeken naar hoe realistisch het zelfbeeld van deze

adolescenten is. We verwachten dat Rots en Water zal leiden tot een verhoging van de

zelfwaardering, omdat schoolinterventie hier effectief voor blijken te zijn (Durlak et al., 2010).

Het is echter niet zeker of dit een gewenst resultaat zou zijn. Wanneer er inderdaad sprake blijkt

te zijn van een opgeblazen zelfbeeld bij deze jongeren zal een verhoging van de zelfwaardering

alleen leiden naar hogere risico’s voor latere probleemgedragingen (Thomaes et al., 2009).

Vervolgens onderzoeken we het effect van Rots en Water op enerzijds antisociaal

gedrag en daderschap van pestgedrag en anderzijds op teruggetrokken gedrag en

slachtofferschap van pestgedrag. We verwachten dat Rots en Water deze factoren positief zal

beïnvloeden. We verwachten dit omdat zelfwaardering een grote rol bleek te spelen in het

beïnvloeden van deze gedragingen (Egan & Perry, 1998). Hiernaast is gebleken dat universele

schoolinterventies en sociale vaardigheidstrainingen effectief zijn in het verminderen van

antisociaal gedrag (Wilson & Lipsey, 2007; Nangle et al., 2002). Ook de inhoud van Rots en

Water geeft redenen om een positief effect te verwachten. Zowel actieve als passieve

ongewenste gedragingen zijn disfunctionele houdingen naar de omgeving. Rots en Water richt

zich op het aanleren van functionele houdingen en daarmee het verminderen van de ongewenste

gedragingen (Ykema, 2010). Echter, vanuit de meta-analyse van Miguel en collega’s (2007) is

er geen afname in daderschap van pestgedrag te verwachten omdat zowel universele als

geïndiceerde hier niet effectief voor zijn bevonden.

Effect van Rots en Water op cognities en gedrag 12

Tot slot onderzoeken we of er sprake is van modererende effecten van bepaalde

subgroepen binnen de totale onderzoeksgroep. Hierbij onderzoeken we de demografische

gegevens van de jongens zoals leeftijd, leerjaar en etniciteit. Hiernaast bestuderen we de

effecten van Rots en Water bij bepaalde groepen die gedefinieerd zijn aan de hand van

resultaten op de voormeting. Een voorbeeld hiervan is het effect van Rots en Water bij jongens

die vaak slachtoffer zijn van pestgedrag. Aan de hand van het onderzoek van Thomaes en

collega's (2009) is de verwachting dat er groepen zijn te definiëren die grotere effecten laten

zien dan de totale onderzoekgroep. In dit onderzoek kwam namelijk naar voren dat kinderen

met een opgeblazen onrealistisch zelfbeeld vaker en sneller agressief gedrag vertonen. Dit is

een aanwijzing van de mogelijke effecten binnen specifieke groepen.

Methode

Procedure en respondenten

Het huidig onderzoek betreft een effectstudie naar het programma Rots en Water, met

een experimentele groep en een controlegroep. Er is gebruik gemaakt van een test-hertest

design. Dit betekent dat er voorafgaand aan de invoering van het Rots en Water programma

een test is afgenomen. Hierna hebben de jongens in de experimentele groep een verkorte versie

van de Rots en Water training gevolgd bestaande uit zeven blokuren die in samenspraak met

de ontwikkelaar zijn samengesteld. Na afloop van het Rots en Water programma, na zeven

weken, is dezelfde test nog een keer afgenomen.

Er is gekozen voor VMBO scholen en afdelingen omdat de leerlingen die dit onderwijs

volgen vaak een lage sociaal economische status genieten en een lage sociaal economische

status is een direct risico voor het ontwikkelen van antisociaal gedrag (Ministerie van

Onderwijs, Cultuur en Wetenschap, 2011; Martin et al., 2010). In totaal participeerden negen

scholen aan dit onderzoek. Vanuit de negen scholen en afdelingen participeerden 23 derde

klassen en 14 vierde klassen met in totaal 486 leerlingen. Er is gekozen voor derde en vierde

klassen omdat alle leerlingen binnen deze klassen in ieder geval ouder zijn dan 13 jaar,

waardoor de leerlingen oud genoeg zijn om Rots en Water te mogen volgen. De participerende

scholen werden gekoppeld in paren volgens matching principes. De paren werden gemaakt aan

de hand van een aantal factoren, namelijk grootte van de school, soort locatie (stad of dorp),

etniciteit van de leerlingen en de niveaus waarin lesgegeven wordt. Vervolgens werden de

paren willekeurig verdeeld over de experimentele groep en de controlegroep.

Effect van Rots en Water op cognities en gedrag 13

Voor aanvang van het onderzoek moest toestemming gevraagd worden aan de ouders

in verband met de leeftijd van de leerlingen. De scholen kregen een informatiebrief die aan de

ouders gegeven konden worden. Er is gebruik gemaakt van passieve toestemming. Dit betekent

dat een kind toestemming voor deelname heeft tenzij hiervoor bezwaar is aangegeven. Het

bezwaar kon door de ouders bij de school aangetekend worden.

Meetinstrumenten

Voor het huidig onderzoek is gebruik gemaakt van een digitale vragenlijst. Deze

vragenlijst is samengesteld door het Trimbos-instituut aan de hand van losse schalen uit andere

vragenlijsten. In totaal bestaat de lijst uit demografische gegevens en acht schalen. De

demografische gegevens die aan de jongens gevraagd worden zijn geboortedatum,

geboorteland, geboorteland van de vader en moeder, klas, VMBO niveau, ervaren nationaliteit

en geloof. De demografische gegevens worden alleen gevraagd tijdens de voormeting. Tijdens

de nameting worden alleen de acht schalen die hieronder besproken worden uitgevraagd.

Onvriendelijk gedrag. Deze schaal is afkomstig uit de vragenlijst Sociaal Ongewenst

Gedrag Op School (SOGOS). De normscore voor deze schaal is 12,56 (Koerhuis & Hijzen,

2009). Dit betekent dat een respondent boven- of ondergemiddeld teruggetrokken gedrag

vertoont als de score op deze schaal meer dan twee standaarddeviaties hiervan afwijkt. Een

voorbeelditem uit deze schaal is: ‘Hoe vaak heb je in de afgelopen drie maanden een andere

leerling belachelijk gemaakt?’. De respondent geeft het antwoord op een vijf-puntschaal van

‘nooit’ tot ‘heel vaak’.

Teruggetrokken gedrag. Deze schaal is ook afkomstig ook uit de SOGOS. Voor deze

schaal geldt een normscore van 16,79 (Koerhuis & Hijzen, 2009). Dit betekent dat een

respondent boven- of ondergemiddeld teruggetrokken gedrag vertoont als de score op deze

schaal meer dan twee standaarddeviaties hiervan afwijkt. Een voorbeelditem uit deze schaal is:

‘Hoe vaak heb je in de afgelopen drie maanden geprobeerd om niet samen te werken?’. De

respondent geeft het antwoord op een vijf-puntschaal van ‘nooit’ tot ‘heel vaak’.

Zelfwaardering. Deze schaal is afkomstig uit de Rosenberg Self-Esteem Scale

(Rosenberg, 1965). Een score tussen de 15 en 25 valt in het normale gebied (Schmidt & Allik,

2005). Een voorbeelditem uit deze schaal is: ‘Soms vind ik dat ik nergens voor deug’. De

Effect van Rots en Water op cognities en gedrag 14

respondent geeft antwoord op een vier-puntschaal van ‘past goed bij me’ tot ‘past helemaal

niet bij me’.

Self-efficacy. Deze schaal is afkomstig uit de Generalized Self-Efficacy Scale. De

normscore voor Nederland is op deze schaal vastgesteld op 31,14 (Schwarzer & Jerusalem,

1995). Een voorbeelditem uit deze schaal is ‘Wat er ook gebeurd, ik kom er wel uit’. De

respondent geeft antwoord op een vier-puntschaal van ‘helemaal onjuist’ tot ‘helemaal juist’.

