

Behoefte-ondersteuning en behoefte-frustratie: samenhang met motivatie en uitstelgedrag bij het

maken van huiswerkopdrachten. Onderzoek naar de positieve en negatieve oorzaken en gevolgen

van motivatie onder havo-scholieren.

Bachelorthesis

Beek, C. van der (4104145)

In samenwerking met:

Leloup, M. (4185897)

Beem, K. (4093933)

Begeleidster: Lisette Hornstra

Tweede lezer: Janneke van de Pol

Universiteit Utrecht1

7 Juni 2016

1 Faculteit Sociale Wetenschappen - Onderwijswetenschappen

SAMENHANG BEHOEFTE-ONDERSTEUNING/FRUSTRATIE MET MOTIVATIE EN

UITSTELGEDRAG 1

Abstract

De motivatie van scholieren in Nederland is laag, met name onder havo-scholieren, welke veel te

maken lijken te hebben met uitval en vertraging. Dit onderzoek richtte zich op de vraag of de

perceptie van behoefte-ondersteuning en –frustratie voorspellers zijn van uitstelgedrag in de

context van het maken van huiswerk bij scholieren van 4-havo. Er werd uitgegaan van behoefte-

ondersteuning en –frustratie zoals beschreven in de zelfdeterminatietheorie, en dit is in verband

gebracht met de verschillende typen motivatie zoals beschreven in dezelfde theorie. Verwacht

werd dat de relatie tussen behoefte-ondersteuning en behoefte-frustratie gemediëerd zou worden

door het type motivatie van de scholier. Deze constructen zijn gemeten aan de hand van

bestaande vragenlijsten welke zijn vertaald in het Nederlands en zijn toegespitst op het maken

van huiswerk. De vragenlijsten zijn afgenomen bij 355 respondenten van verschillende scholen in

Nederland. Uit de analyses bleek allereerst dat behoefte-frustratie uiteenviel in de factor controle,

en de factor chaos en verwaarlozing. Er zijn geen significante directe effecten gevonden van

behoefte-ondersteuning, controle, of chaos en verwaarlozing op uitstelgedrag. Wel werd er een

significant indirect effect gevonden tussen behoefte-ondersteuning en uitstelgedrag via zowel de

mediator autonome motivatie als de mediator amotivatie. Ook werd er een significant indirect

effect gevonden van controle op uitstelgedrag via de mediator amotivatie, en van chaos en

verwaarlozing op uitstelgedrag, eveneens via de mediator amotivatie. Ook werden significante

relaties gevonden tussen amotivatie en uitstelgedrag, en autonome motivatie en uitstelgedrag.

Opvallend was dat de factor controle een negatief effect had op uitstelgedrag, wat tegen de

verwachting in was. Het onderzoek werd besloten met de opmerking dat meer onderzoek naar de

factor controle wenselijk is.

SAMENHANG BEHOEFTE-ONDERSTEUNING/FRUSTRATIE MET MOTIVATIE EN

UITSTELGEDRAG 2

Inleiding

Het maken van huiswerk is een belangrijke voorspeller van schoolsucces (Bang, Suárez-

Orozco, Pakes & O'Connor, 2009; Keith, 1982). Uit onderzoek blijkt dat gemiddeld 80-90% van

de scholieren ‘last’ heeft van uitstelgedrag, waardoor de kwantiteit en kwaliteit van huiswerk

achteruit gaat (Steel, 2007). Voor het maken van huiswerk is motivatie een belangrijke factor

(Steel, 2007). De motivatie van scholieren is nergens in de ontwikkelde wereld zo laag als bij

Nederlandse scholieren in het voortgezet onderwijs: 21 % van de ondervraagden gaf aan niet

gemotiveerd te zijn voor school (Inspectie van het Onderwijs, 2014). Opvallend is dat ruim 40%

van deze scholieren aangaf het gevoel te hebben niet of nauwelijks door hun docent gemotiveerd

te worden. Om een mogelijke verklaring te vinden voor de lage motivatie en het vele

uitstelgedrag van de scholieren in Nederland, zal in dit onderzoek de relatie tussen docentgedrag,

motivatie en uitstelgedrag verder onderzocht worden.

 Uit onderzoek is gebleken dat havisten het minst gemotiveerd zijn voor het maken van

huiswerk (Van den Akker & Van der Haagen, 2012) en veelal kampen met ‘havo-problematiek’:

vertraging en uitval. Daarom zal deze studie zich op scholieren van de havo richten.

 In verschillende onderzoeken is aangetoond dat wanneer lerenden ervaren dat de docent

betrokken is en een gevoel van autonomie en competentie stimuleert, zij meer gunstige vormen

van motivatie vertonen (Deci & Ryan, 2008; Vansteenkiste, Niemiec, & Soenens, 2010; Haerens,

Aelterman, Vansteenkiste, Soenens, & Van Petegem, 2015; Stroet, Opdenakker, & Minneart,

2013). Echter, er is maar weinig bekend over het effect van een onbetrokken docent, die de

gevoelens van autonomie en competentie ondermijnt. Wel lijkt het zo te zijn dat een docent die

niet betrokken is en niet een gevoel van autonomie en competentie stimuleert, niet hetzelfde is als

een docent die het gevoel van betrokkenheid, autonomie en competentie ondermijnt, oftewel

SAMENHANG BEHOEFTE-ONDERSTEUNING/FRUSTRATIE MET MOTIVATIE EN

UITSTELGEDRAG 3

‘frustreert’ (Bartholomew, Ntoumanis, Ryan, Bosch & Thøgersen-Ntoumani 2011; Hearens et al,

2015).

Ook de relatie tussen docentgedrag en uitstelgedrag is nog maar weinig onderzocht; er is

vooral onderzoek gedaan naar individuele kenmerken van leerlingen als voorspellers van

uitstelgedrag (Blunt & Pychyl, 2000; Haghbin, McCaffrey, & Pychyl, 2012; Lee, 2005; Solomon

& Rothblum, 1984). Het is nog niet bekend in hoeverre behoefte-ondersteuning en -frustratie,

hier een rol in spelen. Ook is bekend dat intrinsieke motivatie leidt tot minder uitstelgedrag (Lee,

2005), maar het effect van andere vormen van motivatie op uitstelgedrag zijn nog niet

ondersocht.

Om deze genoemde gaten in de literatuur te dichten, zijn in dit onderzoek de invloeden

van de behoefte-ondersteunende en -frustrerende factoren op verschillende vormen van motivatie

en op uitstelgedrag bij het maken van huiswerk nader onderzocht. Deze informatie zou van

belang kunnen zijn om de motivatie en het uitstelgedrag van havo-scholieren beter te begrijpen.

 Het maatschappelijk belang van dit onderzoek is het verkrijgen van meer inzicht in de

factoren die de negatieve vormen van motivatie en uitstelgedrag voor huiswerkopdrachten

beïnvloeden. Deze informatie kan als onderwijskundige basis dienen voor adviezen aan docenten

om leerlingen te motiveren, wat op zijn beurt kan helpen de kwaliteit van het havo-onderwijs in

Nederland te verbeteren.

SAMENHANG BEHOEFTE-ONDERSTEUNING/FRUSTRATIE MET MOTIVATIE EN

UITSTELGEDRAG 4

Motivatie

Motivatie omvat de energie die mensen aanzet tot actie (Ryan & Deci, 2000). Motivatie is een

breed onderzocht begrip, met name vanwege de consequenties die het met zich meebrengt:

motivatie zorgt ervoor dat mensen “gaan bewegen” (DeCharms, 1968; Deci & Ryan, 1985)

 Er zijn vele manieren om motivatie te classificeren. Allereerst kan een verschil tussen

intrinsieke en extrinsieke motivatie gemaakt worden (DeCharms, 1968). Het verschil wordt

bepaald door de locus of causality die een persoon geeft aan zijn gedragingen en uitkomsten.

Wanneer een persoon handelt vanuit externe druk of verwachtingen, is er sprake van een externe

locus en daarmee extrinsieke motivatie. Wanneer een persoon handelt uit vrije wil en omdat deze

dit zelf interessant vindt, is er sprake van een interne locus en intrinsieke motivatie (DeCharms,

1968).

 Als uitbreiding op deze theorie ontwikkelden Ryan en Deci (2000) de

Zelfdeterminatietheorie (ZDT). Deze theorie is een meer volledige motivatietheorie dan die van

DeCharms (1968), aangezien de schrijvers vier typen extrinsieke motivatie onderscheiden en

amotivatie aan de theorie toevoegen. Dit levert zes verschillende vormen van motivatie op. Het

onderscheid tussen de zes verschillende vormen van motivatie wordt bepaald door de mate van

autonomie die een persoon ervaart: amotivatie, externe regulatie, geïntrojecteerde regulatie,

geïdentificeeerde regulatie, geïntegreerde regulatie en intrinsieke motivatie. Deze zes vormen van

motivatie kunnen worden afgezet tegen een motivationeel continuüm, waarbij de

motivatievormen oplopen in ervaren autonomie. Voornamelijk in de sport, maar ook in het

onderwijs en in organisaties zijn deze vormen van motivatie onderzocht (Ryan & Connell 1989;

Ryan & Deci, 2000; Deci & Ryan, 2008).

 De minst autonome vorm van motivatie is amotivatie. Wanneer personen amotivatie

SAMENHANG BEHOEFTE-ONDERSTEUNING/FRUSTRATIE MET MOTIVATIE EN

UITSTELGEDRAG 5

ervaren, handelen zij helemaal niet of zonder intentie (Ryan & Deci, 2000). Zij maken

bijvoorbeeld nooit hun huiswerk. Daarnaast in het continuüm staat externe regulatie. Bij extern

gereguleerd gedrag handelen personen zodat zij voldoen aan de vragen of verplichtingen van

anderen, zoals de docent (Ryan & Deci, 2000). Scholieren maken in dit geval bijvoorbeeld hun

huiswerk om straf te voorkomen of beloningen te verdienen (Vansteenkiste & Ryan, 2004).

Hierna komt geïntrojecteerde regulatie. Bij geïntrojecteerde regulatie handelen personen vanuit

interne druk. Wanneer scholieren perfectionistisch zijn, kunnen zij gedragingen vertonen om een

gevoel van (interne) schuld te voorkomen, of een gevoel van trots te behalen (Ryan & Deci,

2000). Bij de vierde motivatievorm, geïdentificeerde regulatie, wordt gehandeld vanwege de

verwachte uitkomsten. Een persoon heeft het belang van deze uitkomsten geaccepteerd, en

handelt ten wille van de consequenties. Een scholier maakt bijvoorbeeld zijn huiswerk zodat hij

zijn ouders tevreden stelt (Ryan & Deci, 2000). Geïntegreerde regulatie doet zich voor wanneer

iets wordt gedaan omdat de uitkomsten van het gedrag in lijn zijn met eigen persoonlijke

waarden. Een scholier kan bijvoorbeeld zijn huiswerk maken, omdat deze het belangrijk vindt om

meer te leren: er is sprake van een persoonlijk belang. Echter is nog geen sprake van intrinsieke

motivatie, aangezien de activiteit op zichzelf niet leuk/interessant gevonden wordt (Ryan & Deci,

2000). Wanneer personen intrinsiek gemotiveerd zijn, ervaren zij plezier en tevredenheid

wanneer ze handelen. De activiteit op zichzelf is leuk en interessant (Ryan & Deci, 2000).

 Uit onderzoek is gebleken dat de minst autonome vormen van extrinsieke motivatie;

externe en geïntrojecteerde regulatie, vaak één vorm van motivatie vormen (Ryan & Deci, 2000).

Deze worden samen ook wel aangeduid als gecontroleerde motivatie. Tussen de motivatievormen

geïdentificeerde regulatie, geïntegreerde regulatie en intrinsieke motivatie werd in verschillende

studies ook weinig verschil gevonden. Bij alle drie de vormen van motivatie ervaren scholieren

een gevoel van keuze en psychologische vrijheid. Hierdoor worden deze vormen ook wel

samengenomen als autonome motivatie (Deci & Ryan, 2008; Ryan & Deci, 2000). Wanneer

SAMENHANG BEHOEFTE-ONDERSTEUNING/FRUSTRATIE MET MOTIVATIE EN

UITSTELGEDRAG 6

iemand autonoom gemotiveerd is, zal deze een activiteit uitvoeren omdat hij/zij dit zelf als leuk

ervaart of omdat hij/zij de relevantie of zijn/haar persoonlijke belang inziet. Daar tegenover staat

gecontroleerde motivatie, waarbij een persoon een activiteit uitvoert ten wille van zijn omgeving,

of om interne schuld of schaamte te voorkomen (Ryan & Deci, 2000).

 Door deze opdeling ontstaan er uiteindelijk drie subvormen van motivatie: amotivatie,

gecontroleerde motivatie en autonome motivatie (Ryan & Deci, 2000; Ryan & Deci, 2008). Zie

figuur 1.

Figuur 1. Het zelfdeterminatiecontinuüm van amotivatie tot intrinsieke motivatie.

Behoefte-ondersteuning

De ZDT veronderstelt dat de mens van nature de neiging heeft zich te ontwikkelen, maar dat dit

vanzelf gebeurt (Ryan & Deci, 2000). Hiervoor is het belangrijk dat aan drie psychologische

basisbehoeften wordt gedaan: competentie, autonomie en verbondenheid. Deze behoeften kunnen

zowel ondersteund als gefrustreerd worden (Ryan & Deci, 2000).

 In de context van dit onderzoek refereert autonomie naar het gevoel van keuzevrijheid en

zelfstandigheid met betrekking tot het te maken huiswerk. Competentie refereert naar de

SAMENHANG BEHOEFTE-ONDERSTEUNING/FRUSTRATIE MET MOTIVATIE EN

UITSTELGEDRAG 7

overtuiging capabel te zijn en het te maken huiswerk aan te kunnen. (Ryan & Deci, 2000). De

behoefte aan betrokkenheid gaat in op het gevoel in verbinding te staan met anderen (Ryan &

Deci, 2000), in dit geval de docent die het huiswerk opgeeft.

