
Running head: HET EFFECT VAN SOCIALE MEDIAGEBRUIK OP
SCHOOLPRESTATIES
	

Het effect van sociale mediagebruik op concentratieproblemen en verminderde

schoolprestaties: de modererende rol van FoMO en eigenwaarde.

Een longitudinale studie.

Yasmin Ettes

Universiteit Utrecht

Masterscriptie Jeugdstudies

Universiteit Utrecht

Yasmin Ettes

Begeleider: Regina van den Eijnden

Datum: 20 juni 2017

Aantal woorden: 4653

HET EFFECT VAN SOCIALE MEDIAGEBRUIK OP SCHOOLPRESTATIES
	

	 1	

Abstract

The last few years more attention has been paid to the negative effects of social media

use and the fear exists that this affects school performance of adolescents.

In this longitudinal study it has been tested whether the use of social media actually affects

the school results of adolescents between twelve and fifteen years, and it is further

investigated whether this relationship is mediated by concentration problems. Innovative to

this research is that this main effect has not yet been investigated often, and that FoMO and

self-esteem as a moderator have been tested for the relationship between social media use and

concentration problems. This survey was conducted among 354 young people of on average

12.81 years old, who completed an online survey of the Digital Youth project on two

occasions. Current research has shown that the use of social media a year later has a negative

effect on the school results of adolescents. This negative effect appears to be greater for

adolescents who experience FoMO. No evidence has been found that the effect of social

media use on school grades would be due to an increase in concentration problems.

Keywords: social media, adolescents, concentration problems, Fear of Missing Out,

FoMO, self-esteem, school performance

Samenvatting

Afgelopen jaren is er steeds meer aandacht voor de negatieve gevolgen van sociale

mediagebruik en bestaat de angst dat dit van invloed is op schoolprestaties van adolescenten.

In dit longitudinale onderzoek is getoetst of het gebruik van sociale media daadwerkelijk van

invloed is op de schoolresultaten van adolescenten tussen de twaalf en vijftien jaar en wordt

bovendien onderzocht of dit verband gemedieerd wordt door concentratieproblemen.

Vernieuwend aan dit onderzoek is dat dit hoofdeffect nog niet vaak onderzocht is, en dat

FoMO en eigenwaarde als moderator zijn getoetst voor de relatie tussen sociale mediagebruik

en concentratieproblemen. Dit onderzoek is uitgevoerd onder 354 jongeren van gemiddeld

12.81 jaar die op 2 momenten een online vragenlijst van het Digital Youth project hebben

ingevuld. Uit huidig onderzoek is gebleken dat het gebruik van sociale media een jaar later

een negatief effect heeft op de schoolresultaten van adolescenten. Dit negatieve effect blijkt

groter voor adolescenten die FoMO ervaren. Er zijn geen aanwijzingen gevonden dat het

effect van sociale mediagebruik op schoolcijfers het gevolg zou zijn van een toename in

concentratieproblemen.

Trefwoorden: sociale media; adolescenten; concentratieproblemen; Fear of Missing

Out; FoMO; eigenwaarde; schoolprestaties

HET EFFECT VAN SOCIALE MEDIAGEBRUIK OP SCHOOLPRESTATIES
	

	 2	

Inhoudsopgave

Inleiding 3

Sociale mediagebruik en schoolprestaties 3

De rol van Fear of Missing Out 5

De rol van eigenwaarde 6

Huidige studie 6

Methode 8

Onderzoeksdesign 8

Meetinstrumenten 9

Data-analyse 10

Resultaten 11

Beschrijvende statistieken 11

Correlaties 12

Het effect van sociale mediagebruik op schoolresultaten 13

Het mediatie-effect van concentratieproblemen op in relatie tussen sociale

mediagebruik en schoolresultaten 14

Het moderatie-effect van FoMO op de relatie tussen sociale mediagebruik en

concentratieproblemen 16

Het moderatie-effect van eigenwaarde op de relatie tussen sociale mediagebruik

en concentratieproblemen 17

Additionele analyses 18

De interactie-effecten van sociale mediagebruik en concentratieproblemen,

FoMO en eigenwaarde 19

Discussie 21

Referenties 24

HET EFFECT VAN SOCIALE MEDIAGEBRUIK OP SCHOOLPRESTATIES
	

	 3	

Het Effect van Sociale Mediagebruik op Concentratieproblemen en Verminderde

Schoolprestaties: de Modererende Rol van FoMO en Eigenwaarde.

Sociale media zijn tegenwoordig niet meer weg te denken uit het dagelijks leven. In

Nederland zijn er zeven miljoen gebruikers van sociale mediaplatformen. In 2016 maakte

zelfs 98 procent van de jongeren gebruik van sociale media (Van der Veer, 2016). Instagram

en Snapschat zijn binnen deze doelgroep het meest populair. Het gebruik van sociale media

wordt door adolescenten gezien als een leuk tijdverdrijf, maar zij ervaren ook negatieve

gevolgen van sociale media. Uit onderzoek over het sociale mediagebruik onder adolescenten

in Nederland komt naar voren dat één op de zes jongeren zichzelf verslaafd vindt aan sociale

media (Kloosterman & Van Beuningen, 2015). Ook geeft de helft van de jongeren aan dat zij

sociale media gebruiken om geen informatie te missen (Van der Veer, 2016). De angst om

iets op sociale media te missen wordt Fear of Missing Out (FoMO) genoemd (Przybylski,

Murayama, DeHaan & Gladwell, 2013). Daarnaast geeft 2 op de vijf jongeren aan dat hun

sociale mediagebruik hun concentratievermogen beïnvloedt en vindt één op de vijf jongeren

dat het gebruik een negatieve invloed heeft op hun schoolresultaten (Kloosterman & Van

Beuningen, 2015).

In dit longitudinale onderzoek wordt nagegaan of het gebruik van sociale media

daadwerkelijk van invloed is op de schoolresultaten van adolescenten tussen de twaalf en

vijftien jaar en wordt bovendien onderzocht of dit verband gemedieerd wordt door

concentratieproblemen. Daarnaast zal naar persoonsfactoren worden gekeken die dit

eventuele verband mogelijk kunnen versterken. Bestaand onderzoek naar de relatie tussen

sociale mediagebruik en schoolresultaten heeft nog niet gezorgd voor een eenduidig antwoord

op de vraag voor welke jongeren dit geldt en door welke processen sociale media van invloed

kunnen zijn op schoolresultaten. Aan de hand van longitudinale data van het ‘Digital Youth’

project zal in dit onderzoek mogelijk meer duidelijkheid worden verschaft over het verband

tussen sociale mediagebruik en schoolresultaten van adolescenten en welke processen daar

invloed op hebben.

Sociale mediagebruik en schoolprestaties

Er wordt in verschillende cross-sectionele studies een negatieve relatie gevonden

tussen de tijd die adolescenten spenderen aan sociale mediagebruik en hun schoolprestaties.