Aan de hand van het onderzoek van Thomaes en collega's (2009) kunnen de schalen over

zelfwaardering en self-efficacy worden gebruikt om een score te berekenen die aangeeft hoe

groot de discrepantie is tussen zelfwaardering en self-efficacy. Deze discrepantie geeft de mate

van realiteit van het zelfbeeld aan. De discrepantie wordt berekend door de score op self-

efficacy af te trekken van de score op zelfwaardering.

Agressief gedrag. Deze schaal is een onderdeel van de schaal ‘omgaan met moeilijke

situaties’ uit de vragenlijst levensvaardigheden (Gravesteijn, 1997). Voor deze schaal zijn geen

normscores aanwezig. Een voorbeelditem uit deze schaal is: ‘Een vriend(in) heeft over jou

geroddeld. Sla je hem/haar in elkaar?’. De respondent kan deze vragen beantwoorden op een

vier-puntschaal van ‘dat zou ik zeker doen’ tot ‘dat zou ik zeker niet doen’.

Assertief gedrag. Deze schaal is ook een onderdeel van de schaal ‘omgaan met

moeilijke situaties’ uit de vragenlijst levensvaardigheden (Gravesteijn, 1997). Voor deze schaal

zijn ook geen normscores beschikbaar. Een voorbeelditem uit deze schaal is: ‘Een vriend(in)

heeft over jou geroddeld. Vraag je aan die vriend(in) waarom hij/zij dit gedaan heeft?’. De

respondent beantwoordt deze vragen op een vier-puntschaal van ‘dat zou ik zeker doen’ tot ‘dat

zou ik zeker niet doen’.

Pestgedrag. Dit deel bestaat uit twee schalen. Eén schaal test daderschap en de andere

schaal test slachtofferschap. Beide schalen bevatten twee vragen afkomstig uit de Olweus

Bullying Questionnaire (Olweus, 1994). De vragen gaan in op enerzijds pestgedrag in het echte

leven en anderzijds via internet. De respondenten konden antwoorden op een vijf-puntschaal

die liep van ‘nooit’ tot ‘meerdere keren per week’.

Treatment integrity. Naast de vragenlijst is er gebruik gemaakt van

registratieformulieren die ingevuld moesten worden door de Rots en Water trainers. Op deze

Effect van Rots en Water op cognities en gedrag 15

formulieren moesten de trainers van elk onderdeel van de les aangeven of deze was uitgevoerd

en hoe tevreden ze hierover waren op een vijf-puntschaal. Ook was er ruimte om aan te geven

waarom sommige onderdelen niet waren uitgevoerd. Met deze informatie kan berekend worden

welk percentage van Rots en Water uitgevoerd is in het onderzoek. Ook kan de totale

tevredenheid over het programma Rots en Water worden bepaald. De redenen voor het niet

uitvoeren van bepaalde programma onderdelen geeft informatie over eventuele beperkingen

die vastzitten aan het programma Rots en Water.

Analyseplan

De analyse van de effect van Rots en Water is in een aantal verschillende stappen

verlopen. De eerste stap was het controleren van de randomisatie door te controleren of er

significante verschillen bestonden tussen de experimentele groep en de controlegroep.

Vervolgens zijn er factoranalyses en betrouwbaarheidsanalyses uitgevoerd om de

betrouwbaarheid van de schalen te achterhalen. In de volgende stap werden de basiseffecten

van Rots en Water geanalyseerd door middel van een serie regressieanalyses. Hierin vormden

de scores op de voormeting en de onderzoeksgroep de onafhankelijke variabelen en de score

op de nameting de afhankelijke variabele. Vervolgens zijn de effecten van Rots en Water

gecontroleerd aan de beschikbare demografische gegevens en de beschikbare gegevens uit de

voormeting. Ook deze analyse is uitgevoerd door middel van een serie regressieanalyses. In

deze analyse vormden de voormeting, de onderzoeksgroep en de controlevariabelen de

onafhankelijke variabelen en de nameting vormde de afhankelijke variabele. Deze analyse

wordt uitgevoerd per controlevariabele.

Resultaten

In de analyse is er eerst een controle uitgevoerd naar de randomisatie van de

onderzoeksgroepen. In deze controle is er gekeken of de experimentele groep en de

controlegroep gelijk waren op de verschillende schalen en losse vragen ten tijde van het eerste

meetmoment. Na deze controle zijn de verschillende schalen gecontroleerd op

betrouwbaarheid aan de hand van de gegevens uit het eerste meetmoment. Nadat deze controles

besproken zijn zal er ingegaan worden op de daadwerkelijke analyse van het effect van Rots

en Water.

Effect van Rots en Water op cognities en gedrag 16

Controle randomisatie en betrouwbaarheid

De randomisatie van de onderzoeksgroepen is gecontroleerd door middel van het

analyseren van het verschil in scores in de schalen en losse vragen tussen de experimentele

groep en de controlegroep ten tijde van de voormeting. Uit deze analyse is gebleken dat de

randomisatie van de twee groepen succesvol is geweest met uitzondering van de score op

onvriendelijk gedrag (p = .048).

De betrouwbaarheid van de verschillende schalen is getest door de cronbach's alpha van

elke schaal te berekenen. Uit deze analyse is gebleken dat alle schalen die uit meer dan drie

vragen bestonden een goede score behaalden (α > .7). Alle schalen met twee of drie vragen

behaalden een redelijk niveau (α > .5) De resultaten van de betrouwbaarheidsanalyses zijn te

vinden in tabel 1.

Tabel 1.
Controle betrouwbaarheid schalen
Schalen N Items α
Zelfwaardering 10 .76

Self-efficacy 10 .91

Onvriendelijk gedrag 8 .87

Teruggetrokken gedrag 9 .81

Agressiviteit 6 .85

Assertiviteit 3 .66

Dader pestgedrag 2 .61

Slachtoffer pestgedrag 2 .61

Beschrijving onderzoeksgroep

In totaal participeerden 486 jongens met een gemiddelde leeftijd van 15 jaar (SD = 1.18)

aan dit onderzoek. Hiervan bevond zich 50,4% in de experimentele groep en 49,6% in de

controlegroep. Van de 486 jongens volgde 56,8% de beroeps- of kadergerichte leerweg en

43,2% de theoretische of gemengde leerweg. De onderzoeksgroep bestond voor 35,6% uit

allochtone jongens en voor 64,4% uit autochtone jongens. Tot slot was 59,1% niet gelovig,

11,2% Rooms-Katholiek, 8,1% Protestants, 13,6% Islamitisch en de overige 8,1% had een

ander geloof dan de bovengenoemde.

Algemeen effect Rots en Water

De losse scores op de verschillende schalen op de voor- en nameting zijn te vinden in

tabel 2. In deze tabel zijn zowel de cijfers van de experimentele groep als van de controlegroep

Effect van Rots en Water op cognities en gedrag 17

te vinden. Deze cijfers zijn gecontroleerd aan de beschikbare normgegevens van de schalen. In

totaal bevonden 245 respondenten zich in de experimentele conditie en 241 in de controle

conditie.

In de experimentele conditie rapporteerden de respondenten hun zelfwaardering boven

het normale gebied op zowel de voormeting (32.99) als de nameting (32.56). Op self-efficacy

rapporteerden de respondenten in de experimentele conditie een score die significant lager was

dan de normscore op zowel de voormeting (t = -5.960, p = .000) als de nameting (t = -5.233, p

= .000). De respondenten in de experimentele conditie rapporteerde een significant hogere mate

van onvriendelijk gedrag op zowel de voormeting (t = 5.795, p = .000) als de nameting (t =

7.895, p = .000). Op de mate van teruggetrokken gedrag scoorden de respondenten in de

experimentele conditie op norm ten tijde van de voormeting (t = -1.593, p = .113), maar

significant onder de norm ten tijde van de nameting (t = -3.709, p = .000).

Tabel 2.