De relatie tussen behoefte-ondersteuning en motivatie

Uit verschillende onderzoeken is gebleken dat behoefte-ondersteunende omgevingen autonome

vormen van motivatie stimuleren (Deci & Ryan, 2008; Vansteenkiste, Niemiec, Soenens, 2010;

Haerens,et al., 2015; Stroet et al., 2013; Gagne, 2003). Uit een meta-analyse van 71 studies bleek

dat de ondersteuning van de drie psychologische basisbehoeften autonomie, competentie en

verbondenheid een positief effect heeft op autonome motivatie (Stroet et al., 2013). Verhoogde

aanwezigheid van behoefte-ondersteuning zorgde voor meer autonome vormen van motivatie.

 Opvallend was dat de meeste studies de relatie tussen behoefte-ondersteuning en

motivatie hebben onderzocht aan de hand van de perceptie van de scholieren. Wanneer deze

relatie aan de hand van daadwerkelijk docentgedrag werd onderzocht, waren er nauwelijks

effecten meetbaar op de ervaren motivatie bij de scholieren (Stroet et al., 2013). Hieruit kan

worden opgemaakt dat vooral de waargenomen behoefte-ondersteuning/-frustratie van leerlingen

van belang is in de relatie met motivatie.

Frustreren van psychologische basisbehoeften

Naast dat de psychologische basisbehoeften ondersteund kunnen worden, kunnen deze ook

gefrustreerd worden. Er is sprake van behoefte-frustratie als één van de drie psychologische

basisbehoeften worden tegengewerkt (Bartolomew, Ntoumanis, Ryan, Bosch, Thøgersen-

Ntoumani, 2011; Vansteenkiste & Ryan, 2013). Tegenover competentie, autonomie en

verbondenheid worden gezet: chaos, controle en verwaarlozing (Bartolomew et al., 2011; Chen et

al., 2015).

 Uit verschillende onderzoeken blijkt dat afwezigheid van behoefte-ondersteunende

factoren leidt tot daling van motivatie (Vansteenkiste & Ryan, 2013; Bartholomew et al., 2011).

SAMENHANG BEHOEFTE-ONDERSTEUNING/FRUSTRATIE MET MOTIVATIE EN

UITSTELGEDRAG 8

Verschillende onderzoeken tonen echter aan dat absentie van behoefte-ondersteuning niet

hetzelfde is als behoefte-frustratie (Bartholomew et al., 2011; Hearens et al, 2015); een docent

kan zijn studenten weinig autonomie bieden, maar dit betekent niet dat er sprake is van een

controlerende leerkrachtstijl. Er is pas sprake van frustratie als een individu gevoelens van druk

(autonomie-frustratie), minderwaardigheid (competentie-frustratie), of eenzaamheid

(verbondenheid-frustratie) ervaart (Bartholomew et al., 2011). In de wetenschappelijke literatuur

besteden onderzoekers pas sinds kort aandacht aan deze zogeheten ‘dark pathways’.

Onderzoekers veronderstellen dat de behoefte-factoren controle, chaos en verwaarlozing een

unieke samenhang hebben met de negatieve motivatievormen van scholieren (Haerens et al.,

2015).

 In de context van deze studie betekent controle dat de keuzevrijheid van het individu

wordt beperkt en dat een scholier geen controle heeft over het maken van de huiswerkopdrachten

(Ryan & Deci, 2000). Chaos betekent dat er geen structuur is aangebracht en scholieren geen

adequate feedback ontvangen op hun huiswerk (Ryan & Deci, 2000). Verwaarlozing betekent dat

een scholier niet betrokken wordt bij het vak en de groep door de docent, en staat een relatie

tussen de scholieren en de docent in de weg (Ryan & Deci, 2000).

Relatie tussen behoefte-frustratie en motivatie

Met name in de context van het onderwijs mist nog veel onderzoek naar de effecten van

behoefte-frustratie. Er zijn wel studies te vinden die de relatie tussen behoefte-frustratie en

gezondheid beschrijven (Bartolomew et al., 2011; Chen et al., 2015). Uit deze studies bleek dat

behoefte-frustratie leidde tot een slechter welzijn. Ook werden effecten gevonden in de sport:

atleten die in een behoefte-frustrerende omgeving trainden, hanteerden meer extern gereguleerde

vormen van motivatie (Gagne, 2003). In schoolse context zijn alleen onderzoeken te vinden over

effecten van de afzonderlijke factor controle op motivatie. Uit het onderzoek van Assor, Kaplan,

Kanat-Maymon en Roth (2005) bleek dat een controlerende stijl van lesgeven samenhing met

SAMENHANG BEHOEFTE-ONDERSTEUNING/FRUSTRATIE MET MOTIVATIE EN

UITSTELGEDRAG 9

boosheid en ontevredenheid, wat resulteerde in meer extern gereguleerde motivatie en amotivatie

bij de scholieren. Ook uit het onderzoek van Haerens et al. (2015) bleek dat een controlerende

leerkrachtstijl leidde tot meer gecontroleerde motivatievormen tijdens de lessen

bewegingsonderwijs. Over de andere afzonderlijke factoren chaos en verwaarlozing is nog maar

weinig bekend wat betreft hun samenhang met motivatie binnen het onderwijs. Wel is bekend dat

verwaarlozing een negatieve invloed heeft op de zelfregulatie van mensen bij het maken van

academische opdrachten (Baumeister, DeWall, Ciarocco en Twenge, 2005; Strayhorn, 2012).

Verwaarlozing kan daarnaast ook leiden tot gevoelens van buitensluiting en eenzaamheid, en

chaos (de frustratie van competentie) tot gevoelens van mislukking en twijfel over iemands

zelfovertuiging (Chen et al., 2015).

Uitstelgedrag

Uitstelgedrag is het onnodig uitstellen of vertragen van een taak tot op het punt dat er sprake is

van een ongemakkelijk gevoel (Solomon & Rothblum, 1984). Gemiddeld blijkt 80-90% van

academische studenten ermee te maken te hebben (Steel, 2007). Uit de meta-analyse van Steel

(2007) blijkt dat uitstelgedrag leidt tot slechtere studieresultaten en meer uitval onder studenten.

 Er is nog maar weinig onderzoek gedaan naar de directe samenhang tussen de ZDT en

uitstelgedrag. Wel is gebleken dat intrinsieke motivatie een voorspeller is van minder

uitstelgedrag, en dat minder autonome motivatie en amotivatie leiden tot meer uitstelgedrag (Lee,

2005; Senecal, Koestner & Vallerand, 1995).

 Daarnaast kunnen vanuit de literatuur mogelijke verbanden tussen de behoefte-

ondersteuning en -frustratie en uitstelgedrag beschreven worden. Zo stellen Baumeister, DeWall,

Ciarocco en Twenge (2005) dat verwaarlozing een negatieve invloed heeft op zelf-regulatie.

Gebrek aan zelf-regulatie blijkt vervolgens een voorspeller van uitstelgedrag te zijn (Patrzek,

Grunschel, & Fries, 2012). Daarnaast blijkt dat een gebrek aan zelfovertuiging een voorspeller is

van uitstelgedrag (Steel, 2007; Solomon & Rothblum, 1984; Judge & Bono, 2001; Haghbin,

SAMENHANG BEHOEFTE-ONDERSTEUNING/FRUSTRATIE MET MOTIVATIE EN

UITSTELGEDRAG 10

McCaffrey, & Pychyl, 2012; Procee, Kamphorst, en Van Wissen, 2013). Aangezien een gevoel

van competentie en zelf-overtuiging op elkaar lijken, wordt verwacht dat ook het ondermijnen

van competentiegevoelens leidt tot meer uitstelgedrag. Als laatste blijkt dat een taak die weinig

autonomie biedt, leidt tot meer taakafkeur (Lonergan, 2000; Procee, Kamphorst, en Van Wissen,

2013). Taakafkeur is een voorspeller van uitstelgedrag (Steel, 2007).

 Deze onderzoeken geven een indicatie dat zowel behoefte-ondersteuning als behoefte-

frustratie als intrinsieke/extrinsieke motivatie invloed hebben op uitstelgedrag.

Onderzoeksvraag - hypothesen

In de literatuur lijkt het nog niet helemaal duidelijk hoe behoefte-frustrerende factoren en de

verschillende vormen van motivatie bij scholieren samenhangen. Bovendien is er nog weinig te

vinden over motivatie als mediërende factor in de relatie tussen behoefte-ondersteuning en

behoefte-frustratie en uitstelgedrag.

De onderzoeksvraag van dit onderzoek is: In hoeverre hangen behoefte-ondersteuning en

behoefte-frustratie bij huiswerkopdrachten samen met verschillende vormen van motivatie en

uitstelgedrag onder havo-scholieren? Dit zal onderzocht worden aan de hand van de volgende

deelvragen:

(1) Is er een samenhang tussen behoefte-ondersteuning (autonomie, competentie,

betrokkenheid) en uitstelgedrag bij het maken van huiswerk bij middelbare scholieren?

(2) Is er een samenhang tussen behoefte-frustratie (controle, chaos, verwaarlozing), en

uitstelgedrag bij het maken van huiswerk?

(3) Is er een samenhang tussen behoefte-ondersteuning (autonomie, competentie,

betrokkenheid) en type motivatie voor het maken van huiswerk?

(4) Is er een samenhang tussen behoefte-frustratie (controle, chaos, verwaarlozing) en het

type motivatie voor het maken van huiswerk?

SAMENHANG BEHOEFTE-ONDERSTEUNING/FRUSTRATIE MET MOTIVATIE EN

UITSTELGEDRAG 11

(5) Wordt de relatie tussen behoefte-ondersteuning en uitstelgedrag geheel of gedeeltelijk

gemedieërd door het type motivatie dat de scholier heeft voor het huiswerk?

(6) Wordt de relatie tussen behoefte-frustratie en uitstelgedrag geheel of gedeeltelijk

gemedieërd door het type motivatie dat de scholier heeft voor het huiswerk?

Aangezien meerdere onderzoeken aantonen dat behoefte-frustrerende factoren

uitstelgedrag beïnvloeden (Blunt & Pychyl, 2000; Steel, 2007; Solomon & Rothblum, 1984;

Judge & Bono, 2001; Procee, Kamphorst en Van Wissen 2013), en Strayhorn (2012) aantoont dat

verwaarlozing het maken van academische opdrachten belemmert, is de verwachting dat de mate

van behoefte-ondersteuning/behoefte-frustratie in relatie zal staan met uitstelgedrag dat

scholieren vertonen. In het bijzonder wordt verwacht dat behoefte-frustratie zal leiden tot meer

uitstelgedrag, aangezien onderzoek lijkt aan te tonen dat juist behoefte-frustratie onwenselijk

gedrag met zich meebrengt (Haerens et al., 2015).

 In deze studie wordt daarnaast een unieke samenhang van behoefte-frustratie op de

negatieve vormen van motivatie verwacht, aangezien in andere (buitenschoolse) contexten deze

relatie al gevonden is (Bartolomew et al., 2011; Chen et al., 2015). Of dit ook in de context van

het middelbaar onderwijs geldt, zal dit onderzoek uitwijzen. Ook wordt verwacht een relatie

tussen behoefte-ondersteunende factoren en autonome motivatie te vinden, zoals dit ook al eerder

is aangetoond.

 Als laatste wordt ook verwacht dat de samenhang tussen behoefte-frustratie en

uitstelgedrag wordt gemedieërd door het type motivatie, aangezien de onderzoeken van Lee

(2005) en Senecal, Koestner en Valleran (1995) lieten zien dat intrinsieke motivatie en amotivatie

leiden tot respectievelijk meer en minder uitstelgedrag. Dit leidt tot de veronderstelling dat

behoefte-ondersteuning leidt tot intrinsieke/autonome motivatie, wat leidt tot minder

SAMENHANG BEHOEFTE-ONDERSTEUNING/FRUSTRATIE MET MOTIVATIE EN

UITSTELGEDRAG 12

uitstelgedrag, en dat behoefte-frustratie leidt tot gecontroleerde motivatie en amotivatie, welke op

hun beurt leiden tot meer uitstelgedrag.

Figuur 2. Schematische weergave van het onderzoeksontwerp.

Methode

Design

Dit onderzoek betreft een kwantitatief onderzoek met een cross-sect ioneel design.

Participanten

De vragenlijsten zijn afgenomen bij 355 havo 4 scholieren in 17 verschillende klassen op vier

verschillende scholen door heel Nederland, te noemen; IJsselstein, Arnhem, Raalte en

Amersfoort. De scholen zijn benaderd door middel van convenience sampling, waarbij gebruik

werd gemaakt van het netwerk van de onderzoekers. Sommige scholieren hadden dezelfde

vragenlijst bij twee verschillende lessen en docenten ingevuld. Er is besloten is om deze dubbele

participanten uit de steekproef te halen in verband met de onafhankelijkheid van de respondenten.

Ook de participanten die non-normal responses vertoonden werden uit de steekproef verwijderd.

Uiteindelijk bleven 291 unieke participanten over.

 De participanten waren gemiddeld 15.9 jaar oud (SD =.71). Er deden 137 jongens en 120

SAMENHANG BEHOEFTE-ONDERSTEUNING/FRUSTRATIE MET MOTIVATIE EN

UITSTELGEDRAG 13

meisjes mee aan het onderzoek (34 scholieren hadden deze vraag niet ingevuld). Van alle

participanten gaven 17 scholieren aan bijles te krijgen (10 missende waarden), en 4 scholieren

kregen huiswerkbegeleiding voor het desbetreffende vak (10 missende waarden).

Meetinstrumenten en procedure

 De vragenlijsten werden afgenomen bij verschillende vakken, waardoor de resultaten

vakoverstijgend zijn en generaliseerbaar naar een brede populatie. De enige voorwaarde was dat

er regelmatig huiswerk opgegeven werd voor het betreffende vak.