Adolescenten die Facebook gebruiken hebben lagere cijfers dan adolescenten die deze

socialenetwerksite niet gebruiken (Rosen, Carrier & Cheever, 2013). Het blijkt dat hoe vaker

adolescenten Facebook gebruiken, hoe minder tijd zij spenderen aan het maken van huiswerk

en hoe meer fouten zij maken (Kirschner & Karpinski, 2012). Om deze reden is het gebruik

HET EFFECT VAN SOCIALE MEDIAGEBRUIK OP SCHOOLPRESTATIES
	

	 4	

van Facebook tijdens het maken van huiswerk negatief gecorreleerd met de schoolresultaten

van adolescenten (Junco & Cotten, 2012; Junco, 2011). De bovenstaande beschreven studies

over de relatie tussen sociale mediagebruik en schoolprestaties zijn gebaseerd op correlaties

en daarom kan op basis van deze studies geen uitspraak gedaan worden over de oorzaak-

gevolg relatie van het verband tussen sociale mediagebruik en schoolprestaties. Daarnaast zijn

deze onderzoeken vooral gericht op de sociale netwerksite Facebook, terwijl Nederlandse

adolescenten op dit moment vooral Instagram en Snapchat gebruiken. In een studie van

Karpinski en collega’s (2013) zijn ook de gevolgen van het gebruik van Whatsapp

onderzocht. Uit deze studie blijkt eveneens dat het gebruik van Whatsapp tijdens

schoolwerkzaamheden negatief is gecorreleerd met de effectiviteit en productiviteit van

adolescenten (Karpinski, Kirschner, Ozer, Mellot & Ochwo, 2013). Er zijn dus sterke

aanwijzingen dat het gebruik van sociale media van negatieve invloed is op de

schoolprestaties van adolescenten. Op basis van deze eerdere studies wordt voorspeld dat het

gebruik van sociale media van invloed is op de schoolprestaties van adolescenten (Hypothese

1).

 Het gebruik van sociale media wordt in meerdere cross-sectionele onderzoeken ook in

verband gebracht met concentratieproblemen (Alt, 2015; Rosen et al, 2013; Paul, Baker &

Cochran, 2012). Uit longitudinaal onderzoek blijkt dat concentratieproblemen als gevolg van

sociale mediagebruik niet worden veroorzaakt door de elektromagnetische velden die de

mobiele telefoons of laptops uitzenden, zoals weleens gesuggereerd is (Roser, Schoeni &

Röösli, 2016). Er moet dus een andere oorzaak zijn voor het feit dat het gebruik van sociale

media van invloed is op de concentratie van adolescenten. Een mogelijke oorzaak zou kunnen

zijn dat sociale mediagebruik een negatieve invloed heeft op de kwaliteit van slaap. Een

cross-sectionele studie van Vernon en collega’s (2015) laat zien dat sociale mediagebruik

inderdaad samenhangt met slechte slaapgewoonten. Het blijkt dat mobiele telefoongebruik na

elf uur in de avond gerelateerd is aan verhoogde niveaus van vermoeidheid, wat de

concentratie van adolescenten vervolgens negatief beïnvloedt (Becker, Alzahabi & Hopwood,

2013; Dewald, Meijer, Oort, Kerkhof & Bögels, 2010; Van den Bulck, 2007). Daarnaast kan

het verband tussen sociale mediagebruik en concentratieproblemen mogelijk verklaard

worden door de voortdurende afleiding die sociale media bieden. Observatieonderzoek laat

zien dat adolescenten zich sterk laten afleiden door sociale media (Rosen et al, 2013). Een

verklaring hiervoor kan worden gevonden in de neuropsychologie. Het gebruik van sociale

media belast de cognitieve verwerkingscapaciteit waardoor het concentratievermogen,

bijvoorbeeld tijdens het maken van huiswerk, negatief wordt beïnvloed (Elhai, Dvorak,

HET EFFECT VAN SOCIALE MEDIAGEBRUIK OP SCHOOLPRESTATIES
	

	 5	

Levine & Hall, 2017; Junco et al, 2012). Met andere woorden, sociale media lijken een

negatief effect te hebben op het concentratievermogen, omdat het de slaapduur negatief

beïnvloedt en het afleidend werkt, waardoor jongeren zich minder goed kunnen concentreren.

Uit longitudinaal onderzoek van Breslau (2008) blijkt dat adolescenten met

concentratieproblemen slechtere schoolprestaties hebben. Concentratieproblemen op zesjarige

leeftijd voorspellen zelfs lagere schoolresultaten op zeventienjarige leeftijd (Breslau et al,

2008). De verklaring hiervoor is dat jongeren met concentratieproblemen moeite hebben met

het afronden van taken en vaak niet alle instructies meekrijgen, waardoor de kans groter is dat

zij de leerstof minder goed begrijpen en beheersen (Herman, Lambert, Ialongo & Ostrander,

2007). Er wordt voorspeld dat de relatie tussen sociale mediagebruik en de schoolresultaten

wordt beïnvloed door verhoogde concentratieproblemen (Hypothese 2).

De rol van Fear of Missing Out

Een van de redenen om sociale media te gebruiken kan verklaard worden door het

concept Fear of Missing Out (FoMO). FoMO wordt gedefinieerd als een doordringende vrees

dat anderen leuke ervaringen hebben terwijl jij afwezig bent, waardoor de wens ontstaat om

voortdurend op de hoogte te blijven van wat anderen doen (Przybylski, Murayama, DeHaan

& Gladwell, 2013). Voor degenen die deze vrees hebben is het participeren in sociale media

een goede manier om niets te missen van wat anderen ondernemen. Omdat deze informatie de

gehele dag beschikbaar is, geeft dit de mogelijkheid om continue te controleren wat andere

mensen zeggen en doen (Abel, Buff & Burr, 2016). Het blijkt dan ook dat hoe meer FoMO

iemand ervaart, hoe meer diegene gebruik maakt van sociale media (Beyens, Frison &

Eggermont, 2016). Dit verband wordt ook gevonden bij het gebruik van sociale media tijdens

schoolwerkzaamheden. Adolescenten met een hoge FoMO maken meer gebruik van sociale

media tijdens schooltijd dan adolescenten met lage FoMO (Alt, 2015; Przybylski et al, 2013).

Przybylski (2013) stelt dat sociale media afleidend kunnen werken tijdens belangrijke

bezigheden in het leven omdat het kan worden gezien als een uitlaatklep voor sociale en

emotionele factoren, zoals het erbij willen horen en geliefd willen zijn door anderen.

Aangezien FoMO de angst is om iets te missen, zou het gebruik van sociale media vanwege

FoMO dus kunnen worden gezien als een middel om te voldoen aan de sociaalemotionele

behoeften, wat afleidend werkt van schoolwerkzaamheden.