Scores schalen bij de experimentele groep

Experimenteel (N = 245) Voormeting Nameting

Schaal Norm M SD M SD

Zelfwaardering 15-25 32.991 4.66 32.561 5.58

Self-efficacy 31.14 28.64* 6.56 28.65* 7.44

Onrealistisch zelfbeeld - 4.31 6.11 3.84 6.69

Onvriendelijk gedrag 12.56 14.47* 5.15 15.52* 5.87

Teruggetrokken gedrag 16.79 16.28 5.04 15.50* 5.44

Agressie - 16.89 4.19 15.96 4.52

Assertiviteit - 7.89 2.39 8.03 2.46

Dader pestgedrag - 2.55 1.16 2.62 1.41

Slachtoffer pestgedrag - 2.43 1.16 2.62 1.51

Controle (N = 241) Voormeting Nameting

Schaal Norm M SD M SD

Zelfwaardering 15-25 33.181 4.69 33.041 5.20

Self-efficacy 31.14 27.78* 6.95 27.69* 7.94

Onrealistisch zelfbeeld - 5.19 6.29 5.14 6.87

Onvriendelijk gedrag 12.56 15.41* 5.24 15.78* 6.18

Teruggetrokken gedrag 16.79 16.56 4.87 14.27* 5.22

Agressie - 16.62 4.48 16.24 4.56

Assertiviteit - 7.81 2.25 7.48 2.50

Dader pestgedrag - 2.58 1.33 2.50 1.24

Slachtoffer pestgedrag - 2.52 1.38 2.35 1.12

1 = Scores bevinden zich boven het normale gebied, * = p < .001

Effect van Rots en Water op cognities en gedrag 18

In de controle conditie scoorden de respondenten ook boven het normale gebied

zelfwaardering ten tijde van zowel de voormeting (33.18) als de nameting (33.04). Op self-

efficacy rapporteerden de respondenten in de controle conditie een score die significant lager

was dan de normscore op zowel de voormeting (t = -7.527, p = .000) als de nameting (t = -

6.730, p = .000). Op de mate van onvriendelijk gedrag scoorden de jongeren in de controle

conditie significant boven de normscore op zowel de voormeting (t = 8.411, p = .000) als op

de nameting (t = 8.090, p = .000). De respondenten rapporteerde een mate van teruggetrokken

gedrag die, ten tijde van de voormeting, op norm lag (t = -.731, p = .466). Op de nameting was

deze score gedaald naar een waarde die significant afweek van de norm (t = -7.482, p = .000).

In tabel 3 zijn de scores op de schalen onvriendelijk gedrag, teruggetrokken gedrag,

zelfwaardering en self-efficacy uiteengezet in categorieën. Deze categorieën zijn tot stand

gekomen door middel van het optellen en aftrekken van twee standaarddeviaties van de

normscore. Alleen van de schaal zelfwaardering waren afkappunten beschikbaar. Bij deze

schaal zijn de afkappunten gebuikt om de categorieën te bepalen. Uit de tabel valt af te leiden

dat 55 jongens een hoge mate van onvriendelijk gedrag rapporteerden. Zestien jongens

rapporteerden een hoge mate van teruggetrokken gedrag. Bij 445 jongens was een hoge mate

van zelfwaardering te zien. Tot slot lieten 34 jongens een lage mate van self-efficacy zien.

Tabel 3.

Aantal respondenten per categorie per schaal

Schaal Voormeting Nameting
 L N H L N H
Zelfwaardering 0 41 445 0 71 414
Self-efficacy 34 452 0 40 445 0
Onvriendelijk gedrag 0 431 55 0 404 82
Teruggetrokken gedrag 0 470 16 0 475 11

L = Laag, N = Normaal, H = Hoog

De resultaten van de analyse van de hoofdeffecten staan beschreven in tabel 4. Wat betreft

cognities is uit de tabel is af te lezen dat er op de mate van zelfwaardering geen significant

verschil gevonden is tussen de twee onderzoeksgroepen (β = -.381, p = .367). Er bleek ook

geen verschil te bestaan tussen de twee onderzoeksgroepen op de mate van self-efficacy na

afloop van de interventie (β = .046, p = .298). De mate van onrealistisch zelfbeeld is meer

afgenomen in de experimentele groep dan in de controlegroep (B = -1.092), maar deze afname

is niet significant (β = -.080, p = .071), hoewel wel een trend zichtbaar is.

Effect van Rots en Water op cognities en gedrag 19

Tabel 4.

Regressie: voormeting en onderzoeksgroep als voorspellers

Schaal B SD β p
Zelfwaardering

Constant
Voormeting
Onderzoeksgroep

13.556

.587
-.381

1.529
.045
.422

.509
-.035

.000

.367
Self-efficacy

Constant
Voormeting
Onderzoeksgroep

19.771

.285

.706

1.473
.050
.678

.251

.046

.000

.298
Onrealistisch zelfbeeld

Constant
Voormeting

 Onderzoeksgroep

3.906
.238

-1.092

.497
.049
.603

.217
-.080

.000

.071
Onvriendelijk gedrag

Constant
Voormeting

 Onderzoeksgroep

6.173
.624
.326

.759
.044
.463

.540

.027

.000

.482
Teruggetrokken gedrag

Constant
Voormeting

 Onderzoeksgroep

7.403
.415

1.345

.813
.045
.447

.383

.126

.000

.003
Agressie

Constant
Voormeting
Onderzoeksgroep

6.982
.557

-.431

.714
.040
.350

.533
-.047

.000

.219
Assertiviteit

Constant
Voormeting
Onderzoeksgroep

4.750
.349
.524

.390
.046
.213

.325

.105

.000

.014
Dader pestgedrag

Constant
Voormeting
Onderzoeksgroep

1.439
.412
.128

.140
.045
.111

.386

.048

.000

.251
Slachtoffer pestgedrag

Constant
Voormeting
Onderzoeksgroep

1.178
.466
.305

.132
.043
.108

.444

.114

.000

.005

Op het gebied van gedrag is uit de tabel is af te lezen dat de experimentele conditie een

significante invloed heeft op de mate van teruggetrokken gedrag (β = .126, p = .003). Wanneer

er dan gekeken wordt naar de oorspronkelijk scores blijkt dat de mate van teruggetrokken

gedrag in zowel de controlegroep als de experimentele groep is afgenomen, maar in de

experimentele groep is de afname minder sterk (B = 1.345). Op de mate van assertiviteit is ook

een hoofdeffect gevonden van de experimentele conditie (β = .105, p = .014). Uit de analyse is

gebleken dat de experimentele conditie een significant positief hoofdeffect had op de mate van

Effect van Rots en Water op cognities en gedrag 20

gerapporteerde slachtofferschap van pestgedrag (β = .114, p = .005). Verder is gebleken dat de

experimentele conditie geen significante invloed heeft op de mate van onvriendelijk gedrag (β

= .027, p = .482). In de mate van agressie is ook geen significant effect van de experimentele

conditie gevonden (β = -.047, p = .219). Tot slot is gebleken dat de experimentele conditie geen

significant effect heeft op het gerapporteerde daderschap van pestgedrag (β = .048, p = .251).

Moderatie effecten

In deze stap zijn de effecten van Rots en Water gecontroleerd op potentieel invloed hebbende

demografische gegevens. De onderzochte demografische gegevens waren leeftijd, geloof,

opleidingsniveau en etniciteit. Er is ook gecontroleerd op het effect van te identificeren groepen

binnen de algehele onderzoeksgroep. Deze groepen zijn geïdentificeerd aan de hand van de

gegevens over de voormeting uit tabel 3. In de analyse is bekeken of de geïdentificeerde

Tabel 5.

Regressieanalyse met covariaten.