 De docenten van de middelbare scholen kregen vooraf een brief waarin het doel en de

procedure van het onderzoek werden uitgelegd (zie bijlage 1). Tijdens het meetmoment werd

allereerst het doel van het onderzoek, en wat er van de participanten werd verwacht, uitgelegd

door de onderzoekers. De onderzoeksvraag werd vervolgens in de klassen onderzocht aan de

hand van een vragenlijst die uit drie subvragenlijsten bestond. De participanten kregen gedurende

één meetmoment de vragenlijst en een toestemmingsformulier uitgedeeld, welke zij direct

invulden. De hele procedure duurde ongeveer 20 minuten per klas. De onderzoekers bleven

tijdens het invullen in de klas aanwezig, zodat antwoord gegeven kon worden op eventuele

onduidelijkheden of vragen over het onderzoek.

 Behoefte-frustratie en behoefte-ondersteuning. Allereerst werden de constructen

behoefte-frustratie en behoefte-ondersteuning gemeten aan de hand van de Nederlandse versie

van de Basic Psychological Needs Satisfaction and Frustration Scale; de BPNSFS (Chen et. al.,

2015). Deze vragenlijst bestaat uit 24 items op een 5-punts likertschaal. Voor dit onderzoek zijn

de items omgeschreven zodat deze in de context van het huiswerk toegepast kunnen worden (zie

bijlage 3 voor een tabel en verantwoording van de originele en omgeschreven items). In de

nieuwe vragenlijst meten twaalf items de mate van behoefte-ondersteuning aan de hand van drie

deelconstructen: autonomie (bijvoorbeeld: ‘De docent geeft mij een gevoel van keuze en vrijheid

over mijn huiswerk.’), betrokkenheid (bijvoorbeeld: ‘Ik heb het gevoel dat de docent om mij

SAMENHANG BEHOEFTE-ONDERSTEUNING/FRUSTRATIE MET MOTIVATIE EN

UITSTELGEDRAG 14

geeft.’) en competentie (bijvoorbeeld: ‘De docent geeft mij het vertrouwen dat ik

huiswerkopdrachten goed kan maken.’). Ook meten twaalf items de mate van behoefte-frustratie

aan de hand van de drie deelconstructen: controle (bijvoorbeeld: ‘Ik voel me door de docent

gedwongen om vaak huiswerk te doen waar ik zelf niet voor zou kiezen.’), chaos (bijvoorbeeld:

‘De docent geeft me een onzeker gevoel over mijn vaardigheden.’), en verwaarlozing

(bijvoorbeeld: ‘Ik voel dat de docent koud en afstandelijk is tegen mij.’) Deze schaal is in 2015

tot stand gekomen en al in verschillende studies getest op validiteit en betrouwbaarheid.

 Een factoranalyse met oblique rotatie is uitgevoerd om de validiteit van de BPNSFS te

meten. Aanvankelijk werden door SPSS vijf factoren vastgesteld op basis van het eigenwaarde-

criterium. Het scree plot liet daarentegen een driefactoroplossing zien. Daarnaast waren ook de

eigenwaarden en verklaarde varianties van de laatste twee factoren aanvechtbaar. Om deze

redenen is besloten een verdeling van drie factoren aan te houden. De totale verklaarde variantie

van de drie factoren is 55.35%. Elk item had een afzonderlijke lading hoger dan het vastgestelde

minimum van .30 op minstens één van de factoren.

Er is gekozen om deze onderverdeling in drie factoren aan te houden in de verdere

analyses. Dit resulteerde in de volgende onafhankelijke variabelen: 1) Behoefte-ondersteuning 2)

Controle, en 3) Chaos en verwaarlozing. Een oplossing met slechts twee factoren (men zou een

simpel onderscheid tussen behoefte-ondersteuning en –frustratie kunnen verwachten), bleek uit

deze factoranalyse niet mogelijk: dit resulteerde in een sterke daling van de totale verklaarde

variantie (R2 = 46%) en daarnaast bleken de items grotendeels niet in lijn met de theorie te laden

op de twee factoren.

De betrouwbaarheid van de drie afzonderlijke factoren is vastgesteld met een Cronbach’s

Alpha van .88, .79 en .79 voor respectievelijk de factoren behoefte-ondersteuning, controle, en

chaos en verwaarlozing.

SAMENHANG BEHOEFTE-ONDERSTEUNING/FRUSTRATIE MET MOTIVATIE EN

UITSTELGEDRAG 15

 Motivatie. De zes typen motivatie zijn gemeten door items van de BREQ-3 (Wilson,

Rodgers, Loitz, Scime, 2006) te combineren met de Academic Self-regulation Questionnaire, de

SRQ-A (Ryan & Connell, 1989), zie Bijlage 3. Hierbij is besloten de BREQ-3 te gebruiken als

basis, aangezien dit instrument alle zes vormen van motivatie meet, in tegenstelling tot de SRQ-

A. De SRQ-A is aan de vragenlijst toegevoegd, omdat deze specifiek ingaat op motivatie in het

onderwijs. Omdat de BREQ-3 zich richt op fysieke oefeningen, is deze herschreven zodat deze

toepasbaar was op huiswerkopdrachten. De Engelse vragenlijst bestaat uit 24 items die gemeten

worden op een 5-punts likertschaal. Voor dit onderzoek zijn de items vertaald. De 23 gebruikte

items corresponderen met de volgende zes constructen: amotivatie (bijvoorbeeld: ‘Ik zie niet in

waarom ik mijn huiswerk zou moeten maken.’), externe regulatie (bijvoorbeeld: ‘Ik doe mijn

huiswerk omdat andere mensen zeggen dat ik dat moet doen.’), geïntrojecteerde regulatie

(bijvoorbeeld: ‘Ik voel me slecht over mezelf als ik geen huiswerk maak.’), geïdentificeerde

regulatie (bijvoorbeeld: ‘Ik vind het belangrijk om mijn huiswerk te maken.’) geïntegreerde

regulatie (bijvoorbeeld: ‘Ik zie het maken van huiswerk als een deel van mijn identiteit.’) en

intrinsieke motivatie (bijvoorbeeld: ‘Ik voel plezier en tevredenheid door het maken van

huiswerk.’).

 De validiteit van de motivatievragenlijst is gecontroleerd door middel van een

exploratieve factoranalyse met oblique rotatie. De items werden op basis van de eigenwaarden

door SPSS verdeeld in vier factoren. Het scree plot en het vergelijken van de factoren en de

literatuur leken eerder te pleiten voor een oplossing met drie factoren. Zodoende is gekozen voor

een oplossing in drie factoren, wat een totale verklaarde variantie van 55.99% toonde. De

ladingen van de afzonderlijke items waren allen hoger dan het vastgestelde minimum van .30

voor minstens één van de factoren.

 Op basis van de literatuur zijn de items van intrinsieke motivatie en geïntegreerde

regulatie samengevoegd tot het construct autonome motivatie, en om dezelfde reden zijn de items

SAMENHANG BEHOEFTE-ONDERSTEUNING/FRUSTRATIE MET MOTIVATIE EN

UITSTELGEDRAG 16

van geïntrojecteerde regulatie en externe regulatie samengevoegd tot het construct gecontroleerde

motivatie.

 Op de tweede factor laadden de items van twee verschillende constructen: amotivatie en

geïdentificeerde motivatie. Hierbij hadden de items van amotivatie een positieve lading, en die

van geïdentificeerde motivatie een negatieve lading. In de verdere analyses zijn deze twee

constructen als twee verschillende factoren behandeld om een duidelijk beeld te krijgen van de

effecten van verschillende typen motivatie.

 Als laatste is ervoor gekozen item 43 te verwijderen uit de analyse, vanwege een

onduidelijke factorlading, waarschijnlijk door de onduidelijke formulering van de stelling.

 Door het bekijken en lichtelijk aanpassen van de factoren en corresponderende items zijn

de volgende factoren ontstaan: 1) autonome motivatie (intrinsieke motivatie en geïntegreerde

regulatie), 2) geïdentificeerde motivatie, 3) gecontroleerde motivatie (geïntrojecteerde motivatie

en extern gereguleerde motivatie), en 4) amotivatie.

 Voor deze constructen is wederom de betrouwbaarheid bepaald op basis van de interne

consistentie. De constructen autonome motivatie, geïdentificeerde motivatie, gecontroleerde

motivatie, en amotivatie hadden respectievelijk een Cronbach’s Alpha van .80, .88, .79, .82.

Uitstelgedrag. De mate van uitstelgedrag wordt gemeten met de Lay’s Procrastination

Scale (LPS) van Lay (1986). In dit onderzoek is een vertaling gebruikt van Schouwenburg

(1994). Uit deze vertaling zijn 7 van de 20 items geselecteerd op basis van hun bruikbaarheid en

toegespitst op het maken van huiswerk (bijvoorbeeld: ‘Ik moet me gewoonlijk haasten om mijn

huiswerkopdrachten op tijd af te krijgen.’). Deze items worden gescoord op een 5-punts

likertschaal. De in dit gebruikte items toonden gezamenlijk een goede interne consistentie met

een Cronbach’s Alpha van .74.

Analysemethoden

SAMENHANG BEHOEFTE-ONDERSTEUNING/FRUSTRATIE MET MOTIVATIE EN

UITSTELGEDRAG 17

Onduidelijke of niet ingevulde antwoorden zijn gecodeerd als missende variabelen. Daarnaast is

gecontroleerd op non-normal responses. Negatief geschaalde items zijn omgepoold, zodat voor

het construct uitstelgedrag een somscore kon worden berekend. Beschrijvende statistieken zijn

opgevraagd om inzicht te krijgen in de verdelingen van de verschillende demografische en

achtergrondvariabelen.

 Mediatie-analyse. Om de onderzoeksvragen te beantwoorden zijn zowel de directe als

indirecte effecten van de constructen geanalyseerd aan de hand van de mediatiemethode van

Preacher en Hayes (2008). Deze methode maakt het mogelijk om meerdere mediatoren op te

nemen in een mediatiemodel, en tevens de afzonderlijke regressiecoëfficiënten te bepalen. Bij het

uitvoeren van deze analyse is gecorrigeerd voor de variabelen geslacht, huiswerkbegeleiding en

bijles door deze als covariaat op te nemen. Deze variabelen zijn daarvoor omgeschaald naar

dummy-variabelen. Doormiddel van bootstrapping werd bepaald of er een significant indirect

effect gevonden kon worden via de mediatoren.

Door gebruik van de methode van Preacher en Hayes (2008) werden alle participanten

met missende waarden in de mediatoren uit de analyse verwijderd (ook als deze mediatoren niet

meegenomen werden, zoals bij berekening het totale effect van X op Y).

Resultaten

Beschrijvende statistieken

De beschrijvende statistieken van de factoren, zoals bepaald door de factoranalyse, zijn te vinden

in Tabel 1. Weergegeven zijn de gemiddelden, standaarddeviatie, minimum en maximum. Voor

de gemiddelden en staandaarddeviaties zijn ook waarden berekend door de oorspronkelijke

waarde te delen door het aantal items waaruit de factor bestond, zodat deze vergeleken konden

worden. Ook is een correlatiematrix opgesteld voor de onderlinge correlaties van de factoren (zie

Tabel 2).

SAMENHANG BEHOEFTE-ONDERSTEUNING/FRUSTRATIE MET MOTIVATIE EN

UITSTELGEDRAG 18

Tabel 1.

Beschrijvende statistieken van de factoren

 Minimum Maximum Gemiddelde

Std.

deviatie

Gemiddelde/aantal

items

Std. deviatie/aantal

items

Uitstelgedrag 9 35 24.72 5.165 3.53 0.74

Chaosverwaarlozing 8 40 15.29 5.890 1.91 0.74

Ondersteuning 12 58 39.92 8.206 3.33 0.68

Controle 4 20 12.01 3.611 3.00 0.90

Amotivatie 4 20 10.10 3.826 2.53 0.96

Geïdentificeerde 4 20 12.30 3.743 3.08 0.94

Autonome 7 35 12.70 5.026 1.81 0.72

Gecontroleerde 7 33 14.78 5.268 2.11 0.75

Tabel 2

Correlaties (Pearsons r) tussen factoren
Factor 1 2 3 4 5 6 7 8

1. behoefte ondersteuning - .19** .62** .22** .16* .13 -.10 -.08

2. Controle - - .14* .02 .23** .14* -.19** -.09

3. Chaos en verwaarlozing - - - .07 -.14* .11 .13* .11

4. Autonome motivatie - - - - .50** .50** -.43** .30**

5. geïdentificeerde motivatie - - - - - .41** -.71** -.30**

6. gecontroleerde motivatie - - - - - - -.23** -.16

7. amotivatie - - - - - - - .35

8. uitstelgedrag - - - - - - - -

Note. ** p<.01 tweezijdig. * p<.05 tweezijdig.

 Samenhang tussen behoefte-ondersteuning/behoefte-frustratie en uitstelgedrag bij

het maken van huiswerk bij middelbare scholieren. Uit de regressieanalyses bleek behoefte-

ondersteuning niet significant direct samen te hangen met uitstelgedrag: β = -.03, t(217) = -.70, p

= .484. Daarnaast bleek ook controle niet significant samen te hangen met uitstelgedrag: β = -.16,

t(218) = -1.60, p = .111, evenals chaos en verwaarlozing: β = .10, t(214) = 1.64, p = .103 (zie

Tabel 6). Dit betekent behoefte-ondersteuning/behoefte-frustratie niet samenhingen met

uitstelgedrag.

Tabel 6

Effect behoefte-frustratie/behoefte-ondersteuning op uitstelgedrag

SAMENHANG BEHOEFTE-ONDERSTEUNING/FRUSTRATIE MET MOTIVATIE EN

UITSTELGEDRAG 19

Voorspeller (X) ρ Coëfficiënt 95% confidence interval

LL HL

Behoefte-ondersteuning .484 -.03 -.12 .05

Chaos en Verwaarlozing .103 .10 -.02 .21

Controle .111 -.16 -.35 .04

Note. CI= Confidence Interval, LL=laagste limiet, HL= hoogste limiet

Samenhang tussen behoefte-ondersteuning en type motivatie voor het maken van

huiswerk. De relaties tussen de onafhankelijke variabelen (behoefte-ondersteuning, controle, en

chaos/verwaarlozing) en de mediatoren (typen motivatie), zijn bepaald in de mediatie-analyse.