Een grote beperking van bovenstaande studies is dat deze onderzoeken gebaseerd zijn

op cross-sectionele data. Causale conclusies kunnen op basis van deze studies dus niet worden

getrokken. Echter, er is in dit huidig cross-sectioneel onderzoek wel bewijs gevonden dat de

mate van FoMO de mate van sociale mediagebruik bij jongeren versterkt. Het blijkt dat

HET EFFECT VAN SOCIALE MEDIAGEBRUIK OP SCHOOLPRESTATIES
	

	 6	

adolescenten met FoMO meer sociale media gebruiken, en aangezien sociale mediagebruik de

concentratie negatief kan beïnvloeden, zou het kunnen dat de relatie tussen sociale

mediagebruik en concentratieproblemen door FoMO wordt beïnvloed. Adolescenten met

FoMO worden zo in hun sociale mediagebruik gezogen, dat het negatieve effect van sociale

mediagebruik op concentratieproblemen voor deze groep mogelijk sterker is (Oberst,

Wegmann, Stodt, Brand & Chamorro, 2017; Elhai et al, 2017). De verwachting is dan ook dat

hoe hoger de mate van FoMO is, des te sterker het effect van sociale mediagebruik op

concentratieproblemen zal zijn (Hypothese 3).

De rol van eigenwaarde

Sociale media lijken ook een rol te spelen bij de ontwikkeling van de eigenwaarde van

adolescenten. Uit longitudinaal onderzoek van Steinfield en collega’s (2008) blijkt dat hoe

vaker sociale media worden gebruikt, hoe lager de eigenwaarde van iemand is. Een lage

eigenwaarde kan er voor zorgen dat het functioneren, en ook de concentratie, van

adolescenten wordt beïnvloed (Zhang, 2001). Adolescenten met een lage eigenwaarde hebben

daarnaast ook een grotere kans op het ontwikkelen van FoMO (Oberst, Wegmann, Stodt,

Brand & Chamorro, 2017; Elhai et al, 2017). Aangezien de eigenwaarde van een adolescent

de mate van FoMO voorspelt zou het kunnen dat eigenwaarde ook van invloed is op het effect

van sociale mediagebruik en concentratieproblemen. Het is aannemelijk om te stellen dat hoe

lager de eigenwaarde van een adolescent is, hoe meer zij zich laten afleiden door sociale

media. De assumptie is dan ook dat hoe lager de mate van eigenwaarde is, des te sterker het

effect van sociale mediagebruik op concentratieproblemen zal zijn (Hypothese 4).

FoMO en eigenwaarde spelen dus beide een rol in de ontwikkeling van overmatig

sociale mediagebruik en de negatieve gevolgen daarvan. Er wordt verwacht dat FoMO een

sterker modererend effect heeft dan eigenwaarde op de relatie tussen sociale mediagebruik en

concentratieproblemen (Hypothese 5).

Huidige studie

Het bestaande onderzoek naar de relatie tussen sociale mediagebruik en

schoolprestaties is voornamelijk gebaseerd op correlaties, waardoor er weinig inzicht bestaat

in het causale verband tussen sociale mediagebruik en schoolprestaties. Het huidige

onderzoek maakt gebruik van longitudinale data. Aan de hand van deze resultaten kan meer

inzicht ontstaan in de relatie tussen sociale mediagebruik en schoolresultaten. Ook wordt in de

bestaande literatuur enkel onderzoek gedaan naar de sociale netwerksite Facebook. In dit

onderzoek wordt de invloed van sociale mediagebruik in het algemeen bestudeerd.

Vernieuwend aan dit onderzoek is dat FoMO en eigenwaarde als moderator zullen worden

HET EFFECT VAN SOCIALE MEDIAGEBRUIK OP SCHOOLPRESTATIES
	

	 7	

getoetst en dat wordt onderzocht of deze persoonsfactoren de relatie tussen sociale

mediagebruik en concentratieproblemen versterken (zie Figuur 1).

HET EFFECT VAN SOCIALE MEDIAGEBRUIK OP SCHOOLPRESTATIES
	

	 8	

Methode

Onderzoeksdesign

Dit onderzoek is gebaseerd op longitudinale data die zijn verzameld binnen het Digital

Youth project. Deze data zijn onder leiding van onderzoeksassistenten van de Universiteit

Utrecht in februari 2015 (T1) en februari 2016 (T2) op twee Nederlandse middelbare scholen

verzameld. De leerlingen zaten in de eerste of tweede klas van het vmbo, havo of vwo. De

afname van de anonieme online vragenlijst werd steeds voorafgegaan door een klassikale

introductie, waarna de leerlingen in ongeveer 45 minuten de vragenlijst invulden. De ouders

van de leerlingen hebben middels een passieve informed consent toestemming gegeven voor

de deelname van hun kind aan dit longitudinale onderzoek.

 Op T1 is de digitale vragenlijst onder 544 leerlingen afgenomen, waarvan 48,9% jongens

en 51,1% meisjes. De gemiddelde leeftijd van de leerlingen op T1 was twaalf jaar en tien

maanden (SD = ,796; range 11 - 15). Van de 544 participanten die aan T1 hebben

deelgenomen, hebben er 354 (65%) ook deelgenomen aan T2. De oorzaak van deze lagere

respons op T2 is te wijten aan uitval van hele klassen door roostertechnische problemen of

weigering van docenten aan verdere deelname, en ziekte of verzuim van individuele

leerlingen. In verband met de uitval op T2 is besloten om enkel de participanten die aan beide

afnames hebben deelgenomen mee te nemen in de analyses wat resulteerde is een steekproef

van 354 respondenten.

Tabel 1

Demografische gegevens

Demografische gegevens T1 T2
N 544 354
Gemiddelde leeftijd (SD)
% jongens
% meisjes

12.84 (.77)
48,9%
51,1%

Opleidingsniveau
% laaga

% middenb

% hoogc

T1
5,1%
51,6%
43,3%

T2
12,3%
39%
48,7%

Noot: a includeert vmbo, vmbo-basis- of kaderopleiding, vmbo gemengde leerweg. b includeert vmbo
theoretische leerweg en vmbo-havo, c includeert havo, havo-vwo en vwo.

HET EFFECT VAN SOCIALE MEDIAGEBRUIK OP SCHOOLPRESTATIES
	

	 9	

Meetinstrumenten

 De variabele sociale mediagebruik is gemeten aan de hand van zes vragen.

Voorbeelden van vragen zijn: ‘Hoe vaak per dag kijk je op sociale netwerksites? en ‘Hoe

vaak per dag stuur je zelf een berichtje, foto of filmpje via je smartphone?’ Deze vragen zijn

beantwoord op een zevenpuntsschaal lopend van minder dan 1 keer, 1-5 keer, 6-10 keer, 11-

20 keer, 21-40 keer, 41-80 keer of meer dan 80 keer per dag. De antwoorden op de zes vragen

zijn samengenomen en heeft een gemiddelde gegeven van het sociale mediagebruik van de

adolescent. De interne consistentie van deze schaal is op T1 (α = .833), en op T2 (α = .860),

dus deze is hoog.