Schaal B SD β p
Onrealistisch zelfbeeld

Constant
Voormeting
Onderzoeksgroep
Opleidingsniveau

 Onderzoeksgroep*Opleidingsniveau

5.173
.244

-2.724
-2.050
3.140

.737
.048
.849
.880

1.335

.224
-.201
-.150
.148

.000

.001

.020

.019
Onvriendelijk gedrag

Constant
Voormeting
Onderzoeksgroep
Onvriendelijk gedrag: Hoog
Onderzoeksgroep*Onvriendelijk gedrag

4.745
.722
.758

-.680
-3.125

.948
.063
.490

1.240
1.446

.625

.063
-.036
-.119

.000

.122

.583

.031
Teruggetrokken gedrag

Constant
Voormeting
Onderzoeksgroep
Etniciteit1

Onderzoeksgroep*Etniciteit1

7.121
.433
.480

-.335
2.249

.821
.045
.554
.701
.942

.401

.045
-.030
.174

.000

.386

.633

.017
Teruggetrokken gedrag

Constant
Voormeting
Onderzoeksgroep
Etniciteit2
Onderzoeksgroep*Etniciteit2

7.192
.440
.346

-1.259
3.677

.805
.044
.515
.762

1.009

.407

.032
-.105
.256

.000

.502

.099

.000
1 = Autochtonen versus Allochtonen, 2 = Autochtonen en Westerse Allochtonen versus Niet-Westerse
Allochtonen

Effect van Rots en Water op cognities en gedrag 21

groepen andere effecten lieten zien dan de groep die binnen het normale gebied vielen. De

significante resultaten van de analyse waarin gecontroleerd is voor demografische en andere

invloedrijke variabelen zijn te vinden in tabel 5. Om de resultaten beter te kunnen interpreteren

is er per regressieanalyse een grafiek gemaakt.

Uit de regressieanalyse bleek dat de experimentele conditie samen met een VMBO

basisberoeps- of kadergerichte leerweg als opleidingsniveau een significant positief effect had

op de mate van onrealistisch zelfbeeld (β = .148, p = .019). In grafiek 1 wordt het resultaat van

de analyse naar het effect van opleidingsniveau in de relatie tussen Rots en Water en de mate

van onrealistisch zelfbeeld op de nameting weergegeven. Uit de grafiek valt af te leiden dat er

op de nameting geen verschil bestaat tussen de experimentele groep en de controlegroep op de

mate van onrealistisch zelfbeeld bij VMBO theoretisch of gemengd geschoolden. Op de

voormeting verschilde deze scores wel, maar de scores zijn gelijkgetrokken op de nameting.

Bij VMBO basisberoeps- en kadergericht geschoolden was de score voor de mate van

onrealistisch zelfbeeld ten tijde van de voormeting gelijk. In de experimentele groep was de

score sterk gedaald ten tijde van de nameting en in de controlegroep was de score sterk

toegenomen.

Grafiek 1.

Onrealistisch zelfbeeld: Onderzoeksgroep x opleidingsniveau

0

1

2

3

4

5

6

7

EXP: VMBO
theoretisch /

gemengd

EXP: VMBO
kader / beroeps

CTR: VMBO
theoretisch /

gemengd

CTR: VMBO
kader / beroeps

O
nr

ea
li

st
is

ch
 z

el
fb

ee
ld

Voormeting

Nameting

Effect van Rots en Water op cognities en gedrag 22

In grafiek 2 wordt het resultaat van de analyse naar het effect van Rots en Water op de

score voor onvriendelijk gedrag bij respondenten die voorafgaand aan het onderzoek een hoge

mate van onvriendelijk gedrag rapporteerden weergegeven. Uit de analyse is gebleken dat de

experimentele conditie samen met een hoge mate van onvriendelijk gedrag een negatief effect

laten zien op de mate van onvriendelijk gedrag na afloop van de interventie (β = -.119, p =

.031). Uit de grafiek is af te lezen dat alle respondenten die op de voormeting een hoge mate

van onvriendelijk gedrag vertonen een sterke daling laten zien op de nameting, alleen de daling

is binnen de experimentele groep sterker. Alle respondenten die op de voormeting een normale

mate van onvriendelijk gedrag rapporteerden vertonen een stijging in onvriendelijk gedrag op

de nameting. Hierbij steeg de score van de respondenten in de experimentele conditie

marginaal meer.

Grafiek 2.

Onvriendelijk gedrag: Onderzoeksgroep x hoog onvriendelijk gedrag

Uit de analyse is gebleken dat de respondenten van allochtone komaf in de

experimentele groep een significant minder sterke daling in teruggetrokken gedrag lieten zien

dan de respondenten van autochtone komaf (β = .174, p = .017). Wanneer de allochtone groep

verder werd gespecificeerd naar allochtonen van niet westerse komaf bleek dit effect nog

sterker aanwezig te zijn (β = .256, p = .000). In grafiek 3 wordt het resultaat van de analyse

naar het effect van etniciteit in de relatie tussen Rots en Water en de score voor teruggetrokken

0

5

10

15

20

25

30

EXP: Hoog
onvriendelijk

gedrag

EXP: Normaal
onvriendelijk

gedrag

CTR: Hoog
onvriendelijk

gedrag

CTR: Normaal
onvriendelijk

gedrag

O
nv

ri
en

de
lij

k
ge

dr
ag

Voormeting

Nameting

Norm

Effect van Rots en Water op cognities en gedrag 23

gedrag op de nameting weergegeven. Uit de grafiek blijkt dat teruggetrokken gedrag in drie

van de vier groepen afneemt op de nameting en daarmee verder van de norm gaat afwijken.

Alleen in de groep ‘niet Westerse allochtonen’ in de experimentele groep steeg het

teruggetrokken gedrag naar de norm toe. Hierdoor is deze groep de enige groep waarvan de

mate van teruggetrokken gedrag na afloop van de interventie op norm ligt.

Grafiek 3.

Teruggetrokken gedrag: Onderzoeksgroep x etniciteit

Analyse registratieformulieren

De registratieformulieren leverde informatie op over de hoeveelheid uitgevoerde

onderdelen, de tevredenheid over deze onderdelen en de reden van het niet uitvoeren van

bepaalde onderdelen. Niet iedere docent heeft de registratieformulieren ingevuld. Om deze

reden waren deze formulieren niet van voldoende waarde om geïntegreerd te worden in de

gehele analyse. Hierdoor zijn de formulieren los bekeken. Uit het samenvoegen van de

formulieren is gebleken dat de scholen gemiddeld 73,62% van het Rots en Water programma

hadden uitgevoerd. Er zijn verschillende veel gegeven redenen voor het overslaan van bepaalde

onderdelen.

De belangrijkste reden voor het overslaan van onderdelen is het hebben van

onvoldoende tijd om het programma in het geheel te kunnen doorlopen. De tweede reden is het

aanpassen van het programma om het beter bij de belevingswereld van de leerlingen te laten

aansluiten. Twee veel gegeven redenen hiervoor zijn veroudering en onderdelen die te abstract

0

2

4

6

8

10

12

14

16

18

20

EXP: Niet-Westerse
allochtoon

EXP: Autochtoon en
Westerse Allochtoon

CTR: Niet-Westerse
allochtoon

CTR: Autochtoon en
Westerse Allochtoon

T
er

ug
ge

tr
ok

ke
n

ge
dr

ag

Voormeting

Nameting

Norm

Effect van Rots en Water op cognities en gedrag 24

zijn. Met deze reden werden vaak onderdelen overgeslagen en nieuwe onderdelen bedacht en

uitgevoerd. De derde gegeven reden betreft de weerstand die de trainers ervaren van de

leerlingen. Vaak werd de training gegeven op het einde van de dag en wilden de leerlingen

vaak naar huis. Hierdoor verliep de training traag en konden niet alle onderdelen uitgevoerd

worden.

De trainers rapporteerden een gemiddelde score van 3,98 op de tevredenheidvragenlijst.

Dit betekent dat de trainers tevreden waren over het programma Rots en Water. Deze score is

tot stand gekomen door de gemiddelde tevredenheid te berekenen over alle uitgevoerde

onderdelen. Van de onderdelen die niet waren uitgevoerd waren er geen scores over de

tevredenheid beschikbaar, daardoor konden alleen de scores van uitgevoerde onderdelen

bepaald worden.

Discussie

In dit onderdeel zal besproken worden wat de gevonden resultaten betekenen aan de

hand van literatuur en zullen de onderzoeksvragen beantwoord worden. Dit zal besproken

worden per gestelde deeldoelstelling. Vervolgens zullen de limitaties en implicaties van deze

studie besproken worden.