Hierbij bleken meerdere significante relaties te (zie Figuur 3). Behoefte-ondersteuning bleek

significant samen te hangen met geïdentificeerde motivatie: β = .06 t(217)= 2.05, p = .042, 95%

CI [.00, .12] en autonome motivatie: β = .11, t(217) = 2.80 p = .006, 95% CI [.03, .19]. Meer

behoefte-ondersteuning leidde tot meer geïdentificeerde motivatie en tot meer autonome

motivatie. Behoefte-ondersteuning bleek niet significant samen te hangen met amotivatie β = -

.05, t(217) = -1,57, p = .118, 95% CI [-.11, .01]. en gecontroleerde motivatie β = .06, t(217) =

1.27 p = .207, 95% CI [-.03, .15]..

SAMENHANG BEHOEFTE-ONDERSTEUNING/FRUSTRATIE MET MOTIVATIE EN

UITSTELGEDRAG 20

Figuur 3. B-waardes van de onderlinge relaties op basis van regressie- en mediatieanalyse

(Preacher & Hayes, 2008) voor de onafhankelijke variabele behoefte ondersteuning.

* p < .05, ** p < .01

Samenhang tussen behoefte-frustratie en het type motivatie voor het maken van

huiswerk. Controle hangt significant negatief samen met amotivatie β = .-22, t(218) = -2.98 p =

.003, 95% CI [-.36, .07] en significant positief met geïdentificeerde motivatie β = .26, t(218) =

3.65, p = < .001, 95% CI [.11, .38]. Controle hing niet significant samen met gecontroleerde

motivatie β = .19, t(218) = 1.86 p = .064, 95% CI [-.01, .39]. en autonome motivatieβ = .07,

t(218) = .73, p = .469, 95% CI [-.12, . 25]. (zie Figuur 4). Hogere controle hing in dit geval dus

samen met minder amotivatie, en meer geïdentificeerde motivatie.

SAMENHANG BEHOEFTE-ONDERSTEUNING/FRUSTRATIE MET MOTIVATIE EN

UITSTELGEDRAG 21

Figuur 4. B-waardes onderlinge relaties op basis van regressie- en mediatieanalyse (Preacher &

Hayes, 2008) voor de onafhankelijke variabele controle (behoefte-frustratie)

* p < .05. ** p < .01

 Chaos en verwaarlozing (behoefte-frustratie) hangt significant samen met amotivatie β =

.12, t(214) = 2.48, p = .014, 95% CI [.02, .20] en geïdentificeerde motivatie β = .12, t(214) =

2.52, p = .012, 95% CI [-.19, -.02] (zie Figuur 5). Chaos en verwaarlozing bleek niet significant

samen te hangen met gecontroleerde motivatie β = .11, t(214) = 1.79 p = .074, 95% CI [-.01,

.23] of autonome motivatie β =.04, t(214) = .70 p = .482, 95% CI [-.07, .14]. Dit betekent dat

chaos en verwaarlozing samenhingen met meer amotivatie, en minder geïdentificeerde motivatie.

SAMENHANG BEHOEFTE-ONDERSTEUNING/FRUSTRATIE MET MOTIVATIE EN

UITSTELGEDRAG 22

Figuur 5. B-waardes onderlinge relaties op basis van regressie- en mediatieanalyse (Preacher &

Hayes, 2008) voor de onafhankelijke variabele chaos en verwaarlozing (behoefte-frustratie)

* p < .05. ** p < .01

Mediatie door het type motivatie tussen behoefte-ondersteuning en uitstelgedrag.

Volgens de methode voor mediatie van Preacher en Hayes (2008) is een significante relatie

tussen de onafhankelijke en de afhankelijke variabele geen voorwaarde voor het uitvoeren van

een mediatie-analyse. Er is in dit onderzoek is daarom getest of er sprake is van een indirect

effect van behoefte-ondersteuning/frustratie op uitstelgedrag via één of meerdere van de

mediatoren (typen motivatie). Bootstrapping werd in de analyse toegepast, waarmee een

significant indirect effect is gevonden van behoefte-ondersteuning op uitstelgedrag via de vier

mediatoren gezamenlijk (TOTAL): β* = -.08, 95% BCa CI [-.15, -.02]. Daarnaast bleek er ook

een significant indirect effect via de mediator autonome motivatie te zijn: β* = .05, 95% BCa CI

SAMENHANG BEHOEFTE-ONDERSTEUNING/FRUSTRATIE MET MOTIVATIE EN

UITSTELGEDRAG 23

[-.09, -.02] en de mediator amotivatie: β* = .-03, 95.% BCa CI [-.10, -.00]. Bij alle effecten was

sprake van een small effect (Field, 2014). Dit betekent dat de relatie tussen behoefte-

ondersteuning en uitstelgedrag werd gemediëerd door autonome motivatie en amotivatie.

Mediatie door het type motivatie tussen behoefte-frustratie en uitstelgedrag.

De factor controle liet een significante indirecte samenhang zien met uitstelgedrag via de

mediator amotivatie: β* = -.06, 95% BCa CI [-.15, -.01], tevens werd er een significante

indirecte samenhang met uitstelgedrag gevonden door alle mediatoren gezamenlijk β* = -,07,

95% BCa CI [-.14, -.00]. Meer controle hing hierbij samen met minder amotivatie en daarmee

minder uitstelgedrag.

 Ook voor de factor chaos en verwaarlozing werd een significant indirect effect gevonden

op uitstelgedrag via de mediator amotivatie β* = .05, 95% BCa CI [.01, .13]. Meer chaos en

verwaarlozing hing samen met meer amotivatie β = .12, t(214) = 2.48, p = .014, 95% CI [.02,

.20] en meer amotivatie hing samen met meer uitstelgedrag β = .41, t(214) = 3.38, p <

.001, 95% CI [.17, .65]. Bij alle indirecte effecten kon gesproken worden van een small effect

(Field, 2014).

Effect motivatie op uitstelgedrag. Uit alle analyses is gebleken dat amotivatie

een significant verband liet zien met uitstelgedrag: β = .39, t(218) = 3.25, p = .001, 95% CI [.15,

.62] (Controle), β = .41, t(214) = 3.38, p < .001, 95% CI [.17, .65] (Chaos en verwaarlozing), β =

.38, t(217) = 3.18, p = .002, 95% CI [.14, .61] (behoefte-ondersteuning). In alle gevallen hing

meer amotivatie samen met meer uitstelgedrag. Tevens had autonome motivatie in alle drie de

situaties een negatieve samenhang met uitstelgedrag: β = -.25, t(218) = -3.07, p = .002, 95% CI [-

.42, -.09] (Controle), β = -.20, t(214) = -2.31, p = .022, 95% CI [-.37, -.03] (Chaos en

verwaarlozing), β = -.26, t(217) = -3.13, p = .002, 95% CI [-.42, -.09] (behoefte-ondersteuning)

(zie Figuur 3, 4, en 5). In al deze gevallen hing meer autonome motivatie samen met minder

uitstelgedrag.

SAMENHANG BEHOEFTE-ONDERSTEUNING/FRUSTRATIE MET MOTIVATIE EN

UITSTELGEDRAG 24

Discussie

De eerste hypothese in dit onderzoek was dat behoefte-onderteunende en behoefte-frustrerende

factoren respectievelijk voor minder en meer uitstelgedrag zouden zorgen. Er is echter geen

direct effect gevonden van zowel behoefte-ondersteuning als behoefte-frustratie op uitstelgedrag.

Dit is opvallend, omdat de literatuur liet zien dat behoefte-frustrerende factoren, verwaarlozing,

een beperking van autonomie, en een gebrek aan gevoel van competentie tot meer uitstelgedrag

leiden (Baumeister, DeWall, Ciarocco en Twenge, 2005; Patrzek, Grunschel, & Fries, 2012;

Steel, 2007; Solomon & Rothblum, 1984; Judge & Bono, 2001; Haghbin, McCaffrey, & Pychyl,

2012; Procee, Kamphorst, en Van Wissen, 2013; Lonergan, 2000). Een mogelijke verklaring voor

dit opvallende resultaat zou kunnen zijn dat het huidige onderzoek zich specifiek richt op het

gedrag van de docent en zoals dat wordt ervaren door de scholieren, in tegenstelling tot eerder

onderzoek, wat zich meer richt op individuele kenmerken van de scholier (Blunt & Pychyl, 2000;

Steel, 2007; Solomon & Rothblum, 1984).

De hypothese dat de samenhang van behoefte-ondersteuning en behoefte-frustratie en

uitstelgedrag gemediëerd zou worden door de verschillende typen motivatie, kan grotendeels

worden aangenomen. Er is weliswaar geen direct effect van behoefte-ondersteuning en behoefte-

frustratie-frustratie op uitstelgedrag gevonden, maar wel blijken er indirecte effecten te zijn van

de factoren op uitstelgedrag, via de mediatoren gezamenlijk, en voor specifieke mediatoren. Zo

leidt behoefte-ondersteuning indirect tot minder uitstelgedrag via de autonome motivatie:

behoefte-ondersteuning leidt tot autonome motivatie, wat vervolgens leidt tot minder

uitstelgedrag.

De tweede factor, controle, leidt indirect tot minder uitstelgedrag via amotivatie.

Opmerkelijk hieraan is ten eerste dat controle leidt tot minder amotivatie, terwijl de verwachting

op basis van de literatuur was dat behoefte-frustratie zou leiden tot negatieve motivatievormen.

Zo vonden Assor, Kaplan, Kanat-Maymon en Roth (2005) en Haerens et al. (2015) dat controle

SAMENHANG BEHOEFTE-ONDERSTEUNING/FRUSTRATIE MET MOTIVATIE EN

UITSTELGEDRAG 25

zou leiden tot meer amotivatie en externe regulatie. Ten tweede is opmerkelijk dat doordat er

sprake is van minder amotivatie, er ook sprake is van minder uitstelgedrag als gevolg van

controle, aangezien amotivatie uitstelgedrag teweegbrengt. Een verklaring voor deze

opmerkelijkheden zou kunnen zijn dat meer controle betekent dat de docent duidelijke regels stelt

voor het maken van huiswerk, en straffen geeft wanneer dit niet gedaan is (Haerens et al., 2015;

Soenens et al., 2012). Dit kan leiden tot extrinsieke motivatie, maar niet tot amotivatie, aangezien

er wel een motief is het huiswerk te maken.

Daarentegen bleek dat meer ervaren chaos en verwaarlozing (behoeftefrustratie) indirect

samenhing met meer uitstelgedrag, wederom via amotivatie. Meer chaos en verwaarlozing leidde

tot meer amotivatie, wat weer leidt tot meer uitstelgedrag. Dit is wel in lijn met de literatuur en de

zelfdeterminatietheorie, waarin meer behoefte-frustratie wordt gezien als voorspeller van

negatieve en meer gecontroleerde vormen van motivatie (Vansteenkiste & Ryan, 2013;

Bartholomew et al., 2011).

Het is opmerkelijk dat de factoranalyse een onderscheid uitwees tussen enerzijds controle,

en anderzijds chaos en verwaarlozing. Een verklaring hiervoor kan zijn dat chaos en

verwaarlozing gedrag is dat meer intrinsiek verbonden is aan de docent, aangezien deze direct

worden bepaald door de docent, terwijl controle ook opgesloten kan zitten in vastgestelde regels

in de school of klas, of in de heersende cultuur.

Het verschil tussen enderzijds controle en anderzijds chaos en verwaarlozing laat zien dat

controle een uniek effect heeft op de motivatie van scholieren ten opzichte van chaos en

verwaarlozing, aangezien controle samenhangt met meer geïdentificeerde motivatie en minder

amotivatie, in tegenstelling tot chaos en verwaarlozing.

De laatste twee hypothesen waren dat behoefte-ondersteuning en behoefte-frustratie

respectievelijk zouden leiden tot de meer positieve en negatieve vormen van motivatie. Voor

behoefte-ondersteuning is deze hypothese bevestigd: meer behoefte-ondersteuning leidt tot meer

SAMENHANG BEHOEFTE-ONDERSTEUNING/FRUSTRATIE MET MOTIVATIE EN

UITSTELGEDRAG 26

geïdentificeerde regulatie en autonome (geïntegreerde en intrinsieke) motivatie. Voor chaos en

verwaarlozing lijkt de hypothese ook grotendeels te kloppen: meer chaos en verwaarlozing leidt

tot meer amotivatie en minder geïdentificeerde regulatie, maar niet significant meer

gecontroleerde motivatie. De hypothese lijkt echter niet te kloppen voor de factor controle. Zoals

genoemd leidt meer controle tot minder amotivatie, en daarnaast leidt controle ook tot meer

geïdentificeerde regulatie. Dit laatste is wederom opmerkelijk, maar een verklaring zou zijn dat

een controlerende docent ook beter duidelijk maakt wat de gunstige uitkomsten zijn van het

maken van huiswerk, wat zou kunnen betekenen dat er sprake is van geïdentificeerde regulatie bij

de scholieren.

Al met al lijken behoefte-ondersteuning en de aspecten chaos en controle van behoefte-

frustratie redelijk overeen te komen met de literatuur. Echter kan niet worden geconcludeerd dat

behoefte-frustratie recht tegenover behoefte-ondersteuning staat, zoals de zelfdeterminatietheorie

stelt (Bartolomew et al., 2011; Chen et al., 2015). Dit komt doordat de factor controle niet een

tegenovergesteld effect heeft ten opzichte van behoefte-ondersteuning, en niet een effect heeft dat

overeenkomt met de effecten van chos en verwaarlozing.

Naast deze resultaten, ingaande op de gestelde hypothesen en onderzoeksvragen, is ook

gebleken dat er verbanden zijn tussen amotivatie en uitstelgedrag, en autonome motivatie en

uitstelgedrag. Amotivatie lijkt een voorspeller te zijn van meer uitstelgedrag, terwijl autonome

motivatie leidt tot minder uitstelgedrag. Dit is in lijn met de onderzoeken van Lee (2005) en

Senecal, Koestner en Valleran (1995).