De variabele schoolprestaties is het gemiddelde rapportcijfer van alle examenvakken

van de leerling.

De variabele concentratieproblemen is gemeten door middel van negen stellingen waar

aan de hand van een vijfpuntschaal, variërend van nooit (1) tot vaak (5), kon worden

aangegeven in hoeverre de stelling van toepassing is. Voorbeelden van stellingen zijn: ‘Ik heb

weinig aandacht voor details en maak onnodige fouten’ en ‘Ik heb moeite om een langere tijd

de aandacht bij taken of activiteiten te houden’. De gemiddelde score van de negen stellingen

geeft de mate van concentratieproblemen aan. De interne consistentie van deze schaal is op

T1 (α = .900), en op T2 (α = .902), wat dus hoog is.

De variabele Fear of Missing Out is gemeten met een schaal gebaseerd op de Fear of

Missing Out scale (Przybylski et al, 2013). In deze vragenlijst is aan de hand van vijf

stellingen gemeten in hoeverre er bij de adolescenten sprake is van FoMO. Een voorbeeld van

een stelling is: ‘Ik maak mij zorgen als ik erachter kom dat vrienden plezier hebben zonder

mij’. De stellingen zijn beantwoord middels een vijfpuntschaal, variërend van past helemaal

niet bij mij (1) tot past helemaal wel bij mij (5). De totale score op deze variabele geeft de

algemene mate van FoMO aan. De interne consistentie van deze schaal is op T1 (α = .828), en

op T2 (α = .850), dus deze is hoog.

De variabele eigenwaarde is gemeten aan de hand van vijf stellingen, gemeten met een

vijfpuntschaal, variërend van klopt helemaal niet (1) tot klopt helemaal (5). Middels onder

andere de stelling ‘Ik heb het gevoel dat ik een persoon ben die wat waard is, minstens

evenveel als anderen’ is met gebruikmaking van deze schaal de eigenwaarde van de

adolescenten gemeten. De interne consistentie van deze schaal is op T1 (α = .847), en op T2

(α = .866). Dus ook deze is hoog.

HET EFFECT VAN SOCIALE MEDIAGEBRUIK OP SCHOOLPRESTATIES
	

	 10	

Data-analyse

De analyses binnen dit onderzoek zijn uitgevoerd met het statistische programma

SPSS20. Er zijn twee respondenten uit de dataset verwijderd in verband met ontbrekende

antwoorden op. Er zijn geen respondenten als uitbijter gedetecteerd aangezien de antwoorden

van geen enkele respondent sterk afweek van het groepsgemiddelde.

Door middel van een principal axis factoranalyse met een oblimin rotatie is bepaald

dat voor dit onderzoek wordt uitgegaan van het gemiddelde van zes vragen over het gebruik

van sociale media voor de variabele sociale mediagebruik, zodat 64,11% van de variantie

wordt verklaard. Deze zes items samengenomen laten een hogere betrouwbaarheid van de

variabele sociale mediagebruik zien dan wanneer een of meer items worden weggelaten.

Er zijn beschrijvende variabelen opgevraagd van alle onderzoekvariabelen en verwerkt

in Tabel 1. Daarnaast is aan de hand van een ANOVA bekeken of de gemiddelden van de

onderzoekvariabelen significant verschillen naar geslacht en opleidingsniveau (Tabel 2 en 3).

Ook zijn Pearson correlaties tussen de onafhankelijke, afhankelijke en demografische

variabelen getoetst en verwerkt in een correlatiematrix (Tabel 4). Aan de hand van de

correlatiematrix is bepaald welke demografische variabelen als controlevariabelen in de

analyses meegenomen dienden te worden.

Om de centrale hypothese ‘Hoe meer sociale media worden gebruikt door

adolescenten, hoe groter de kans op slechtere schoolprestaties’ te toetsen is een multivariate

lineaire regressieanalyse gebruikt. Deelhypothese twee, de mediatiehypothese, zal worden

getoetst aan de hand van de Baron & Kenny methode. De deelhypothesen drie en vier worden

getoetst door een interactie-effect toe te voegen aan de lineaire regressie. Bij iedere lineaire

regressie zijn in het eerste model de controlevariabelen opgenomen, in het tweede model de

voorspellers en in het derde model de interactietermen. Alle hypothesen worden cross-

sectioneel op T1 en T2 getoetst, en longitudinaal van T1 op T2. Aangezien er gebruikt wordt

gemaakt van longitudinale data zijn de onafhankelijke variabelen en controlevariabelen,

inclusief de afhankelijke variabele, van T1 meegenomen, en de afhankelijke variabelen van

T2.

HET EFFECT VAN SOCIALE MEDIAGEBRUIK OP SCHOOLPRESTATIES
	

	 11	

Resultaten

Beschrijvende statistieken

 In Tabel 2 zijn de gemiddelden van de onderzoekvariabelen weergegeven per geslacht.

Er zijn significante verschillen gevonden op sociale mediagebruik, schoolresultaten, FoMO en

eigenwaarde. Meisjes maken zowel op T1 als T2 significant meer gebruik van sociale media,

hebben hogere schoolcijfers, ervaren meer FoMO en hebben een lagere eigenwaarde. Jongens

en meisjes verschillen niet in de mate van concentratieproblemen.

Tabel 2
Gemiddelden per geslacht
Onderzoekvariabelen T1 - M (SD) T2 - M (SD)
Sociale mediagebruik
jongens
meisjes

3.71 (1.43)**
3.44 (1.40
3.99 (1.41)

3.75 (1.31)**
3.48 (1.30)
4.02 (1.31)

Concentratieproblemen
jongens
meisjes

2.23 (.79)
2.26 (.76)
2.18 (.82)

2.27 (.79)
2.30 (.74)
2.24 (.84)

Schoolresultaten
jongens
meisjes

6.99 (.63)**
6.81 (.57)
7.15 (.82)

6.73 (.74)**
6.54 (.68)
6.91 (.75)

FoMO
jongens
meisjes

1.82 (.70)*
1.73 (.64)
1.90 (.74)

1.74 (.75)**
1.58 (.65)
1.88 (.82)

Eigenwaarde
jongens
meisjes

3.48 (.52)**
3.59 (.49)
3.38 (.54)

3.49 (.56)**
3.60 (.58)
3.38 (.52)

Noot: * verschil is significant op het level 0.05, ** verschil is significant op het level 0.01.

In Tabel 3 zijn de gemiddelden van de onderzoekvariabelen per opleidingsniveau

weergegeven. Zowel op T1 als op T2 zijn er significante verschillen tussen opleidingsniveau

te vinden in schoolresultaten. Adolescenten met een hoger opleidingsniveau hebben hogere

schoolresultaten. Op T1 zijn er significante verschillen in eigenwaarde tussen

opleidingsniveaus. Adolescenten met een midden opleidingsniveau hebben een lagere

eigenwaarde dan adolescenten met een laag of hoog opleidingsniveau. Voor sociale

mediagebruik, concentratieproblemen en FoMO zijn er geen significante verschillen

gevonden tussen laag, midden en een hoog opleidingsniveau.