Conclusies

Er zijn geen significante hoofdeffecten gevonden van Rots en Water op de onderzochte

cognities zelfwaardering, self-efficacy en de mate van onrealistisch zelfbeeld. Wat betreft

sociaal gedrag is gevonden dat Rots en Water ervoor zorgt dat de mate van teruggetrokken

gedrag minder ver van de norm afzakt dan in de groep die geen Rots en Water training hebben

ontvangen. Uit de literatuur is gebleken dat teruggetrokken gedrag leidt tot hogere sociale

kwetsbaarheid (Oh, 2008). Echter, te weinig teruggetrokken gedrag is ook niet gewenst

(Koerhuis & Hijzen, 2009). Om deze reden is het positief dat jongens in de experimentele

conditie een mindere daling in de mate van teruggetrokken gedrag laten zien dan de jongens in

de controle conditie.

In de tweede plaats blijkt Rots en Water tot een stijging in de mate van assertiviteit te

leiden. Assertiviteit is van groot belang in sociale situaties. Hiernaast treedt een lage mate van

assertiviteit vaak samen op met een hoge mate van teruggetrokken gedrag (Stewart & Rubin,

1995). Deze trend is niet teruggevonden in de resultaten. Een mogelijke verklaring hiervoor is

Effect van Rots en Water op cognities en gedrag 25

het ontbreken van een normscore voor assertiviteit. Hierdoor is niet te bepalen of de

onderzoeksgroep een hoge of lage mate van assertiviteit vertoonde.

Rots en Water leidt ook tot een stijging van het slachtofferschap in pestgedrag. Het gaat

hierbij om het zelf gerapporteerde mate van slachtofferschap. Dit resultaat lijkt negatief te zijn,

maar er is een andere mogelijke verklaring voor deze stijging, namelijk de bewustwording van

het probleem. Volgens het Precaution Adoption Process Model (Weinstein & Sandman, 2002)

moeten mensen zich eerst bewust worden van het probleem alvorens er een beslissing wordt

genomen over gedragsverandering. Dit zou betekenen dat de jongens nu begrijpen en toegeven

dat ze slachtoffers zijn van pestgedrag. Een kanttekening bij dit model is dat het vooral gericht

is op gezondheidsgedragingen en de risico’s daarvan. Om deze reden kan er aan de hand van

dit model niet geconcludeerd worden dat de stijging in slachtofferschap van pestgedrag

mogelijk een positief resultaat is.

Er zijn moderatoren van invloed op het effect van Rots en Water op cognities en sociaal

gedrag. In de eerste plaats is gevonden dat de mate van onrealistisch zelfbeeld sterk gedaald is

bij leerlingen die de VMBO basisberoeps- of kadergerichte leerweg volgen. Bij de groep

leerlingen die de VMBO theoretische of gemengde leerweg volgen zijn op de nameting geen

significante verschillen gevonden. Dit resultaat is als positief te beschouwen omdat een te hoog

zelfbeeld volgens Thomaes en collega’s (2009) kan leiden tot externaliserend probleemgedrag.

De verklaring hiervoor is dat jongeren met een opgeblazen zelfbeeld een groot ego hebben en

heftig reageren op het krenken van dit ego.

In de tweede plaats is gevonden dat de score van niet-westerse allochtonen op de mate

van teruggetrokken gedrag beter op norm bleef dan de gehele experimentele groep. Zoals

eerder besproken is het op norm blijven van de score voor de mate van teruggetrokken gedrag

te zien als een positief resultaat. Uit deze gegevens valt te concluderen dat Rots en Water het

meest effectief is in het behouden van voldoende teruggetrokken gedrag bij niet-westerse

allochtonen.

De mate van onvriendelijk gedrag is significant afgenomen in de groep die voorafgaand

aan de interventie een zeer hoge mate van onvriendelijk gedrag vertoonden. Een mogelijke

verklaring hiervoor is regression toward the mean. Dit betekent dat bij respondenten die starten

met een zeer hoge score te verwachten valt dat ze, ook zonder interventie, zullen zakken naar

het gemiddelde toe (Gravetter & Wallnau, 2009). Dit is ook terug te zien in de resultaten, want

de respondenten die binnen de controlegroep in de hoog onvriendelijke groep vallen laten ook

een sterke daling zien. Echter, de daling van de hoog onvriendelijke respondenten in de

experimentele groep is significant sterker. Om deze reden kan geconcludeerd worden dat Rots

Effect van Rots en Water op cognities en gedrag 26

en Water voor het verminderen van onvriendelijk gedrag alleen effectief is voor de groep die

voorafgaand aan de interventie een hoge mate van onvriendelijk gedrag vertonen.

De doelstelling van dit onderzoek was om het effect van Rots en Water op cognities en

gedrag van jongens in het VMBO onderwijs te onderzoeken. Uit dit onderzoek is gebleken dat

Rots en Water effectief is in het op norm houden van de mate van teruggetrokken gedrag bij

de gehele onderzoeksgroep, maar bij niet-westerse allochtonen was dit effect sterker. Rots en

Water is ook effectief in het laten toenemen van de mate van assertiviteit. Een negatief effect

is de toename van slachtofferschap van pestgedrag, maar dit kan ook met bewustwording te

maken hebben. Rots en Water is ook effectief in het laten dalen va de mate van onrealistisch

zelfbeeld bij jongens die de VMBO basisberoeps- of kadergerichte leerweg volgen. Tot slot is

Rots en Water ook effectief in het verlagen van de mate van onvriendelijk gedrag binnen de

groep die voorafgaand aan de interventie een hoge mate van onvriendelijk gedrag vertoonden.

Sterke kanten en limitaties

Voor deze studie zijn een aantal sterke punten te noemen. In de eerste plaats is het test-

hertest RCT-design een sterk punt. Doordat de participerende scholen na de matchingprocedure

willekeurig zijn toebedeeld aan de twee onderzoeksgroepen ontstond er een normale verdeling

tussen deze onderzoeksgroepen. Dit komt de externe validiteit van deze studie ten goede, wat

betekent dat de resultaten van dit onderzoek universeel toepasbaar zijn. Doordat er gebruik

gemaakt is van een test-hertest design was het mogelijk om het effect van Rots en Water goed

te meten omdat de scores voorafgaand aan de interventie dan ook bekend zijn (Baarda & De

Goede, 2006). In de tweede plaats is de steekproefgrootte van 486 respondenten een sterk punt

van deze studie. Door deze grote hoeveelheid respondenten was het mogelijk om ook kleine

effecten te kunnen vinden (Ellis, 2010). Op deze manier was het mogelijk om het maximale uit

de gevonden data te halen.

Er zijn ook een aantal limitaties van deze studie te noemen. In de eerste plaats zijn deze

te vinden in de implementatie van de interventie. Rots en Water beoogt als universele

interventie een school brede implementatie, wat betekent dat het programma moet leven binnen

de gehele school en gegeven moet worden aan iedere leerling (Ykema, 2010). Binnen het

onderzoek was dit niet mogelijk omdat er slechts een aantal klassen per school participeerden.

Dit betekent dat een universele interventie eigenlijk op een licht geïndiceerde wijze werd

geïmplementeerd. Hiernaast hadden de scholen moeite om Rots en Water goed op te nemen in

het reguliere schoolprogramma. Hierdoor vond de training vaak pas aan het einde van de dag

plaats. Dit leidde regelmatig tot weerstand van leerlingen. Deze weerstand leidde vaak ook tot

Effect van Rots en Water op cognities en gedrag 27

vertragingen waardoor niet het hele programma uitgevoerd kon worden. De laatste limitatie

rondom de implementatie van Rots en Water is de aanpassingen die de trainers zelf gemaakt

hebben aan het programma. De reden hiervoor was dat de trainers het programma niet vonden

aansluiten bij de belevingswereld van de leerlingen. Tot slot is er sprake geweest van een

verkort programma. Het inkorten is wel in samenspraak met de ontwikkelaar van Rots en Water

uitgevoerd, maar hierdoor was het programma niet compleet gelijk aan de eigenlijke

interventie.