 Implicaties. Het doel van dit onderzoek was het verkrijgen van meer inzicht in de

factoren die negatieve vormen van motivatie en uitstelgedrag voor huiswerkopdrachten

beïnvloeden. De maatschappelijke relevantie hiervan lag onder andere in de beschreven havo-

problematiek, en de wetenschappelijke relevantie zat in de focus op de negatieve kanten van

SAMENHANG BEHOEFTE-ONDERSTEUNING/FRUSTRATIE MET MOTIVATIE EN

UITSTELGEDRAG 27

motivatie en de behoefte-frustrerende factoren, aangezien eerder onderzoek voor de focus legde

op behoefte-ondersteuning en positieve vormen van motivatie.

 Mocht men de resultaten van dit onderzoek willen inzetten in de praktijk, dan zou men als

docent, in lijn met eerdere onderzoeken, de psychologische basisbehoeften van scholieren moeten

ondersteunen voor het verhogen van de motivatie van scholieren, waarbij rekening wordt

gehouden met een gevoel van competentie, autonomie en betrokkenheid. Dit heeft tevens een

vermindering van uitstelgedrag tot gevolg. Hiernaast zou een docent gevoelens van chaos en

verwaarlozing onder scholieren moeten beperken, aangezien dit amotivatie opwekt en daarmee

uitstelgedrag stimuleert. Ook dit is in lijn met eerder onderzoek.

 Volgens de resultaten van dit onderzoek zou een docent echter ook een zekere vorm van

controle moeten hanteren, omdat dit minder amotivatie en uitstelgedrag tot gevolg heeft. Kortom,

leerlingen zijn in dat geval meer geneigd hun huiswerkopdrachten te maken. Men kan hierbij

denken aan het stellen van duidelijke regels en/of doelen, zodat de leerlingen weten waar ze aan

toe zijn en wat ze precies moeten doen.

 Limitaties en verder onderzoek. Binnen dit onderzoek moet men rekening houden met

een aantal zaken welke mogelijk een beperking kunnen vormen voor het onderzoek of de

generaliseerbaarheid hiervan. Een eerste mogelijke beperking zou kunnen liggen in de doelgroep.

Er kan niet met zekerheid worden vastgesteld dat de gevonden resultaten gelden voor scholieren

of studenten in het algemeen. Mogelijk is dat er andere effecten zijn voor havo-4-leerlingen dan

voor bijvoorbeeld leerlingen van het vwo of het hoger onderwijs. Zo kan men zich indenken dat

vwo-leerlingen anders omgaan met autonomie, en anders gemotiveerd zijn dan leerlingen van het

havo. In dit geval blijft het resultaatalsnog interessant, omdat voor de doelgroep havo-leerlingen

er veel vragen zijn rondom de motivatie en hoe deze te verbeteren. Speciaal voor de factor

controle kan men zich afvragen of het gevonden unieke effect alleen geldt voor have-leerlingen,

omdat dit resultaat in andere contexten niet gevonden is.

SAMENHANG BEHOEFTE-ONDERSTEUNING/FRUSTRATIE MET MOTIVATIE EN

UITSTELGEDRAG 28

 Waar men ten tweede rekening mee moet houden, is de focus van dit onderzoek. Dit

onderzoek heeft zich specifiek gericht op motivatie en uitstelgedrag met betrekking tot het maken

van huiswerkopdrachten. Dit wekt de vraag op of behoefte-ondersteuning en behoefte-frustratie

dezelfde effecten laten zien als het gaat om een andere context, zoals bijvoorbeeld de motivatie

om naar de les te gaan, of voor bepaalde andere zaken, zoals sport of gewichtsverlies. Zo zou ook

het gevonden effect van controle enkel kunnen gelden voor de context van het maken van

huiswerkopdrachten. Men zou zich kunnen indenken dat controle over huiswerkopdrachten een

andere betekenis heeft dan controle in de les, of in buitenschoolse contexten. Dit beperkt de

generaliseerbaarheid van het onderzoek, maar desondanks kan het resultaat wel toegepast worden

in de context waar het belangrijk is, aangezien het maken van huiswerk een voorspeller is van

schoolsucces (Bang, Suárez-Orozco, Pakes & O'Connor, 2009; Keith, 1982). Daarnaast is de

focus op het maken van huiswerkopdrachten ook een sterk punt van dit onderzoek, aangezien

maar weinig onderzoek dezelfde focus heeft.

Een derde beperking zou kunnen zijn dat de vragenlijst gebruikt in dit onderzoek te lang

en ingewikkeld is voor de doelgroep. Tijdens de afname waren er meerdere respondenten die

opmerkingen maakten over de lengte en de formulering van sommige vragen. Waarschijnlijk

ontstonden hierdoor er ook veel van de missende of incorrect ingevulde antwoorden. Daarnaast

waren veel respondenten geneigd met elkaar te gaan praten of overleggen tijdens het invullen van

de vragenlijst. Dit zou een effect kunnen hebben gehad op de betrouwbaarheid van het

onderzoek, aangezien scholieren misschien meer willekeurige antwoorden hebben gegeven door

de lengte en complexiteit van de vragenlijst, of meer sociaal wenselijk hebben geantwoord door

groepsdruk van hun klasgenoten. Er is echter niet veel reden om aan te nemen dat de vragenlijst

willekeurig is ingevuld, aangezien de interne consistenties een goede betrouwbaarheid lieten zien.

Om sociaal wenselijke antwoorden tegen te gaan en eerlijkere antwoorden te stimuleren, zou men

in vervolgonderzoek de respondenten apart van elkaar kunnen zetten, zodat zij niet kunnen

SAMENHANG BEHOEFTE-ONDERSTEUNING/FRUSTRATIE MET MOTIVATIE EN

UITSTELGEDRAG 29

overleggen of praten tijdens het onderzoek, en de vragenlijst in kunnen korten of de items

versimpelen.

Wat in vervolgonderzoek aangesproken kan worden, is de afwezigheid van kwalitatieve

data. Er kan nu namelijk weinig gezegd worden over hoe scholieren controle van de docent

ervaren, en hoe zij daar precies op reageren. Dit kan met kwalitatieve data aangevuld worden om

een beter beeld te krijgen van wat de gewenste rol van de docent is, en in hoeverre er controle

toegepast moet worden.

 Al met al heeft dit onderzoek een opvallend resultaat blootgelegd, wat een nieuwe bron

van inspiratie kan zijn voor vervolgend onderzoek. In dit vervolgonderzoek zou men het unieke

effect van controle kunnen verifiëren ofwel falsifiëren, en op basis hiervan mogelijk de

zelfdeterminatietheorie aanvullen met nieuwe inzichten. Dit zou ook meer duidelijkheid

opleveren wat betreft de rol van de docent in de klas, en in hoeverre deze leerlingen autonomie

moet bieden en de controle moet houden. Voor vervolgonderzoek wordt aangeraden: (1) een

bredere, gevarieerde doelgroep te gebruiken om te zien of de resultaten te generaliseren zijn, (2)

te kijken of de resultaten ook gelden voor contexten anders dan alleen het maken van huiswerk,

(3) een kortere vragenlijst te gebruiken en respondenten apart te zetten als het gaat om (havo-

)leerlingen, en (4) kwalitatieve onderzoeksmethoden in te zetten naast kwantitatieve methoden

om in meer detail inzicht te krijgen in de effecten van controle op motivatie en uitstelgedrag.

SAMENHANG BEHOEFTE-ONDERSTEUNING/FRUSTRATIE MET MOTIVATIE EN

UITSTELGEDRAG 30

Literatuur

Assor, A., Kaplan, H., Kanat-Maymon, Y., & Roth, G. (2005). Directly controlling teacher

behaviors as predictors of poor motivation and engagement in girls and boys: The role of

anger and anxiety. Learning and Instruction, 15(5), 397-413.

doi:10.1016/j.learninstruc.2005.07.008

Bang, H. J., Suárez-Orozco, C., Pakes, J. & O'Connor, E. (2009). The importance of homework

in determining immigrant students' grades in schools in the USA context. Educational research,

51(1), 1-25. doi:10.1080/00131880802704624

Bartholomew, K. J., Ntoumanis, N., Ryan, R. M., Bosch, J. A., & Thøgersen-Ntoumani, C.

(2011). Self-determination theory and diminished functioning: the role of interpersonal

control and psychological need thwarting. Personality and Social Psychology Bulletin, 37,

1459-1473. http://dx.doi.org/10.1177/0146167211413125.

Baumeister, R. F., DeWall, C. N., Ciarocco, N. J., & Twenge, J. M. (2005). Social exclusion

 impairs self-regulation. Journal of personality and social psychology, 88(4), 589. doi:

 10.1037/0022-3514.88.4.589

Blunt, A. K. & Pychyl, T. A. (2000). Task aversiveness and procrastination: a

 multi-dimensional approach to task aversiveness across stages of personal projects.

Personality and Individual Differences 28(1), 153–167. doi:10.1016/S0191-

 8869(99)00091-4

Chen, B., Vansteenkiste, M., Beyers, W., Boone, L., Deci, E. L., Van der Kaap-Deeder, J., ..

Verstuyf, J., (2015). Basic psychological need satisfaction, need frustration, and need

Strength across four cultures. Motivation and Emotion, 39(2), 216-236.

doi:10.1007/s11031-014-9450-1

Chirkov, V. I., & Ryan, R. M. (2001). Parent and teacher autonomy-support in Russian and U.S.

http://h

SAMENHANG BEHOEFTE-ONDERSTEUNING/FRUSTRATIE MET MOTIVATIE EN

UITSTELGEDRAG 31

adolescents: Common effects on well-being and academic motivation. Journal of

Cross Cultural Psychology, 32, 618-635. doi: 10.1177/0022022101032005006

DeCharms, R. (1968). Personal causation. New York: Academic Press

Deci, E. L., & Ryan, R. M. (1985). Intrinsic motivation and self-determination in human

behavior. New York: Springer Science & Business Media.

Deci, E. L. and R. M. Ryan (2008). Self-determination theory: A macrotheory of human

motivation, development, and health. Canadian Psychology 49(3), 182–185.

doi:10.1037/a0012801

Deci, E. L., & Ryan, R. M. (2008). Facilitating optimal motivation and psychological well-being

across life's domains. Canadian Psychology/Psychologie canadienne, 49(1), 14.

doi: 10.1037/0708-5591.49.1.14

De Meyer, J., Tallir, I. B., Soenens, B., Vansteenkiste, M., Aelterman, N., Van den Berghe, L.,...

& Haerens, L. (2014). Does observed controlling teaching behavior relate to students’

motivation in physical education?.Journal of Educational Psychology, 106(2), 541.

doi:10.1037/a0034399

Field, A. (2014). Discovering Statistics Using IBM SPSS Statistics, 4th edition. Sage Publications

 ltd.

Gagne, M. (2003) Autonomy Support and Need Satisfaction in the Motivation and Well-Being of

 Gymnasts. Journal of Applied Sport Psychology, 15:4, 372-390, doi:10.1080/714044203

Haerens, L., Aelterman, N., Vansteenkiste, M., Soenens, B., & Van Petegem, S. (2015). Do

perceived autonomy-supportive and controlling teaching relate to physical education

students' motivational experiences through unique pathways? Distinguishing between the

bright and dark side of motivation. Psychology of Sport and Exercise, 16, 26-36.

doi:10.1016/j.psychsport.2014.08.013

Haghbin, M., A. McCaffrey, and T. A. Pychyl (2012). The complexity of the relation between

SAMENHANG BEHOEFTE-ONDERSTEUNING/FRUSTRATIE MET MOTIVATIE EN

UITSTELGEDRAG 32

fear of failure and procrastination. Journal of Rational-Emotive & Cognitive-Behavior

Therapy 30, 1–15. doi:10.1007/s10942-012-0153-9

Hagger, M. S., Koch, S., & Chatzisarantis, N. L. (2015). The effect of causality orientations and

positive competence-enhancing feedback on intrinsic motivation: A test of additive and

interactive effects. Personality and Individual Differences, 72, 107-111. doi:

 10.1016/j.paid.2014.08.012

Inspectie van het Onderwijs. (2014). De Staat van het Onderwijs: Onderwijsverslag 2012/2013.

 Verkregen van http://www.onderwijsinspectie.nl/binaries/content/assets/

 Onderwijsverslagen/2014/onderwijsverslag-2012-2013.pdf

Judge, T. A., & Bono, J. E. (2001). Relationship of core self-evaluations traits—self-esteem,

generalized self-efficacy, locus of control, and emotional stability—with job satisfaction

and job performance: A meta-analysis. Journal of Applied Psychology, 86, 80–92.

doi:10.1037//0021-9010.86.1.80

Keith, T. Z. (1982). Time spent on homework and high school grades: A large-sample path

 analysis. Journal of educational psychology, 74(2), 248-253. doi:10.1037/0022-

 0663.74.2.248

Lay, C. (1986). At last, my research article on procrastination. Journal of Research in

Personality, 20, 474-495. doi:10.1016/0092-6566(86)90127-3

Lee, E. (2005). The relationship of motivation and flow experience to academic procrastination in

 university students. The Journal of Genetic Psychology,166(1), 5-15.

 doi:10.3200/gntp.166.1.5-15

Lonergan, J. M., & Maher, K. J. (2000). The relationship between job characteristics and

workplace procrastination as moderated by locus of control. Journal of Social Behavior

and Personality, 15(5), 213. Verkregen van: http://search.proquest.com/

Patrzek, J., Grunschel, C., & Fries, S. (2012). Academic procrastination: The perspective of

SAMENHANG BEHOEFTE-ONDERSTEUNING/FRUSTRATIE MET MOTIVATIE EN

UITSTELGEDRAG 33

university counsellors. International Journal for the Advancement of Counselling, 34(3),

185-201. doi:10.1007/s10447-012-9150-z

Preacher, K. J., & Hayes, A. F. (2008). Asymptotic and resampling strategies for assessing and

 comparing indirect effects in multiple mediator models. Behavior research methods,

40(3), 879-891. doi:10.3758/BRM.40.3.879

Procee, R., Kamphorst, B., Meyer, J. J. & Van Wissen, A. (2013). A formal model of

 procrastination. In BNAIC 2013:Proceedings of the 25th Benelux Conference on Artificial

 Intelligence, Delft, The Netherlands, November 7-8, 2013. Delft University of Technology

 (TU Delft); under the auspices of the Benelux Association for Artificial Intelligence

 (BNVKI) and the Dutch Research School for Information and Knowledge Systems

 (SIKS). Verkregen van: http://repository.tudelft.nl/

Ryan, R. M., & Deci, E. L. (2000). Self-determination theory and the facilitation of intrinsic

motivation, social development, and well-being. American psychologist, 55(1), 68-78.

 doi:10.1037110003-066X.55.1.68

Ryan, R. M., & Connell, J. P. (1989). Perceived locus of causality and internalization: examining

 reasons for acting in two domains. Journal of personality and social psychology, 57(5),

 749. doi:10.1037/0022-3514.57.5.749

Schouwenburg, H.C. (1994). Uitstelgedrag bij studenten. Groningen: Rijksuniversiteit

Groningen. Academisch proefschrift.