HET EFFECT VAN SOCIALE MEDIAGEBRUIK OP SCHOOLPRESTATIES
	

	 12	

Tabel 3

Gemiddelden per opleidingsniveau

Onderzoekvariabelen T1 - M (SD) T2 - M (SD)
Sociale mediagebruik
laaga
middenb
hoogc

3.71 (1.43)
3.84 (1.50)
3.86 (1.41)
3.53 (1.43)

3.75 (1.31)
3.76 (1.48)
3.53 (1.43)
3.53 (1.43)

Concentratieproblemen
laaga
middenb
hoogc

2.22 (.95)
2.11 (.95)
2.26 (.77)
2.18 (.81)

2.27 (.79)
2.08 (.85)
2.32 (.77)
2.27 (.79)

Schoolresultaten
laaga
middenb
hoogc

6.99 (.63)**
6.96 (.46)
6.54 (.58)
7.14 (.71)

6.73 (.74)**
6.19 (.52)
6.54 (.58)
7.02 (.81)

FoMO
laaga
middenb
hoogc

1.82 (.70)
1.99 (.92)
1.84 (.70)
1.76 (.67)

1.73 (.75)
1.63 (.76)
1.79 (.80)
1.69 (.75)

Eigenwaarde
laaga
middenb
hoogc

3.48 (.52)*
3.56 (.43)
3.42 (.58)
3.55 (.52)

3.49 (.56)
3.66 (.34)
3.41 (.56)
3.56 (.57)

Noot: a includeert vmbo, vmbo-basis- of kaderopleiding, vmbo gemengde leerweg. b includeert vmbo
theoretische leerweg en vmbo-havo, c includeert havo, havo-vwo en vwo.
* verschil is significant op het level 0.05, ** verschil is significant op het level 0.01.

Correlaties

 In Tabel 4 zijn de correlaties tussen alle variabelen weergegeven. Zoals verwacht is er

een significante negatieve cross-sectionele samenhang gevonden tussen sociale mediagebruik

en schoolresultaten op T1, T2 en longitudinaal tussen T1 en T2. Vergelijkbare cross-

sectionele en longitudinale verbanden zijn ook gevonden voor de relatie tussen sociale

mediagebruik en concentratieproblemen en voor de relatie tussen concentratieproblemen en

schoolresultaten. Dit betekent dat hoe hoger het sociale mediagebruik van adolescenten is, des

te hoger hun concentratieproblemen en des te lager hun schoolresultaten een jaar later zijn.

Ook is er een negatieve samenhang gevonden tussen eigenwaarde en FoMO op zowel op T1

en T2, als ook longitudinaal. Dit houdt in dat hoe hoger de eigenwaarde van de adolescenten

is, des te lager de mate van FoMO en hoe hoger de mate van FoMO des te lager hun

eigenwaarde.

HET EFFECT VAN SOCIALE MEDIAGEBRUIK OP SCHOOLPRESTATIES
	

	 13	

 Wanneer wordt gekeken naar de variabelen geslacht, leeftijd en opleidingsniveau is te

zien dat er zowel cross-sectioneel als longitudinaal een relatie is met de meeste variabelen van

het onderzoeksmodel. Om deze reden is besloten deze drie variabelen mee te nemen als

controlevariabelen.

Tabel 4
Correlatiematrix
Cross-sectioneel

Gesl Lftd Opl Socm Conc School Fomo Eigen

1.Geslacht - -.126* .113* .206** -.039 .249** .197** -.194**

2.Leeftijd -.133** - -.303** .075 .201** -.206** .038 .010

3.Opleidingsniveau

.007 .585** - -.079 -.076 .285** -.116* .084

4.Sociale mediagebruik

.193** .034 .063 - .216** -.184** .202** -.178**

5.Concentratieproblemen

-.053 .166** -.019 .256** - -.214** .479** -.176**

6.Schoolresultaten

.272** -.407** -.189** -.161** -.248** - -.017 .117*

7.FoMO

.121* -.066 -.078 .188** .347** .183* - -.243**

8.Eigenwaarde -.200** .009 .077 -.215**

-.191** -.006 -.141* -

Longitudinaal T1-1 T1-2 T1-3 T1-4 T1-5 T1-6 T1-7 T1-8

Sociale mediagebruik T2 .206** .062 -.103 .635** .175** -.118* .188** -.202**

Concentratieproblemen T2 -.039 .217** -.031 .207** .645** -.201** .239** -.146**

Schoolresultaten T2 .249** -.229** .362** -.178** -.209** .619** .103 .026

FoMO T2 .197** .025 -.038 .137* .272** -.024 .468** -.119*

Eigenwaarde T2 -.194** .028 .073 -.180** -.214** .072 -.144** .417**

Noot: * correlatie is significant op het level 0.05, ** correlatie is significant op het level 0.01.
Onder diagonaal correlaties T1, boven diagonaal correlaties T2.

Het effect van sociale mediagebruik op schoolresultaten

 Vervolgens is Hypothese 1 aan de hand van multivariate lineaire regressieanalyses

getoetst. Deze hypothese stelt dat adolescenten met een hogere mate van sociale

mediagebruik op lagere schoolresultaten op zullen hebben. Tabel 5 geeft de resultaten van

deze analyses weer.

Cross-sectioneel is er zowel op T1 als T2 een negatieve relatie gevonden tussen

sociale mediagebruik en schoolresultaten. Het gebruik van sociale media op T1 verklaart

3,6% en op T2 4,4% van de variantie in schoolresultaten, na controle voor de (mogelijke)

confounders geslacht, leeftijd en opleidingsniveau.

Ook is een significant longitudinaal verband te zien tussen de mate van sociale

mediagebruik en de schoolresultaten een jaar later. Er kan worden geconcludeerd dat sociale

mediagebruik op T1 een afname van de schoolresultaten van adolescenten op T2 voorspelt.

Het gebruik van sociale media op T1 verklaart 0,8% van de variantie in schoolresultaten op

HET EFFECT VAN SOCIALE MEDIAGEBRUIK OP SCHOOLPRESTATIES
	

	 14	

T2, na controle voor de (mogelijke) confounders geslacht, leeftijd, opleidingsniveau en

schoolprestaties op T1.