In de tweede plaats zijn limitaties te vinden in de procedure van dit onderzoek. De

schalen die pestgedrag, teruggetrokken gedrag en onvriendelijk gedrag gemeten hebben

vroegen naar de gebeurtenissen in de afgelopen drie maanden. Dit betekent dat tijdens de

nameting werd gevraagd naar de gebeurtenissen vanaf het moment dat de interventie begon in

plaats van na afloop van de interventie. Hiernaast zijn er moeilijkheden geweest in de opzet

van het onderzoek. Hierdoor zijn er na afloop van de willekeurige indeling in

onderzoeksgroepen enkele scholen afgevallen en bijgekomen. Hierdoor moesten de nieuwe

scholen ingedeeld worden in de al bestaande indeling. Dit is ondervangen door voorafgaand

aan de analyse te controleren of de twee onderzoeksgroepen statistisch gelijke waarden

scoorden op de voormeting. Dit bleek het geval te zijn voor zeven van de acht schalen. Hierdoor

viel te zeggen dat de randomisatie grotendeels succesvol is geweest.

Implicaties en aanbevelingen

Aan de hand van de resultaten van deze studie kunnen een aantal aanbevelingen

geschreven worden. In dit onderzoek zijn verschillende positieve effecten van Rots en Water

op cognities en gedrag van jongens in het VMBO onderwijs. Alleen een toename van het

slachtofferschap van pestgedrag kan eventueel als negatief gezien worden, maar een analyse

van de effecten op de follow-up meting kan aangeven of dit mogelijk een eerste

bewustwordingsfase is geweest. Over het geheel kan gezegd worden Rots en Water goed

ingezet kan worden als universele interventie. Dit komt overeen met de resultaten van de meta-

analyses van zowel Durlak en collega’s (2010) als Wilson en Lipsey (2007). Uit deze meta-

analyses bleek namelijk dat universele interventies en ‘na school’ interventies leiden tot een

afname van antisociaal gedrag en een toename van positieve sociale gedragingen en het

zelfbeeld. Er waren vanuit de resultaten wel groepen te differentiëren, namelijk niet-westerse

allochtonen, onvriendelijke jongens en VMBO basisberoeps- en kadergericht geschoolden,

voor wie de gevonden effect groter waren. Echter, de interventie heeft nooit geleid tot een

verslechtering van de situatie in de andere groepen. Dit bevestigt ook dat Rots en Water

Effect van Rots en Water op cognities en gedrag 28

geschikt is als universele interventie. Het feit dat er sterkere resultaten gevonden werden binnen

specifieke groepen is echter wel een reden voor de gebruiker van Rots en Water om goed te

bedenken welke resultaten er beoogt worden met het programma. Een voorbeeld hiervan is

wanneer de gebruiker beoogt het onvriendelijk gedrag te verlagen binnen de school is deze

interventie alleen effectief bij jongens die een hoge mate van onvriendelijk gedrag vertonen.

Een tweede aanbeveling is verder onderzoek naar het effect van Rots en Water op

pestgedrag. Uit het huidige onderzoek is geen effect op daderschap en een stijging op

slachtofferschap gevonden. Echter, dit is gebaseerd op een viertal vragen. Vanuit de theorie

heeft Rots en Water de potentie om pestgedrag te verlagen en uit vier vragen valt geen bindende

conclusie te trekken. Hier moet wel aan toegevoegd worden dat Rots en Water vanuit de theorie

alleen potentie heeft om slachtofferschap van pestgedrag te verlagen. Uit de meta-analyse van

Ferguson en collega’s (2007) is namelijk gebleken dat schoolinterventies vrijwel niet effectief

zijn in het verminderen van daderschap van pestgedrag.

De derde aanbeveling heeft betrekking op de implementatie van Rots en Water. Uit de

registratieformulieren kwam naar voren dat er veel sprake was van weerstand tegen het

programma doordat de Rots en Water les pas aan het einde van de dag gegeven werd. Hierdoor

was er vaak te weinig tijd om het programma volledig en goed uit te voeren. Het is dus aan te

bevelen dat het programma goed wordt opgenomen in het schoolcurriculum om problemen van

deze aard te voorkomen. Hierdoor moet er voldoende tijd gereserveerd worden om Rots en

Water goed te laten werken op de school.

Tot slot kan er nog wat gezegd worden over de effectiviteit van de aanpak van Rots en

Water. Met de aanpak van Rots en Water was een betere aansluiting bij de belevingswereld

van jongeren beoogt. Het fysieke element van het programma zou hier een grote rol in spelen

(Ykema, 2010). Ondanks deze inzet is uit de registratieformulieren gebleken dat het

programma toch vaak niet aansluit op de belevingswereld van de doelgroep. Twee veel

gegeven redenen hiervoor zijn veroudering en een te hoog abstractieniveau van sommige

oefeningen. Aanvullend onderzoek zou dus gedaan moeten worden naar de wensen en

behoeften van de doelgroep ten aanzien van de interventie Rots en Water.

Kortom, de onderzochte effectiviteit van Rots en Water laat niet het complete beeld

zien. Het is gebleken dat Rots en Water effectief is in het verbeteren van bepaalde cognities en

sociale gedragingen van jongens in het VMBO onderwijs, maar het programma is wel toe aan

vernieuwing om het beter te laten aansluiten bij de doelgroep.

Effect van Rots en Water op cognities en gedrag 29

Literatuur

Baarda, D. B., & De Goede, M. P. M. (2006). Basisboek methoden en technieken:

Handleiding voor het opzetten en uitvoeren van kwantitatief onderzoek. Groningen:

Wolters-Noordhoff

Bandura, A. (1986). Social foundations of thought and action. A social cognitive theory.

Englewood Cliffs: Erlbaum.

Bandura, A. (1977). Social learning theory. Englewood Cliffs: Erlbaum.

Callaghan, P. (2004). Exercise: A neglected intervention in mental health care? Journal of

Psychiatric and Mental Health Nursing, 11, 476-483. doi:10.1111/j.1365-

2850.2004.00751.x

Clemens, J. (2004). Rots en Water scriptie. Verkregen op 29-01-2013 van

http://www.rotsenwater.nl/

De Graaf, I. (2010). Aanvraag effectonderzoek (RCT) Rots en Water, een psychofysieke

training voor jongens. Utrecht: Trimbos-instituut.

Donnellan, M. B., Trzesniewski, K. H., Robins, R. W., Moffitt, T. E., & Caspi, A. (2005).

Low self-esteem is related to aggression, antisocial behavior, and delinquency.

Psychological Science, 16, 328–335. doi:10.1111/j.0956-7976.2005.01535.x

Durlak, J. A., Weissberg, R. P., & Pachan, M. (2010). A meta-analysis of after-school

programs that seek to promote personal and social skills in children and adolescents.

American Journal of Community Psychology, 45, 294-309. doi:10.1007/s10464-010-

9300-6

Egan, S. K., & Perry, D. G. (1998). Does low self-regard invite victimization? Developmental

Psychology, 34, 299-309. doi:10.1037/0012-1649.34.2.299

Effect van Rots en Water op cognities en gedrag 30

Ekeland, E., Heian, F., & Hagen, K. B. (2005). Can exercise improve self esteem in children

and young people? A systematic review of randomized controlled trials. British

Journal of Sports Medicine, 39, 792-798. doi:10.1136/bjsm.2004.017707

Elling, M. (2006). Databank effectieve jeugdinterventies: beschrijving 'Rots en Water

(R&W)'. Utrecht: Nederlands Jeugdinstituut. Verkregen op 4-2-2013 van

www.nji.nl/jeugdinterventies

Ellis, P. D. (2010). The essential guide to effect sizes: An introduction to statistical power,

meta-analysis and the interpretation of research results. United Kingdom: Cambridge

University Press.