Schüler, J., Sheldon, K. M., & Fröhlich, S. M. (2010). Implicit need for achievement moderates

the relationship between competence need satisfaction and subsequent motivation.

 Journal of Research in Personality, 44, 1-12. doi:10.1016/j.jrp.2009.09.002

Senécal, C., Koestner, R., & Vallerand, R. J. (1995). Self-regulation and academic

 procrastination. The Journal of Social Psychology, 135(5), 607-619.

Sierens, E., & Vansteenkiste, M. (2009). Wanneer ‘meer minder betekent’: motivatieprofielen

SAMENHANG BEHOEFTE-ONDERSTEUNING/FRUSTRATIE MET MOTIVATIE EN

UITSTELGEDRAG 34

van leerlingen in kaart gebracht. Begeleid zelfstandig leren,24, 17-35. Verkregen van:

 https://associatie.kuleuven.be

Skinner, E. A., & Belmont, M. J. (1993). Motivation in the classroom: Reciprocal effects of

teacher behavior and student engagement across the school year. Journal of educational

psychology, 85(4), 571.

Solomon, L. J., & Rothblum, E. D. (1984). Academic procrastination: Frequency and

 cognitive-behavioral correlates. Journal of counseling psychology, 31(4), 503.

 doi:10.1037/0022-0167.31.4.503

Steel, P. (2007). The nature of procrastination: a meta-analytic and theoretical review of

 quintessential self-regulatory failure. Psychological bulletin, 133(1), 65-94.

 doi:10.1037/0033-2909.133.1.65

Strayhorn, T. L. (2012). College students' sense of belonging: A key to educational success for all

 students. Routledge.

Trautwein, U., Niggli, A., Schnyder, I., & Lüdtke, O. (2009). Between-teacher differences in

 homework assignments and the development of students' homework effort, homework

 emotions, and achievement. Journal of Educational Psychology, 101(1), 176. doi:

 10.1037/0022-0663.101.1.176

Stroet, K., Opdenakker, M. C., & Minnaert, A. (2013). Effects of need supportive teaching on

early adolescents’ motivation and engagement: A review of the literature. Educationa

Research Review, 9, 65-87. doi:10.1016/j.edurev.2012.11.003

Van den Akker, J. W., & Van der Haagen, D. M. D. (2012). Motivatie is het Sleutelwoord

 (master thesis). Beschikbaar op Utrecht University Repository. Verkregen van:

 http://dspace.library.uu.nl/handle/1874/250493

Vansteenkiste, M., & Ryan, R. M. (2013). On psychological growth and vulnerability basic

psychological need satisfaction and need frustration as a unifying principle. Journal of

SAMENHANG BEHOEFTE-ONDERSTEUNING/FRUSTRATIE MET MOTIVATIE EN

UITSTELGEDRAG 35

Psychotherapy Integration, 23, 263-280. http://dx.doi.org/10.1037/a0032359.

Vansteenkiste, M., Sierens, E., Soenens, B., & Lens, W. (2007). Willen, moeten en structuur in

de klas: over het stimuleren van een optimaal leerproces. Begeleid zelfstandig leren, 16,

37-58. Verkregen van: http://www.studioglobo.be/

Vansteenkiste, M., Sierens, E., Soenens, B., Luyckx, K., & Lens, W. (2009). Motivational

profiles from a self-determination perspective: The quality of motivation matters. Journal

of educational psychology, 101(3), 671. doi:10.1037/a0015083

Wilson, P. M., Rodgers, W. M., Loitz, C. C. & Scime, G. (2006). “It's Who I Am… Really!’ The

 Importance of Integrated Regulation in Exercise Contexts. Journal of Applied

 Biobehavioral Research, 11(2), 79-104. doi: 10.1111/j.1751-9861.2006.tb00021.x

Xu, J. (2005). Purposes for doing homework reported by middle and high school students. The

 Journal of Educational Research, 99(1), 46-55. doi:10.3200/JOER.99.1.46-55

SAMENHANG BEHOEFTE-ONDERSTEUNING/FRUSTRATIE MET MOTIVATIE EN

UITSTELGEDRAG 36

Bijlage 1: Brief voor docenten

Beste docent,

Wij zijn drie studenten Onderwijskunde van de Universiteit Utrecht.

We zitten nu in ons laatste bachelorjaar en zijn bezig met onze

bachelorthese. Voor ons onderzoek zijn wij op zoek naar docenten die

lesgeven aan havo 4 en/of havo 5 (elk vak kan meedoen, uitgezonderd

Lichamelijke Opvoeding).

We willen onderzoeken of er een samenhang is tussen hoe de leerling het gedrag van de docent

ervaart en:

- zijn/haar motivatie voor het maken van huiswerk.

- zijn/haar uitstelgedrag bij het maken van huiswerk.

Als u mee wilt werken aan ons onderzoek komen wij éénmalig langs in de les om een vragenlijst

af te nemen bij de leerlingen. Dit zal ongeveer 20 minuten duren, inclusief onze uitleg aan de

leerlingen. Zowel de leerlingen als de docent blijven in dit onderzoek anoniem.

We hopen dat u meedoet. I Mocht u nog andere docenten kennen die mee zouden willen werken

aan dit onderzoek, horen we dat ook graag!

Na afloop van ons onderzoek (juli 2016) kunt u een digitale versie van ons onderzoek krijgen.

Ook kunnen wij voor uw eigen interesse de gemiddelde resultaten van uw klas met u delen.

Als u eerst nog vragen heeft of als u een andere docent met ons in contact wilt brengen, kunt u

ons bellen of mailen:

06-1007019 (Maryse Leloup)

06-49732663 (Cas van der Beek)

06-13628801 (Kitty Beem

m.d.leloup@students.uu.nl

c.p.vanderbeek@students.uu.nl

kittybeem@gmail.com

Met vriendelijke

groet,

Kitty Beem

Cas van der Beek

Maryse Leloup

mailto:m.d.leloup@students.uu.nl
mailto:m.d.leloup@students.uu.nl
mailto:c.p.vanderbeek@students.uu.nl
mailto:c.p.vanderbeek@students.uu.nl
mailto:kittybeem@gmail.com
mailto:kittybeem@gmail.com

SAMENHANG BEHOEFTE-ONDERSTEUNING/FRUSTRATIE MET MOTIVATIE EN

UITSTELGEDRAG 37

Bijlage 2: Toestemmingsformulier en vragenlijst

Toestemmingsverklaringsformulier.

Onderzoekers: Maryse Leloup, Cas van der Beek en Kitty Beem (Universiteit Utrecht).

Doel: In dit onderzoek zal getest worden of de manier waarop jouw docent lesgeeft, invloed heeft op je motivatie

voor, en het uitstellen van huiswerk. Dit zal getest worden door middel van een vragenlijst die geheel anoniem zal

blijven.

In te vullen door de deelnemer
Ik verklaar dat mij duidelijk uitgelegd is hoe dit onderzoek verloopt en wat het doel is. Ik weet dat de gegevens en

resultaten van het onderzoek anoniem zijn. Als ik vragen heb, zullen deze gelijk beantwoord worden. Ik neem

vrijwillig deel aan dit onderzoek en mag op elk moment stoppen.

Datum: Naam: Handtekening:

______________________ ______________________________ ______________________

Wil je een kopie van ons onderzoek hebben, vul dan je e-mailadres in: _________________________

Vragenlijst

Deze vragenlijst is onderdeel van ons Bachelorsonderzoek aan de Universiteit Utrecht. Deelname is anoniem.
Vul alle antwoorden naar waarheid in. Denk niet te lang na, meestal is je eerste ingeving juist.

Geslacht: jongen / meisje Vak:________________________________

Docent:______________________________

Leeftijd (in jaren): 13 / 14 / 15 / 16 / 17 / 18 / 19

Krijg je huiswerkbegeleiding voor dit vak? Ja / Nee

Krijg je bijles voor dit vak? Ja / Nee

Geef bij de vragen hieronder aan in welke mate je het eens bent met de stelling. Je kan kiezen uit de volgende
vijf opties:
O Helemaal niet mee eens
O Een beetje niet mee eens
O Niet mee eens, niet mee oneens
O Een beetje mee eens
O Helemaal mee eens

SAMENHANG BEHOEFTE-ONDERSTEUNING/FRUSTRATIE MET MOTIVATIE EN

UITSTELGEDRAG 38

DEEL 1

BELANGRIJK: Deze stellingen gaan over het vak en de docent van deze les.

In dit deel willen we graag jouw gevoelens over jouw docent in relatie tot huiswerk meten.
Geef aan in hoeverre je het eens of oneens bent met onderstaande stellingen. Kleur jouw antwoord.
 Helemaal Helemaal

 niet mee mee
 eens eens

1. Deze docent geeft mij een gevoel van keuze en vrijheid over mijn

huiswerk

 O O O O O

2. Huiswerk: deze docent geeft mij het gevoel ‘dat het moet’ O O O O O

3. Ik voel dat deze docent om mij geeft O O O O O

4. Ik voel me door deze docent verplicht om huiswerk te doen
 O O O O O

5. Ik voel me buitengesloten door mijn docent
 O O O O O

6. Deze docent geeft mij het vertrouwen dat ik huiswerk goed kan maken
 O O O O O

7. Ik heb het gevoel dat deze docent koud en afstandelijk is tegen mij O O O O O

8. Deze docent geeft mij de ruimte om zelf beslissingen te nemen over

mijn huiswerk

 O O O O O

9. Deze docent geeft me een onzeker gevoel over mijn vaardigheden O O O O O

10. Ik voel mij verbonden met mijn docent O O O O O

11. Ik heb het gevoel dat mijn docent twijfelt of ik mijn huiswerk wel goed

doe

 O O O O O

12. Deze docent is belangrijk voor mij O O O O O

13. Deze docent geeft mij het gevoel dat ik goed ben in wat ik doe O O O O O

14. Ik heb het gevoel dat deze docent teleurgesteld is in veel van mijn

prestaties

 O O O O O

15. Deze docent geeft mij de ruimte om keuzes te maken die laten zien wie

ik ben

 O O O O O

16. Ik heb het gevoel dat deze docent een hekel aan me heeft O O O O O

17 Deze docent geeft me het gevoel dat ik mijn doelen kan bereiken O O O O O

18. Ik voel me door deze docent gedwongen om vaak huiswerkopdrachten te maken
die ik zelf niet zou kiezen

 O O O O O

19. Deze docent geeft huiswerk dat ik interessant vind O O O O O

20. Ik heb het gevoel dat deze docent me een mislukking vindt vanwege de fouten die
ik maak

 O O O O O

SAMENHANG BEHOEFTE-ONDERSTEUNING/FRUSTRATIE MET MOTIVATIE EN

UITSTELGEDRAG 39

21. Huiswerk voelt als een verplichting O O O O O

22. Ik heb een goed gevoel bij deze docent O O O O O

23. De relatie met mijn docent voelt oppervlakkig O O O O O

24. De docent geeft mij het gevoel dat ik moeilijke taken met succes kan voltooien O O O O O

DEEL 2
In dit deel willen we jouw motivatie met betrekking tot huiswerk meten. Geef aan in hoeverre je het eens of oneens bent met
onderstaande stellingen. Kleur jouw antwoord.

 Helemaal Helemaal
 niet mee mee
 eens eens

25. Ik vind het belangrijk om mijn huiswerk te maken O O O O O

26. Ik zie niet in waarom ik huiswerk zou moeten maken
 O O O O O

27. Ik maak mijn huiswerk omdat ik dat leuk vind
 O O O O O

28. Ik voel me schuldig als ik mijn huiswerk niet maak
 O O O O O

29. Ik doe mijn huiswerk omdat het belangrijk is voor de doelen die ik wil bereiken in
mijn leven.

 O O O O O

30. Ik doe mijn huiswerk omdat andere mensen zeggen dat ik dat moet doen
 O O O O O

31. Ik vind het fijn dat huiswerk ook voordelen met zich meebrengt
 O O O O O

32. Ik zie niet in waarom ik moeite zou doen voor mijn huiswerk O O O O O

33. Ik heb plezier in het maken van mijn huiswerk O O O O O

34. Ik schaam me als ik mijn huiswerk niet maak O O O O O

35. Ik zie het maken van huiswerk als een deel van mijn persoonlijkheid O O O O O

36. Ik maak mijn huiswerk omdat mijn vrienden en/of familie zeggen dat ik dat moet
doen

 O O O O O

37. Ik vind het belangrijk om moeite te doen om regelmatig huiswerk te maken O O O O O

38. Ik zie het nut niet in van huiswerk O O O O O

39. Ik vind huiswerk maken een fijne bezigheid O O O O O

40. Ik voel me een mislukking wanneer ik een tijd geen huiswerk maak O O O O O

41. Ik zie het maken van huiswerk als een belangrijk deel van wie ik ben O O O O O

42. Ik maak mijn huiswerk omdat anderen niet blij met me zijn als ik het niet doe O O O O O

43. Ik word onrustig als ik niet regelmatig mijn huiswerk maak O O O O O

44. Ik vind dat huiswerk maken tijdsverspilling is O O O O O

45. Ik voel plezier en tevredenheid bij het maken van huiswerk O O O O O

SAMENHANG BEHOEFTE-ONDERSTEUNING/FRUSTRATIE MET MOTIVATIE EN

UITSTELGEDRAG 40

46. Ik voel me slecht over mezelf als ik geen huiswerk maak O O O O O

47. Ik vind dat huiswerk past bij wat ik belangrijk vind O O O O O

DEEL 3

In dit laatste deel meten we in welke mate er sprake is van uitstelgedrag tijdens het maken van huiswerk. Geef aan in
hoeverre je het eens of oneens bent met onderstaande stellingen. Kleur jouw antwoord.