Tabel 5

Sociale mediagebruik op schoolresultaten

Cross-sectioneel B SE Beta Sig. R2

T1
Stap 1
Geslacht
Leeftijd
Opleidingsniveau
Stap 2
Sociale mediagebruik
T2
Stap 1
Geslacht
Leeftijd
Opleidingsniveau
Stap 2
Sociale mediagebruik

.284
-.289
.102

-.086

.316
-.106
.236

-.121

.061
.041
.053

.021

.074
.050
.056

.028

.226
-.355
.095

-.195

.214
-.111
.221

-.216

.000
.000
.057

.000

.000
.036
.000

.000

.224

.260

.139

.183

Longitudinaal B SE Beta Sig. R2

Stap 1
Geslacht
Leeftijd
Opleidingsniveau
Schoolresultaten T1

.154
.085
.351
.679

.062
.043
.053
.054

.104
.088
.277
.575

.013
.050
.000
.000

.462

Stap 2
Sociale mediagebruik T1

-.049

.022

-.094

.026

.470

Het mediatie-effect van concentratieproblemen in de relatie tussen sociale mediagebruik

en schoolresultaten

 Aan de hand van de Baron en Kennysteps is Hypothese 2 getoetst die stelt dat de mate

van concentratieproblemen de negatieve relatie tussen sociale mediagebruik en

schoolresultaten medieert. Hypothese 1 heeft het hoofdeffect van sociale mediagebruik op

schoolresultaten zowel cross-sectioneel als longitudinaal bevestigd, dus de eerste stap van de

Baron en Kennysteps is bekrachtigd. Tabel 6 en 7 laten de resultaten van de overige twee

stappen zien. Cross-sectioneel worden zowel op T1 als op T2 ook stap 2 en 3 van de stappen

van Baron en Kenny bevestigd. Dit betekent dat concentratieproblemen de negatieve relatie

tussen sociale mediagebruik en schoolresultaten, wanneer gecontroleerd voor confounders,

lijkt te mediëren.

HET EFFECT VAN SOCIALE MEDIAGEBRUIK OP SCHOOLPRESTATIES
	

	 15	

Longitudinaal blijkt er echter geen effect te zijn van sociale mediagebruik op T1 op

concentratieproblemen T2 (zie Tabel 7). Ook blijkt er geen significant effect van sociale

mediagebruik op T1 en concentratieproblemen op T1 op schoolresultaten op T2 te zijn. Zowel

de tweede als derde stap van de Baron en Kennysteps worden longitudinaal dus niet

bevestigd. Er kan dus niet worden gesproken van een longitudinaal mediatie-effect van

concentratieproblemen in de relatie tussen sociale mediagebruik en schoolresultaten.

Tabel 6

Sociale mediagebruik T1 op concentratieproblemen T2

Cross-sectioneel B SE Beta Sig. R2

T1
Stap 1
Geslacht
Leeftijd
Opleidingsniveau
Model 2
Sociale mediagebruik

T2
Stap 1
Geslacht
Leeftijd
Opleidingsniveau
Stap 2
Sociale mediagebruik

-.054
.177
.030

.152

-.034
.203
.000

.131

.085
.057
.075

.029

.084
.057
.064

.032

-.034
.171
.022

.273
	

-.021
.199
.000

.218

.530
.002
.685

.000

.689
.000
.995

.000

.031

.101

.041

.086

Longitudinaal B SE Beta Sig. R2

Stap 1
Geslacht
Leeftijd
Opleidingsniveau
Concentratieproblemen T1
Stap 2
Sociale mediagebruik T1

.015
.127
.040
.636

.018

.065
.044
.057
.041

.024

.010
.123
.029
.634

.032

.812
.004
.486
.000

.456

.441

.442

Tabel 7

Sociale mediagebruik en concentratieproblemen T1 op schoolresultaten T2

Cross-sectioneel B SE Beta Sig. R2

T1
Stap 1
Geslacht
Leeftijd
Opleidingsniveau
Stap 2
Sociale mediagebruik

.281
-.288
.100

-.068

.061
.041
.053

.022

.225
-.354
.093

-.156

.000
.000
.062

.002

.221

.262

HET EFFECT VAN SOCIALE MEDIAGEBRUIK OP SCHOOLPRESTATIES
	

	 16	

Concentratieproblemen
T2
Stap 1
Geslacht
Leeftijd
Opleidingsniveau
Stap 2
Sociale mediagebruik
Concentratieproblemen

-.107

.316
-.106
.236

-.102
-.148

.039

.074
.050
.056

.029
.047

-.136

.214
-.111
.221

-.182	 	
-.158

.006

.000
.036
.000

.000
.002

.139

.206

Longitudinaal B SE Beta Sig. R2

Stap 1
Geslacht
Leeftijd
Opleidingsniveau
Schoolresultaten T1
Stap 2
Sociale mediagebruik T1
Concentratieproblemen T1

.152
.086
.349
.677

-.041
-.054

.062
.043
.053
.054

.022
.040

.103
.089
.277
.574

-.079
-.057

.014
.048
.000
.000

.071
.181

.458

.469

Het moderatie-effect van FoMO op de relatie tussen sociale mediagebruik en

concentratieproblemen

 Er is zowel cross-sectioneel als longitudinaal naar het moderatie-effect gekeken van

FoMO op de relatie tussen sociale mediagebruik en concentratieproblemen. Zowel op T1 als

op T2 is er geen interactie-effect gevonden tussen FoMO en sociale mediagebruik bij het

voorspellen van concentratieproblemen, gecontroleerd voor geslacht, leeftijd en

opleidingsniveau. Dit betekent dat FoMO het verband tussen sociale mediagebruik en

concentratieproblemen niet modereert. Ook longitudinaal is FoMO geen moderator voor de

relatie tussen sociale mediagebruik T1 en schoolresultaten T2 (zie Tabel 8).

Tabel 8

Interactie-effect FoMO en sociale mediagebruik op concentratieproblemen

Cross-sectioneel B SE Beta Sig. R2

T1
Stap 1
Geslacht
Leeftijd
Opleidingsniveau
Stap 2
FoMO
Sociale mediagebruik
Stap 3
FoMO*Sociale
mediagebruik

-.054
.177
.030

.382
.120

-.014

.085
.057
.075

.056
.028

.041

-.034
.171
.022

.336
.217

-.017

.530
.002
.685

.000
.000

.735

.031

.208

.209

HET EFFECT VAN SOCIALE MEDIAGEBRUIK OP SCHOOLPRESTATIES
	

	 17	

T2
Stap 1
Geslacht
Leeftijd
Opleidingsniveau
Stap 2
FoMO
Sociale mediagebruik
Stap 3
FoMO*Sociale
mediagebruik

-.026
.204
-.004

.493
.090

-.024

.084
.057
.063

.050
.029

.038

-.016
.200
-.003

.150
.466

-.030

.759
.000
.953

.002
.000

.527

.042

.289

.290

Longitudinaal B SE Beta Sig. R2

Stap 1
Geslacht
Leeftijd
Opleidingsniveau
Concentratieproblemen T1
Stap 2
FoMO T1
Sociale mediagebruik T1
Stap 3
FoMO T1 *
Sociale mediagebruik T1

.015
.127
.040
.636

.039
.017

.015

.065
.044
.057
.041

.050
.024

.035

.010
.123
.029
.634

.034
.030

.018

.812
.004
.486
.000

.445
.492

.670

.441

.443

.443

Het moderatie-effect van eigenwaarde op de relatie tussen sociale mediagebruik en

concentratieproblemen

Ook het moderatie-effect van eigenwaarde is longitudinaal en cross-sectioneel

getoetst. Op zowel T1 als T2 is er geen interactie-effect gevonden tussen eigenwaarde en

sociale mediagebruik bij het voorspellen van concentratieproblemen, gecontroleerd voor het

verband tussen sociale mediagebruik en concentratieproblemen op zowel T1, als T2 niet

modereert. Eigenwaarde T1 blijkt ook geen modererende invloed te hebben op de relatie

tussen sociale mediagebruik T1 en schoolresultaten T2 (zie Tabel 9).