Ferguson, C. J., San Miguel, C., Kilburn, J. C., & Sanchez, P. (2007). The effectiveness of

school-based anti-bullying programs: A meta-analytic review. Criminal Justice

Review, 32, 401-414. doi:10.1177/0734016807311712

Garrard, W. M., & Lipsey, M. W. (2007). Conflict resolution education and antisocial

behavior in U.S. schools: A meta-analysis. Conflict Resolution Quarterly, 25, 9-38.

doi:10.1002/crq.188

Gottfredson, D. C., & Wilson, D. B. (2003). Characteristics of effective school-based

substance abuse prevention. Prevention Science, 4, 27-38.

doi:10.1023/A:1021782710278

Gravetter, F. J., & Wallnau, L. B. (2009). Correlation. In F. J. Gravetter & L. B. Wallnau

(Eds.), Statistics for the behavioral sciences (8th edition) (pp. 519-561). Belmont:

Wadsworth.

Janssen, M. M. M., Verhulst, F. C., Bengi-Arslan, L., Erol, N., Salter, C. J., & Crijnen, A. A.

M. (2004). Comparison of self-reported emotional and behavioural problems in

Turkish immigrant, Dutch and Turkish adolescents. Social Psychiatry and Psychiatric

Epidemiology, 39, 133-140. doi:10.1007/s00127-004-0712-1

Effect van Rots en Water op cognities en gedrag 31

Koerhuis, M. J., & Hijzen, D. (2009). Handleiding vragenlijst Sociaal Ongewenst Gedrag Op

School (SOGOS). Verkregen op 11-02-2013 van http://www.henkonderwijsadvies.nl/

Lechner, L., Kremers, S., Meertens, S., & De Vries, H. (2008). Determinanten van gedrag. In

J. Brug, P. van Assema, & L. Lechner (Eds.), Gezondheidsvoorlichting en

gedragsverandering: Een planmatige aanpak (pp. 75-106). Assen: Van Gorcum.

Martin, M. J., Conger, R. D., Schofield, T. J., Dogan, S. J., Widaman, K. F., Donnellan, M.

B., & Neppl, T. K. (2010). Evaluation of the interactionist model of socioeconomic

status and problem behavior: A developmental cascade across generations.

Development and Psychopathology, 22, 695-713. doi:10.1017/S0954579410000374

Ministerie van Onderwijs, Cultuur en Wetenschap (2011). Kerncijfers 2007-2011. Den Haag:

OCW.

Nangle, D. W., Erdley, C. A., Carpenter, E. M., & Newman, J. E. (2002). Social skills

training as a treatment for aggressive children and adolescents: a developmental–

clinical integration. Aggression and Violent Behavior, 7, 169-199. doi:10.1016/S1359-

1789(00)00040-9

Oh, W, Rubin, K. H., Bowker, J. C., Booth-laForce C., Rose-Krasnor, L., & Laursen, B.

(2008). Trajectories of social withdrawal from middle childhood to early adolescence.

Journal of Abnormal Child Psychology, 36, 553-566. doi:10.1007/s10802-007-9199-z

Olweus, D. (1994). Annotation: Bullying at school: Basic facts and effects of a school based

intervention program. Journal of Child Psychology and Psychiatry, 35, 1171-1190.

Verkregen op 11-02-2013 van http://www.violencepreventionworks.org/

Olweus, D., Block, J., & Radke-Yarrow, M. (1986). Development of antisocial and prosocial

behavior: research, theories, and issues. Orlando: Academic Press.

Effect van Rots en Water op cognities en gedrag 32

Passer, M., Smith, R., Holt, N., Bremner, A., Sutherland, E., & Vliek, M. (2009).

Psychology: The science of mind and behavior. Maidenhead: McGraw-Hill Higher

Education

Payton, J., Weissberg, R. P., Durlak, J. A., Dymnicki, A. B., Taylor, R. D., Schellinger, K.

B., & Pachan, M. (2008). The positive impact of social and emotional learning for

kindergarten to eighth-grade students: Findings from three scientific reviews.

Chicago, IL: Collaborative for Academic Social, and Emotional Learning.

Reuter, T., Ziegelmann, J. P, Wiedemann, A. U., Geiser, C., Lippke, S., Schüz, B., &

Schwarzer, R. (2010). Changes in intentions, planning, and self-efficacy predict

changes in behaviors: An application of latent true change modeling. Journal of

Health Psychology, 15, 935-947. doi:10.1177/1359105309360071

Rosenberg, M. (1965). Society and the adolescent self-image. Princeton, NJ: Princeton

University Press.

Rotter, J. B. (1966). Generalized expectancies for internal versus external control of

reinforcement. Psychological Monographs, 80.

Schmidt, D. P., & Allik, J. (2005). Simultanious administration of the Rosenberg Self-Esteem

Scale in 53 nations: Exploring the universal and culture specific features of global

self-esteem. Journal of Personality and Social Psychology, 89, 623-642.

doi:10.1037/0022-3514.89.4.623

Schrijvers, C. T. M., & Schuit, A. J. (2010). Middelengebruik en seksueel gedrag van

jongeren met een laag opleidingsniveau. Bilthoven: Rijksinstituut voor

Volksgezondheid en Milieu (RIVM).

Schwarzer, R., & Jerusalem, M. (1995). Generalized Self-Efficacy scale. In J. Weinman,

S. Wright, & M. Johnston, Measures in health psychology: A user’s portfolio. Causal

and control beliefs (pp. 35-37). Windsor, UK: NFER-NELSON.

Effect van Rots en Water op cognities en gedrag 33

Sonstroem, R. J. (1998) Physical self-concept: Assessment and external validity.

Exercise and Sport Sciences Reviews, 26, 133–164. Verkregen op 03-06-2013 van

http://journals.lww.com/

Sourander, A., Jensen, P., Rönning, J. A., Niemelä, S., Helenius H., Sillanmäki, L., …

Almqvist, F. (2007). What is the early adulthood outcome of boys who bully or are

bullied in childhood? The Finnish ''from a boy to a man'' study. Pediatrics, 120, 397-

404. doi:10.1542/peds.2006-2704

Stewart, S. L., & Rubin, K. H. (1995). The social problem solving skills of anxious-

withdrawn children. Development and Psychopathology, 7, 323-336.

doi:10.1017/S0954579400006532

Thomaes, S., Bushman, B. J., Orobio de Castro, B., Cohen, G. L., & Denissen, J. J. A.

(2009). Reducing narcissistic aggression by buttressing self-esteem: An experimental

field study. Psychological Science, 20, 1536-1542. doi:10.1111/j.1467-

9280.2009.02478.x

Timmermans, M. (2008). Antisocial behaviors. Courses and consequences from toddlerhood

to late adolescence. Amsterdam: Vrije Universiteit.

Weinstein, N. D., & Sandman, P. M. (2002). The precaution adoption process model. In K.

Glanz, B. K. Rimer & F. M. Lewis (Eds.), Health behavior and health education:

Theory research and practice (3rd edition) (pp. 121-143). San Francisco: Jossey-Bass.

Wilson, S. J., & Lipsey, M. W. (2007). School-based interventions for aggressive and

disruptive behavior. American Journal of Preventive Medicine, 33, 130-142.

doi:10.1016/j.amepre.2007.04.011

Ykema, F. (2010). Het Rots en Water perspectief basisboek: Een psychofysieke training voor

jongens. Amsterdam: Uitgeverij SWP.