 Helemaal Helemaal
 niet mee mee
 eens eens

48. Ik ben vaak bezig met huiswerk dat ik al veel eerder had moeten doen O O O O O

49. Ik moet me vaak haasten om mijn huiswerk op tijd af te krijgen O O O O O

50. Zelfs als ik dringend mijn huiswerk af moet maken, verspil ik vaak tijd door andere
dingen te doen.

 O O O O O

51. Als ik huiswerk moet maken, begin ik er meteen aan O O O O O

52. Ik heb mijn huiswerk vaak eerder klaar dan nodig is O O O O O

53. Al het huiswerk dat ik me op een dag voorgenomen heb, doe ik ook O O O O O

54. Ik zorg ervoor dat ik mijn huiswerk overdag klaar heb, zodat ik 's avonds kan
uitrusten.

 O O O O O

Bedankt voor het invullen!

SAMENHANG BEHOEFTE-ONDERSTEUNING/FRUSTRATIE MET MOTIVATIE EN

UITSTELGEDRAG 41

Bijlage 3: verantwoording vragenlijst behoefte-ondersteuning en behoefte-frustratie

In deze bijlage zullen de keuzes die gemaakt zijn met betrekking tot het omschrijven van de

vragenlijst (BPNSF) voor het meten van de ervaren behoefte-ondersteuning en behoefte-frustratie

verantwoord worden. Allereerst zijn in de vertaling met de volgende drie factoren rekening

gehouden

1. Focus op huiswerkopdrachten. De studie zal zich voornamelijk richten op de motivatie

en het uitstelgedrag tijdens het maken van huiswerkopdrachten. In de originele

Nederlandse vragenlijst was dit nog niet het geval, en hadden de vragen meer betrekking

op algemene zaken; vaak werd het woord ‘dingen’ gebruikt. In deze studie is gekozen om

dit meer te specificeren, en de vragen op huiswerkopdrachten toe te spitsen.

2. Focus docent-perceptie. De originele vertaling vroegen naar de ervaren behoefte-

ondersteuning of behoefte-perceptie van de participant in het algemeen. Bijvoorbeeld: Ik

heb een gevoel van keuze en vrijheid in de dingen die ik onderneem. In deze vragenlijst

werd de rol die de docent hierin speelde, niet meegenomen. Omdat in deze studie de

perceptie van leerlingen op het docentgedrag gemeten wordt, is deze vragenlijst aangepast

door de docent hier wel in te betrekken.

3. Focus op perceptie van leerlingen. In de originele vragenlijst werd al de focus gelegd op

de perceptie die de participant had met betrekking tot bepaalde gevoelens, ideeën of

gedragingen. Deze lijn is ook in de vertaling doorgetrokken; de participanten worden

gevraagd hun eigen gevoelens met betrekking tot de vragen aan te geven. Op deze manier

wordt de perceptie van de leerlingen gemeten. Dit is belangrijk aangezien in deze studie

getest wordt of de perceptie van leerlingen van invloed is op motivatie en uitstelgedrag.

In tabel XX zal per vraag aangegeven worden wat er is verantwoord, en wat de reden hiervoor is

geweest.

Verdeling van constructen over de vragen:

AO Autonomie ondersteunend: 1, 8, 15, 19

AF Autonomie frustrerend: 2, 4, 18, 21

RO Relationele verbondenheid ondersteunend: 3, 10, 22, 12

RF Relationele verbondenheid frustrerend: 5, 7, 16, 23

CO Competentie ondersteunend: 6, 13, 17, 24

CF Competentie frustrerend: 9, 11, 14, 20

Tabel 10

Verantwoording nieuwe vragenlijst voor het meten van behoefte-ondersteuning en behoefte-

frustratie, gebaseerd op de Basic Psychological Needs Satisfaction and Frustration scale

Originele vertaling Eigen vertaling Verantwoording

AO: Ik heb een gevoel

van keuze en vrijheid
1. De docent geeft mij een

gevoel van keuze en
 De perceptie op de docent is verwerkt in de

vraag

SAMENHANG BEHOEFTE-ONDERSTEUNING/FRUSTRATIE MET MOTIVATIE EN

UITSTELGEDRAG 42

in de dingen die ik

onderneem.
vrijheid over mijn

huiswerk
 De vraag richt zich specifiek op

huiswerkopdrachten

AF: De meeste dingen

die ik doe voelen aan

alsof ‘het moet’.

2. Huiswerk: De docent

geeft mij het gevoel ‘dat het

moet’

 De perceptie op de docent is verwerkt in de

vraag

 De vraag richt zich specifiek op

huiswerkopdrachten

RO: Ik voel dat de

mensen waar ik om

geef, ook geven om

mij.

3. Ik voel dat de docent

geeft om mij
 De perceptie op de docent is verwerkt in de

vraag

 De vraag richt zich specifiek op

huiswerkopdrachten

 ‘de mensen waar ik om geef’ is uit de vraag

gehaald, Hiervoor is gekozen omdat de nieuwe

vragenlijst zich enkel spitst op de docent, en er

geen onderscheid gemaakt kan worden binnen

‘e’en persoon. Een alternatieve vraag zou zijn::

Ik geef om mijn docent en ik heb het gevoel dat

de docent ook om mij geeft, echter stel je

hiermee twee vragen waardoor dit verwarrend

kan zijn voor de leerlingen. Daarom is besloten

deze vraag uit te splitsen in twee vragen. Zie

hieronder voor de tweede vraag:

AF: Ik voel me

verplicht om te veel

dingen te doen.

4. Ik voel me door de

docent verplicht om

huiswerk te doen

 De perceptie op de docent is verwerkt in de

vraag

 De vraag richt zich specifiek op

huiswerkopdrachten

RF. Ik voel me

uitgesloten uit de

groep in de klas waar

ik bij wil horen.

5. Ik voel me

buitengesloten door mijn

docent

 De perceptie op de docent is verwerkt in de

vraag

 In deze vraag is ‘waar ik bij wil horen’ eruit

gehaald. Wederom omdat er geen onderscheid

binnen een persoon gemaakt kan worden.

CO. Ik heb er

vertrouwen in dat ik

dingen goed kan doen.

6. De docent geeft mij het

vertrouwen dat ik

huiswerk goed kan maken

 De perceptie op de docent is verwerkt in de

vraag

 De vraag richt zich specifiek op

huiswerkopdrachten

RF. Ik voel dat

mensen die belangrijk

voor me zijn koud en

afstandelijk zijn tegen

mij.

7. Ik voel dat de docent

koud en afstandelijk is

tegen mij

 De perceptie op de docent is verwerkt in de

vraag

 Het eerste gedeelte wordt er wederom

uitgehaald omdat er geen onderscheid gemaakt

kan worden binnen een persoon. Wel wordt er

een extra vaag toegevoegd die vraagt of de

docent belangrijk is voor de scholier of niet. Dit

is vraag 12b (zie hieronder)

AO: Ik voel dat mijn

beslissingen

weerspiegelen wat ik

echt wil.

8. De docent geeft mij de

ruimte om zelf beslissingen

te nemen over mijn

huiswerk.

 De perceptie op de docent is verwerkt in de

vraag

 De vraag richt zich specifiek op

huiswerkopdrachten

 ‘wat ik echt wil’ is eruit gehaald.

CF. Ik voel me

onzeker over mijn

vaardigheden

9. De docent geeft me een

onzeker gevoel over mijn

vaardigheden

 De perceptie op de docent is verwerkt in de

vraag

SAMENHANG BEHOEFTE-ONDERSTEUNING/FRUSTRATIE MET MOTIVATIE EN

UITSTELGEDRAG 43

RO: Ik voel me

verbonden met

mensen die om mij

geven en waar ik ook

om geef.

10. Ik voel mij verbonden

met mijn docent.
 De perceptie op de docent is verwerkt in de

vraag

 Deze vraag hoeft in de originele vragenlijst

alleen beantwoord te worden voor de mensen

waar je om geeft, omdat deze vragenlijst alleen

over de docent gaat, kan hier (binnen een

persoon) geen onderscheid over worden

gemaakt. Daarom wordt in vraag 3b (zie

eerdere vraag) al gevraagd of de scholier om

zijn/haar docent geeft, en focust deze vraag

zich alleen op de verbondenheid tussen docent

en scholier.

CF. Ik heb ernstige

twijfels over de vraag

of ik de dingen wel

goed kan doen.

11. Ik heb het gevoel dat

mijn docent twijfelt of ik

mijn huiswerk wel goed

doe.

 De perceptie op de docent is verwerkt in de

vraag

 De vraag richt zich specifiek op

huiswerkopdrachten

 Het woord ‘ernstig’ uit de originele vragenlijst

is verwijderd, dit impliceert een versterkte

twijfel wat door ieder anders opgevat kan

worden(wanneer is er sprake van ernstige

twijfel?). Daarom is er voor gekozen deze extra

nadruk niet over te nemen

RO. Ik voel me nauw

verbonden met andere

mensen die belangrijk

voor me zijn.

12. De docent is belangrijk

voor mij
Deze vraag komt veel overeen met vraag 10b en 9

waarin wordt gevraagd of de scholier zich

verbonden voelt met de docent, en of de docent

belangrijk is voor de scholier. Daarmee is

besloten deze vraag niet nogmaals terug te laten

komen in de nieuwe vragenlijst.

CO. Ik voel me

bekwaam in wat ik

doe.

13. De docent geeft mij het

gevoel dat ik goed ben in

wat ik doe.

 De perceptie op de docent is verwerkt in de

vraag

CF. Ik voel me

teleurgesteld in veel

van mijn prestaties

14. Ik heb het gevoel dat de

docent teleurgesteld is in

veel van mijn prestaties

 De perceptie op de docent is verwerkt in de

vraag

AO. Ik voel dat mijn

keuzes weergeven wie

ik werkelijk ben.

15. De docent geeft mij de

ruimte om keuzes te maken

die laten zien wie ik ben.

 De perceptie op de docent is verwerkt in de

vraag

 Deze vraag is niet toegespitst op huiswerk. In

deze vraag wordt daardoor de algemene

autonomie, en niet de autonomie specifiek voor

huiswerk gemeten. Hiervoor is gekozen

aangezien huiswerkopdrachten lastiger laten

zien ‘wie iemand is’ en dit voor veel scholieren

verwarrend zou kunnen zijn.

RF. Ik heb de indruk

dat mensen waarmee

ik tijd doorbreng een

hekel aan me hebben

16. Ik heb het gevoel dat de

docent een hekel aan me

heeft.

 De perceptie op de docent is verwerkt in de

vraag. Hierbij wordt geen onderscheid gemaakt

of de scholier veel of weinig tijd met de docent

doorbrengt, aangezien de meeste scholieren een

vast aantal uur bij hun docent les hebben.

SAMENHANG BEHOEFTE-ONDERSTEUNING/FRUSTRATIE MET MOTIVATIE EN

UITSTELGEDRAG 44

CO. Ik voel me in

staat om mijn doelen

te bereiken.

17. De docent geeft me het

gevoel dat ik mijn doelen

kan bereiken.

 De perceptie op de docent is verwerkt in de

vraag

AF: Ik voel me

gedwongen om veel

dingen te doen waar ik

zelf niet voor zou

kiezen.

18. Ik voel me door de

docent gedwongen om vaak

huiswerkopdrachten te

doen waar ik zelf niet voor

zou kiezen.

 De perceptie op de docent is verwerkt in de

vraag

 De vraag richt zich specifiek op

huiswerkopdrachten

AO. Ik voel dat wat ik

tot nu toe gedaan heb

me oprecht

interesseert.

19. De docent geeft

huiswerk dat ik interessant

vind

 De perceptie op de docent is verwerkt in de

vraag

 De vraag richt zich specifiek op

huiswerkopdrachten

 ‘tot nu toe’ is eruit gehaald, dit voegt weinig

toe aan de nieuwe vraag.

CF. Ik voel me als een

mislukking omwille

van de fouten die ik

maak.

20. Ik heb het gevoel dat de

docent me een mislukking

vindt vanwege de fouten

die ik maak.

 De perceptie op de docent is verwerkt in de

vraag

 Dit item is in vragenlijst niet als laatste item

opgenomen, om uit te sluiten dat de negatieve

formulering de scholieren beïnvloedt bij de

vragenlijsten erna

AF. Mijn dagelijkse

activiteiten voelen als

een aaneenschakeling

van verplichtingen.

21. Huiswerk voelt als een

verplichting
 De perceptie op de docent is verwerkt in de

vraag

 De vraag richt zich specifiek op

huiswerkopdrachten

ROI: k heb een warm

gevoel bij mensen

waarmee ik tijd

doorbreng.

22. Ik heb een goed gevoel

bij deze docent.
 De perceptie op de docent is verwerkt in de

vraag

 In deze vraag is gekozen om warm te

vervangen door goed. Dit komt omdat de

kinderen in de leeftijd zitten waarbij ze warm

wellicht als iets seksueels of vriendschappelijks

kunnen opvatten. Voor de meeste scholieren is

zo’n uitspraak niet ‘stoer’, waardoor we de

vraag iets genuanceerd hebben.