Tabel 9

Interactie-effect eigenwaarde en sociale mediagebruik op concentratieproblemen

Cross-sectioneel B SE Beta Sig. R2

T1
Stap 1
Geslacht
Leeftijd
Opleidingsniveau
Stap 2
Eigenwaarde
Sociale mediagebruik

-.054
.177
.030

-.335
.114

.085
.057
.075

.057
.029

-.034
.171
.022

-.306
.205

.530
.002
.685

.000
.000

.031

.184

HET EFFECT VAN SOCIALE MEDIAGEBRUIK OP SCHOOLPRESTATIES
	

	 18	

Stap 3
Eigenwaarde*Sociale
mediagebruik
T2
Stap 1
Geslacht
Leeftijd
Opleidingsniveau
Stap 2
Eigenwaarde
Sociale mediagebruik
Stap 3
Eigenwaarde*Sociale
mediagebruik

-.020

-.026
.204
-.004

-.298
.106

-.049

.037

.084
.057
.063

.053
.031

.040

-.027

-.016
.200
-.003

-.284
.176

-.061

.587

.759
.000
.953

.001
.000

.221

.185

.042

.164

.181

Longitudinaal B SE Beta Sig. R2

Stap 1
Geslacht
Leeftijd
Opleidingsniveau
Concentratieproblemen T1
Stap 2
Eigenwaarde T1
Sociale mediagebruik T1
Stap 3
FoMO T1 *
Sociale mediagebruik T1

.015
.127
.040
.636

-.019
.017

.013

.065
.044
.057
.041

.050
.024

.031

.010
.123
.029
.634

-.017
.030

.018

.812
.004
.486
.000

.706
.495

.667

.441

.432

.443

Additionele analyses

Uit voorgaande analyses blijkt dat sociale mediagebruik geen longitudinale invloed

heeft op concentratieproblemen, en concentratieproblemen geen longitudinale invloed heeft

op schoolresultaten. Concentratieproblemen zoals in deze studie gemeten zouden bij nader

inzien een te stabiele persoonsfactor kunnen zijn. De items in deze studie meten namelijk het

persoonskenmerk concentratieproblemen behorend bij een ADHD-profiel, en dit zou een

verklaring kunnen zijn voor het feit dat concentratieproblemen niet beïnvloed worden door

sociale mediagebruik. Om deze reden is besloten om additionele longitudinale analyses uit te

voeren door concentratieproblemen, FoMO en eigenwaarde als een moderator te toetsen in de

relatie tussen sociale mediagebruik en schoolprestaties (zie Figuur 2). Ook FoMO en

eigenwaarde worden als moderator getoetst voor deze relatie, aangezien er wel gekeken is

naar hun eventuele modererende invloed op de relatie tussen sociale mediagebruik en

concentratieproblemen, maar niet naar hun invloed op de relatie tussen sociale mediagebruik

en schoolresultaten. Ook tijdens de additionele analyses zal worden gecontroleerd voor de

(mogelijke) confounders geslacht, leeftijd, opleidingsniveau en schoolresultaten T1.

HET EFFECT VAN SOCIALE MEDIAGEBRUIK OP SCHOOLPRESTATIES
	

	 19	

De interactie-effecten van sociale mediagebruik en concentratieproblemen, FoMO en

eigenwaarde

 Er is geen interactie-effect gevonden tussen sociale mediagebruik T1 en

concentratieproblemen T1 in het voorspellen van schoolresultaten T2 (zie Tabel 10). Dit

betekent dat het negatieve verband tussen sociale mediagebruik en schoolprestaties niet

sterker wordt naar mate adolescenten meer concentratieproblemen ervaren. Dit is ook het

geval voor de mate van eigenwaarde van adolescenten. De longitudinale relatie tussen sociale

mediagebruik T1 en schoolresultaten T2 wordt niet gemodereerd door eigenwaarde T1.

 FoMO T1 blijkt echter wel een modererende invloed te hebben op het longitudinale

verband tussen sociale mediagebruik T1 en schoolprestaties T2 (zie Tabel 10). Het negatieve

verband tussen sociale mediagebruik T1 en schoolprestaties T2 is sterker voor adolescenten

die veel last hebben van FoMO in vergelijking tot adolescenten die weinig FoMO ervaren (zie

Figuur 3).

Tabel 10

Interactie-effect sociale mediagebruik met concentratieproblemen, FoMO en eigenwaarde

Longitudinaal B SE Beta Sig. R2

Stap 1
Geslacht
Leeftijd
Opleidingsniveau
Schoolresultaten T1
Stap 2
Sociale mediagebruik T1
Concentratieproblemen T1
Stap 3
Sociale
mediagebruik*Concentratieproblemen

.152
.086
.349
.677

-.041
-.054

-.007

.062
.043
.053
.054

.022
.040

.026

.103
.089
.277
.574

-.079
-.057

-.011

.014
.048
.000
.000

.071
.181

.785

.458

.469

.469

HET EFFECT VAN SOCIALE MEDIAGEBRUIK OP SCHOOLPRESTATIES
	

	 20	

Stap 1
Geslacht
Leeftijd
Opleidingsniveau
Schoolresultaten T1
Stap 2
Sociale mediagebruik T1
FoMO T1
Stap 3
Sociale mediagebruik*FoMO

.152
.086
.349
.677

-.051
.025

-.067

.062
.043
.053
.054

.022
.045

.032

.103
.089
.277
.574

-.098
.024

-.086

.014
.048
.000
.000

.024
.572

.041

.458

.466

.473

Stap 1
Geslacht
Leeftijd
Opleidingsniveau
Schoolresultaten T1
Stap 2
Sociale mediagebruik T1
Eigenwaarde T1
Stap 3
Sociale mediagebruik*Eigenwaarde

.152
.086
.349
.677

-.049
-.007

-.044

. .062
.043
.053
.054

.022
.043

.028

.103
.089
.277
.574

-.094
-.007

-.065

.014
.048
.000
.000

.030
.872

.118

.458

.466

.470

Figuur 3. Interactie-effect sociale mediagebruik T1 en FoMO T1 op schoolprestaties T2.