Effect van Rots en Water op cognities en gedrag 34

Bijlagen

Bijlage 1: Het Rots en Water huis

Verbondenheid
Spiritualiteit

Het innerlijk kompas

Sociale vaardigheden

Assertiviteit

Veiligheid

Zelf-

beheersing

Zelf-

vertrouwen

Zelf-

reflectie

Laatste
zes
lessen

Eerste
acht
lessen

Effect van Rots en Water op cognities en gedrag 35

Bijlage 2: Matching scholen

Controlescholen Experimentele scholen

School 1 – IS AFGEVALLEN

 Etniciteit: Gemengd, 40%
allochtoon

 Kleine school

 Locatie: dorp

 Niveau: VMBO-TL

School 2

 Etniciteit: Gemengd, 60%
allochtoon

 Grote school

 Locatie: stad

 Niveau: alle leerwegen

School 3

 Etniciteit: Overwegend Nederlands

 Grote school

 Locatie: stad

 Niveau: VMBO TL

School 4

 Etniciteit: Overwegend Nederlands

 Grote school

 Locatie: stad

 Niveau: alle leerwegen

School 5

 Etniciteit: Overwegend Nederlands

 Grote school

 Locatie: stad

 Niveau: VMBO alle richtingen

School 6

 Etniciteit: Overwegend Nederlands

 Grote school

 Locatie: dorp

 Niveau: alle leerwegen

School 7

 Etniciteit: Overwegend Nederlands

 Grote school

 Locatie: stad

 Niveau: alle leerwegen

School 8

 Etniciteit: Overwegend Nederlands

 Kleine school

 Locatie: dorp

 Niveau: alle leerwegen

School 9

 Etniciteit: Gemengd, 50/50

 Kleine school

 Locatie: stad

 Niveau: VMBO basis, kader en
gemengd

School 10

 Etniciteit: 75% allochtoon

 Kleine school

 Locatie: stad

 Niveau: VMBO basis en kader

Effect van Rots en Water op cognities en gedrag 36

Bijlage 3: Vragenlijst

Demografische gegevens

1. Wat is je geboortedatum?

2. Geef aan in welke klas je zit.

o Derde klas

o Vierde klas

3. Geef aan welk soort onderwijs je volgt

o VMBO beroepsgerichte leerweg (niveau 1)

o VMBO kadergerichte leerweg (niveau 2)

o VMBO gemengde leerweg (niveau 3)

o VMBO theoretische leerweg (niveau 4)

4. In welk land ben je geboren?

o Nederland

o Ander Europees land

o Turkije

o Marokko

o Suriname

o Nederlandse Antillen of Aruba

o Indonesië

o Ander land namelijk:

5. In welk land is je moeder geboren?

o Nederland

o Ander Europees land

o Turkije

o Marokko

o Suriname

o Nederlandse Antillen of Aruba

o Indonesië

o Ander land namelijk:

Effect van Rots en Water op cognities en gedrag 37

6. In welk land is je vader geboren?

o Nederland

o Ander Europees land

o Turkije

o Marokko

o Suriname

o Nederlandse Antillen of Aruba

o Indonesië

o Ander land namelijk:

7. Tot welke bevolkingsgroep reken je jezelf het meest?

o Nederlandse

o Turkse

o Marokkaanse

o Surinaams

o Antilliaanse of Arubaanse

o Indonesische

o Anders namelijk:

8. Is het geloof belangrijk voor je?

o Ja, het geloof is heel belangrijk voor me.

o Ja, het geloof is een beetje belangrijk voor me.

o Nee  sla de volgende vraag over.

9. Met welk geloof ben je opgevoed?

o Rooms Katholiek

o Protestants

o Islamitisch

o Hindoeïstisch

o Dat weet ik niet

o Anders namelijk:

Effect van Rots en Water op cognities en gedrag 38

Cognities en sociaal gedrag

1. Hoe vaak heb je de volgende dingen in de afgelopen 3 maanden gedaan?

 Nooit Bijna

nooit

Soms Best

vaak

Heel

vaak

Een andere leerling belachelijk maken
Een andere leerling uitdagen
Een andere leerling uitschelden
Een andere leerling buitensluiten
Opmerkingen over seks maken of iemand nafluiten
Een docent belachelijk maken
Een docent uitdagen
Een docent zwart afschilderen tegenover andere

leerlingen

2. Hoe vaak heb je de volgende dingen in de afgelopen 3 maanden gedaan?

 Nooit Bijna

nooit

Soms Best

vaak

Heel

vaak

Gesprekken met anderen uit de weg gaan
Tussen de lessen door apart van anderen gaan zitten
Niet deelnemen aan discussies in de klas
Niet zelf initiatief nemen, maar afwachten tot anderen

naar jou toekomen

Bij het samenwerken wachten tot iemand anders de

leiding neemt

Proberen om niet samen te werken
Apart van anderen gaan zitten
Niet meedoen met gesprekken met andere leerlingen

Contact met andere leerlingen ontwijken

Effect van Rots en Water op cognities en gedrag 39

3. Hoe vaak in de afgelopen 3 maanden…

 Nooit < 2x per

maand

2-3x per

maand

1x per

week

> 1x per

week

…ben je gepest op school?
…ben je gepest via internet of andere

media?

…heb je meegedaan aan pesten op

school?

…heb je meegedaan aan pesten via

internet of andere media?

4. Nu stellen we enkele vragen over jezelf

 Past goed

bij me

Past een

beetje bij

me

Past

eigenlijk

niet bij me

Past

helemaal

niet bij me

Over het algemeen ben ik best tevreden met

mezelf

Soms vind ik dat ik nergens voor deug
Ik heb een aantal goede kwaliteiten
Ik ben in staat om allerlei dingen net zo goed

als de meeste andere mensen te doen

Ik vind dat ik niet veel heb om trots op te zijn
Soms voel ik mij beslist nutteloos
Ik vind dat ik minstens evenveel waard ben

als anderen

Ik zou willen dat ik wat meer respect voor

mezelf had

Ik voel mezelf regelmatig een mislukkeling

Ik ben wel over mezelf te spreken

Effect van Rots en Water op cognities en gedrag 40

5. Kies het antwoord dat het beste bij jou past

 Helemaal

onjuist

Een beetje

juist

Enigszins

juist

Helemaal

juist

Het lukt me altijd moeilijke problemen op te

lossen, als ik er genoeg moeite voor doe.

Als iemand mij tegenwerkt, vind ik toch

manieren om te krijgen wat ik wil.

Het is voor mij makkelijk om vast te houden

aan mijn plannen en mijn doel te bereiken.

Ik vertrouw erop dat ik onverwachtse

gebeurtenissen goed aanpak.

Ik weet altijd wel hoe ik in een onvoorziene

situatie moet handelen.

Ik kan de meeste problemen oplossen als ik

er de nodige moeite voor doe.

Ik blijf kalm als ik voor moeilijkheden kom

te staan omdat ik vertrouw op mijn vermogen

om problemen op te lossen.

Als ik geconfronteerd wordt met een

probleem, heb ik meestal meerdere

oplossingen.

Als ik in een vervelende situatie zit, weet ik

meestal wat ik moet doen.

Wat er ook gebeurt, ik kom er wel uit.

6. Kies het antwoord dat het beste bij jou past

 Dat zou

ik zeker

doen

Dat zou ik

waarschijn-

lijk doen

Dat zou ik

waarschijn-

lijk niet doen

Dat zou ik

zeker niet

doen

Een medeleerling(e) zit te praten en jij krijgt

de schuld van de leraar. Scheld je de leraar

uit?

Een klasgeno(o)t(e) heeft geld van je

gestolen. Sla je hem/haar in elkaar?

Een leraar/lerares stuurt je de klas uit, je hebt

niets gedaan. Ga je schelden?

Effect van Rots en Water op cognities en gedrag 41

 Dat zou

ik zeker

doen

Dat zou ik

waarschijn-

lijk doen

Dat zou ik

waarschijn-

lijk niet doen

Dat zou ik

zeker niet

doen

Je wordt op school gepest. Sla je de

leerlingen die jou pesten in elkaar?

Een vriend(in) heeft over jou geroddeld. Sla

je hem/haar in elkaar?

Een klasgenoot heeft geld van je gestolen.

Zeg je dan op een rustige manier dat je het

geld terug wilt hebben?

Jij wordt gepest op school. Ga je met de

pesters praten en vraag je waarom ze jou

pesten?

Een vriend(in) heeft over jou geroddeld.

Vraag je aan die vriend(in) waarom hij/zij

dit gedaan heeft?

Je krijgt straf van een leraar/lerares, omdat je

praat in de klas. Ga je schelden?

Bedankt voor je deelname!