RF. Ik voel dat de

relaties die ik heb

slechts oppervlakkig

zijn

23. De relatie met mijn

docent voelt oppervlakkig.
 De perceptie op de docent is verwerkt in de

vraag

CO. Ik voel dat ik

moeilijke taken met

succes kan voltooien.

24. De docent geeft mij het

gevoel dat ik moeilijke

taken met succes kan

voltooien.

 De perceptie op de docent is verwerkt in de

vraag

 De vraag richt zich specifiek op

huiswerkopdrachten

SAMENHANG BEHOEFTE-ONDERSTEUNING/FRUSTRATIE MET MOTIVATIE EN

UITSTELGEDRAG 45

Bijlage 4 Verantwoording schaal motivatie

De schaal die motivatie meet bij scholieren is samengesteld door de BREQ-3 te vergelijken met

de SRQ-A. Hiervoor is gekozen omdat de SRQ-A een breed gebruikte (en geteste) schaal is om

motivatie te meten. Echter meet de SRQ-A niet alle zes de vormen van motivatie zoals wij deze

gebruiken namelijk de zes vormen afgeleid van de zelf-determinatie theorie; de SRQ-A meet er

maar vier aan de hand van acht items. Om de vragenlijst uitgebreider te maken, en ook

amotivatie en geïdentificeerde motivatie te kunnen meten (deze zaten niet in de SRQ-A) hebben

we de BREQ-3 naast de vragenlijst gelegd. Deze BREQ-3 richt zich op motivatie voor fysieke

activiteiten, zoals oefeningen in de sportschool. Dit komt niet helemaal overeen met het maken

van huiswerkopdrachten. Daarom hebben we allereerst de vragen van de SRQ-A en de BREQ-3

naast elkaar gelegd en bekeken op overeenkomsten. Hieruit bleek dat de items vrijwel dezelfde

vraagstellingen hadden en op dezelfde wijze de verschillende motivatievormen testten (zie tabel

xx). Daarom is besloten de items uit de BREQ-3 over te nemen en eventueel de bijpassend SRQ-

A vraag mee te nemen, deze items zijn vervolgens vertaald in het Nederlands en omgeschreven

om ze te specificeren op huiswerkopdrachten. De vragen uit de SRQA die niet matchten met de

vragen uit de BREQ zijn uit de vragenlijst gehaald, om zo dubbelingen te voorkomen.

Verdeling constructen

Amotivatie: 26, 32, 38, 44

Extern gereguleerde motivatie: 30, 36, 42,

Geïntrojecteerde motivatie: 28, 34, 40, 46

Geïdentificeerde motivatie: 25, 31, 37, 43

Geïntegreerde motivatie: 29, 35, 41, 47

Intrinsieke motivatie: 27, 33, 39, 45

Tabel 11

Vergelijking SRQ-A met BREQ-3 voor het meten van motivatie.

BREQ-3 SRQ-A (part A: Why do I

do my homework?)
Herschreven

1. It’s important to me to exercise

regularly (identified)
8. Because it’s important to

me to do my homework.

(identified)

25. Ik vind het belangrijk om mijn

huiswerkopdrachten te maken

2. I don’t see why I should have to

exercise (amotivatie)
 26. Ik zie niet in waarom ik mijn

huiswerkopdrachten zou moeten maken

3. I exercise because it’s fun (intrinsic) 3. Because it’s fun.

(intrinsic)
27. ik maak mijn huiswerk omdat ik het

leuk vind

4. I feel guilty when I don’t exercise

(introjected)
 28. Ik voel me schuldig als ik mijn

huiswerkopdrachten niet maak

SAMENHANG BEHOEFTE-ONDERSTEUNING/FRUSTRATIE MET MOTIVATIE EN

UITSTELGEDRAG 46

5. I exercise because it is consistent

with my life goals (integrated)
 29. Ik doe mijn huiswerk omdat het

belangrijk is voor de doelen in mijn

leven

6. I exercise because other people say I

should (external)
 30. Ik doe mijn huiswerk omdat andere

mensen zeggen dat ik dat moet doen

7. I value the benefits of exercise

(identified)
 31. Ik vind het fijn dat huiswerk ook

voordelen met zich meebrengt

8. I can’t see why I should bother

exercising (amotivatie)
 32. Ik zie niet in waarom ik moeite zou

doen voor mijn huiswerk

9. I enjoy my exercise

sessions (instrinsic)
7. Because I enjoy doing my

homework. (intrinsic)
33 Ik heb plezier in het maken van

huiswerkopdrachten.

10. I feel ashamed when I miss an

exercise session (introjected)
 34. Ik schaam me als ik mijn huiswerk

niet maak.

11. I consider exercise part of my

identity (integrated)
 35. Ik zie het maken van huiswerk als

een deel van mijn persoonlijkheid

12. I take part in exercise because my

friends/family/partner say I should

(external)

 36. Ik maak mijn huiswerk omdat mijn

vrienden en/of familie zeggen dat ik dat

moet doen

13. I think it is important to make the

effort to exercise regularly (identified)
 37. Ik vind het belangrijk om moeite te

doen om regelmatig huiswerk te maken

14. I don’t see the point in exercising

(amotivatie)
 38. Ik zie het nut niet in van huiswerk

15. I find exercise a pleasurable

activity (intrinsic)
 39. Ik vind huiswerk maken een fijne

bezigheid

16. I feel like a failure when I haven’t

exercised in a while (introjected)
 40 Ik voel me een mislukking wanneer

ik een tijd geen huiswerk maak

17. I consider exercise a fundamental

part of who I am (integrated)
 41. Ik zie het maken van

huiswerkopdrachten als een belangrijk

deel van wie ik ben

18. I exercise because others will not

be pleased with me if I don’t (external)
 42. Ik maak mijn huiswerkopdrachten

omdat anderen niet blij met me zijn als

ik dat niet doe

19. I get restless if I don’t exercise

regularly (identified)
Plaatst zich onder

introjected en external
43. Ik word onrustig als ik niet

(regelmatig) huiswerkopdrachten maak

20. I think exercising is a waste of time

(amotivation)
 44. Ik vind dat huiswerk maken

tijdsverspilling is

21. I get pleasure and satisfaction from

participating in exercise (intrinsic)
 45 Ik voel plezier en tevredenheid bij het

maken van huiswerk

22. I would feel bad about myself if I

was not making time to exercise

(introjected)

4. Because I will feel bad

about myself if I don’t do it.

(introjected)

46 Ik voel me slecht over mezelf als ik

geen huiswerkopdrachten maak.

SAMENHANG BEHOEFTE-ONDERSTEUNING/FRUSTRATIE MET MOTIVATIE EN

UITSTELGEDRAG 47

23. I consider exercise consistent with

my values (integrated)
 47. Ik vind dat huiswerk past bij wat ik

belangrijk vind

SAMENHANG BEHOEFTE-ONDERSTEUNING/FRUSTRATIE MET MOTIVATIE EN

UITSTELGEDRAG 48

Bijlage 5: Planning en taakverdeling

Datum Activiteit Deadline Wie doet wat?

Dinsdag 16

Febr
Meeting + overleg met

Lisette

Skype met Maryse

 Iedereen leest twee artikelen

volledig en haalt hier beschrijving

van definities uit.

Iedereen bedenkt een

onderzoeksvraag.

Woensdag

17 febr
Onderzoeksvraag +

onderwerp
Onderzoeks- vragen

inleveren

maandag

22 febr
start Theoretisch kader

literatuur zoeken

samenvattingen van

artikelen maken

Skype met Maryse

 literatuur zoeken op een thema

Kitty: soorten motivatie
huiswerk in relatie motivatie

Cas: procrastinatie
huiswerk en uitstelgedrag

Maryse: behoefte-frustrerende

factoren, huiswerk in relatie tot

docentcontrole chaos

verwaarlozing

vragenlijsten uploaden in Drive

(evt. opvragen bij de auteurs)

za 27 febr skype

onderzoeksvragen

kortsluiten ivm

hypotheses

 zie volgende kolom

Ma 29 Febr Begin schrijven

theoretisch kader

begin denken over

methode

Kitty en Cas (en Maryse)

overleggen

 Maryse - inleiding schrijven (doel

van thesis en waarom de keuze

voor SDT en niet een andere
 meest naar verwijzen

 onderbouwd

 ...)

Belang van het onderzoek
(wat is belangrijk bij het opgeven

van huiswerk…)
Iedereen: nadenken over methode

en analysemethode

SAMENHANG BEHOEFTE-ONDERSTEUNING/FRUSTRATIE MET MOTIVATIE EN

UITSTELGEDRAG 49

Iedereen: verder schrijven aan het

theoretisch kader

Maryse: comments bij teksten

zetten

5 maart Maryse schrijft Methode zo goed

als mogelijk (zodat duidelijk

wordt wat we nog moeten

overleggen)

Kitty: feedback op methode (via

comments) nieuwe methode voor

onderzoeksplan

8 maart skype-sessie

9 maart Opsturen TK en Methode

voor eerste feedback

11 maart Eerste opzet voor

methode-sectie in kaart +

zoveel mogelijk

geschreven

 Cas: Auteurs gecontact over

meetinstrumenten. Items

verzamelen en bundelen. +

Opzoeken in Field over mediatie

Kitty:

12/13

maart
opsturen wat we hebben

naar Lisette, voor eerste

feedback

Brief opstellen voor

docenten
Allemaal inkorten doormiddel van

suggesties uit het theoretisch

kader

16 Maart aantal scholen bereikt om

vragenlijsten af te nemen

22 maart concept

onderzoeksplan:

inleiding, methode,

relevantie

3000 woorden

5 April Definitief

onderzoeksplan
Iedereen feedback verwerken,

onderzoeksplan nalopen, planning

schrijven en meetinstrumenten

opstellen,

12 April aantal scholen bereikt om

vragenlijsten af te nemen

19 April Go/ No go moment

SAMENHANG BEHOEFTE-ONDERSTEUNING/FRUSTRATIE MET MOTIVATIE EN

UITSTELGEDRAG 50

18 April -

13 Mei
Langsgaan bij scholen om

onderzoek af te nemen
 Zie onderstaande tabel.

18 April -

13 Mei
Bijeenbrengen data en

invoeren in SPSS
Dataset bij elkaar Data ingevoerd telkens na afname

18 Mei -

24 Mei
Analyseren van data,

werken aan resultaten
 Gezamenlijk: uitvoeren van de

analyses, aanpassen van de

methode, en eerste versie van

resultaten schrijven.
Individueel: aanpassen van

resultaten, schrijven van discussie

en abstract.
Feedback geven op elkaars

geschreven discussie.

24 Mei Inleveren concept

individueel artikel (+

dataset, syntax en

output)

Ieder eigen concept inleveren,

gezamenlijke dataset, syntax en

output inleveren.

31 Mei Peerfeedback geven Inleveren peerfeedback

andere artikelen
Individueel andere artikelen

beoordelen.

31 Mei - 7

juni
Werken aan definitief

artikel
 Individueel feedback verwerken,

gezamenlijk overleggen over

vragen, opmerkingen etc.

8 Juni Definitief artikel

inleveren 17:00 uur

9 Juni 6 juni: Werken aan

presentatie voor

congresdag

Presentatie onderzoek samenwerken aan slides,

afbeeldingen etc.

Planning bezoek scholen

Datum tijd locatie docent wie klas

18 april 09.15 -

10.15
Thomas à

Kempis,
Arnhem

Marjon Appelman Maryse, Cas 6 leerlingen en

een aantal vwo-

ll

A001-A006
Avwo001 -

Avwo …

18 april 11.35 -

12.35

233

Thomas à

Kempis,
Arnhem

Gerda van Helfrich Maryse, Cas Havo 4a

B007 - B022

SAMENHANG BEHOEFTE-ONDERSTEUNING/FRUSTRATIE MET MOTIVATIE EN

UITSTELGEDRAG 51

18 april 12.35 -

13.35
Thomas à

Kempis, Arnhem
Anna den Haan Maryse Havo 4b

C023 - C045

19 april 11.10 -

12.00

B.003

Carmel College

Salland,
Raalte

Raymond van

Bruggen
Maryse 14 leerlingen,

cluster H4ak2
D046-D055

19 april 11.10 -

12.00

B.001

Carmel College

Salland, Raalte
Huub ter Haar Cas Valt tegelijk

met de les van

R. van Bruggen

10.50 aanwezig

(in de pauze)
E056 - E086

19 april 11.35 -

12.35
Thomas à

Kempis, Arnhem
Anna den Haan Kitty Hele klas heeft

hem al invuld

bij een ander

vak
F87 - F92

Y1 en Y2

(waren over)

20 april 10.00 -

10.50

B002

Carmel College

Salland, Raalte
Mevr. Schuurman Maryse, Cas G93 ™ G119

20 april 11.10 -

12.00
Carmel College

Salland, Raalte
Mevr. Schuurman Cas H120 t/m H145

20 april 11.10 -

12.00

B.008

Carmel College

Salland, Raalte
Ruben Boeijinga Maryse I146 t/m I173

20 april 13.15 -

14.05
Carmel College

Salland, Raalte
Ina Laarman Cas K199 t/m216

26 april 8.30 -

9.30
Thomas à

Kempis, Arnhem
Linda van Haren Kitty J174 t/m 198

9 mei Cals College Inge Vink Kitty, Cas L217- L239

9 mei 12.15-

13.20
Cals College Maurice Willemsen Kitty, Cas M240 - M262

12 mei 12.00-

13.00
Cals College Maurice Willemsen Kitty ???? N263-N281

SAMENHANG BEHOEFTE-ONDERSTEUNING/FRUSTRATIE MET MOTIVATIE EN

UITSTELGEDRAG 52

13 mei 11.45 -

12.00
‘T Hooghe

Landt,

Amersfoort

(Schothorst)

Mevr. smallenburg Maryse O282-O302

13 mei 12.45 -

13.30
‘T Hooghe

Landt,

Amersfoort

(Schothorst)

Keimpe Strous Maryse P303-P328

13 mei mei ‘T Hooghe

Landt,

Amersfoort

(Schothorst)

Keimpe Strous Maryse Q329-Q353