6,981
6,734

6,698
6,598

5,5

6

6,5

7

7,5

8

8,5

9

9,5

10

Lage sociale media T1 Hoge sociale media T1

Sc
ho

ol
pr

es
ta

tie
s

T2

Hoge fomo T1
Lage fomo T1

HET EFFECT VAN SOCIALE MEDIAGEBRUIK OP SCHOOLPRESTATIES
	

	 21	

Discussie

Het doel van de huidige studie was te onderzoeken of er een verband bestaat tussen het

gebruik van sociale media en de schoolprestaties van adolescenten en in hoeverre deze relatie

wordt gemedieerd door concentratieproblemen. Daarnaast is onderzocht in hoeverre de relatie

tussen sociale mediagebruik en concentratieproblemen wordt gemodereerd door FoMO en

eigenwaarde. In deze studie is gevonden dat er een longitudinale relatie bestaat tussen sociale

mediagebruik en schoolresultaten een jaar later. Hoe intensiever jongeren sociale media

gebruiken, des te lager zijn hun schoolresultaten een jaar later. Opvallend is dat er geen

aanwijzingen zijn gevonden dat dit effect van sociale mediagebruik op schoolcijfers het

gevolg zou zijn van een toename in concentratieproblemen. Ook blijkt dit longitudinale

verband niet sterker te zijn bij jongeren die last hebben van concentratieproblemen. Uit

aanvullende analyses blijkt echter dat dit verband wel sterker is onder jongeren die last

hebben van FoMO. Vooral bij jongeren die FoMO ervaren lijkt het sociale mediagebruik een

negatieve invloed te hebben op de schoolcijfers. Tot slot is opmerkelijk dat de mate van

eigenwaarde wel van invloed is op het cross-sectionele verband tussen sociale mediagebruik

en concentratieproblemen.

De hoofdhypothese: hoe meer sociale media adolescenten gebruiken, hoe slechter hun

schoolresultaten zijn, kan worden bevestigd. Uit meerdere voorgaande cross-sectionele

studies blijkt dat er een verband is tussen het gebruik van Facebook en schoolcijfers van

adolescenten (Rosen et al, 2013, Kirschner et al, 2012; Junco & Cotten, 2012; Junco, 2011).

Echter, in dit onderzoek is er longitudinaal bewijs gevonden dat het sociale mediagebruik van

adolescenten de schoolcijfers van adolescenten een jaar later in negatieve zin beïnvloedt.

Daarnaast zijn de voorgaande onderzoeken voornamelijk gericht op de sociale netwerksite

Facebook, en is dit onderzoek gericht op sociale media in het algemeen die Nederlandse

adolescenten op dit moment gebruiken, zoals Snapchat, Instagram en Whatsapp.

In deze studie zijn er alleen cross-sectioneel aanwijzingen gevonden voor een

mediatie-effect van concentratieproblemen. Adolescenten die vaker sociale media gebruiken,

zouden meer last hebben van concentratieproblemen en zouden daardoor lagere

schoolresultaten halen. De verwachting was dat deze mediatiehypothese ook longitudinaal

gevonden zou worden, aangezien sociale mediagebruik de slaapduur negatief beïnvloedt en

het afleidend werkt, waardoor jongeren zich minder goed kunnen concentreren en daardoor

slechtere schoolprestaties hebben (Elhai, Dvorak, Levine & Hall, 2017; Junco et al, 2012,

Breslau et al, 2008). Echter, concentratieproblemen blijken noch een mediërende noch een

modererende rol te vervullen in de longitudinale relatie tussen sociale mediagebruik en

HET EFFECT VAN SOCIALE MEDIAGEBRUIK OP SCHOOLPRESTATIES
	

	 22	

schoolprestaties. Een verklaring hiervoor zou kunnen zijn dat de factor concentratieproblemen

gemeten is met items die gebaseerd zijn op aspecten van ADHD. Concentratieproblemen

zouden dus kunnen worden gezien als persoonskenmerken van deze adolescenten, waardoor

deze factor te stabiel is en niet te beïnvloeden is door het sociale mediagebruik. Uit dit

huidige en uit voorgaande cross-sectionele onderzoeken blijkt dat er een relatie is tussen

sociale mediagebruik en concentratieproblemen. Het feit dat er geen longitudinaal effect

gevonden is van sociale mediagebruik op concentratieproblemen kan echter impliceren dat

deze causale relatie andersom verloopt en dat concentratieproblemen van invloed zijn op het

sociale mediagebruik van adolescenten.

Ondanks dat hypothese 2 niet longitudinaal is bevestigd, zijn hypothesen 3 en 4, dat

FoMO en eigenwaarde de relatie tussen sociale mediagebruik en concentratieproblemen

modereren, zowel cross-sectioneel als longitudinaal onderzocht. Er zijn zowel voor hypothese

3 als 4 geen aanwijzingen gevonden van een modererend effect. Dit is opvallend aangezien

uit voorgaand onderzoek namelijk wel is gebleken dat FoMO de relatie tussen sociale

mediagebruik en de concentratie van adolescenten kan versterken (Alt, 2015; Przybylski et al,

2013). Uit de additionele longitudinale analyses blijkt dat FoMO echter wel een modererende

invloed heeft op het hoofdeffect van deze studie. Jongeren die sociale media gebruiken

hebben een jaar later lagere schoolcijfers vooral als ze FoMO ervaren. Adolescenten die

FoMO vertonen, en bang zijn dat ze activiteiten van peers missen, gebruiken sociale

netwerksites om deze angst te compenseren en zo wel connected te zijn met anderen (Elhai,

2017; Oberst, 2017). Anders dan verwacht is er echter geen significant modererend effect van

eigenwaarde gevonden. Dit is opvallend aangezien eigenwaarde een voorspeller van

schoolsucces is. Een hogere eigenwaarde wordt in verband gebracht met betere

schoolprestaties (Zhang, 2001). Er is een significant verschil tussen de hoogte van

eigenwaarde tussen leerlingen met hoge en lage schoolprestaties (Dalgas-Pelish, 2006). Er

dient meer onderzoek te worden gedaan naar de relatie tussen eigenwaarde en negatieve

gevolgen van sociale mediagebruik. Het verhogen van de eigenwaarde en het aanleren van

sociale vaardigheden is namelijk belangrijk bij het voorkomen van de negatieve gevolgen van

sociale netwerksites (Elhai, 2017; Oberst, 2017).

Hypothese 5, die stelt dat FoMO een sterker modererend effect heeft dan eigenwaarde

op de relatie tussen sociale mediagebruik en concentratieproblemen, kan dus worden

verworpen. Er kan wel gesteld worden dat FoMO een sterker modererend effect heeft dan

eigenwaarde op de relatie tussen sociale mediagebruik en schoolresultaten.

HET EFFECT VAN SOCIALE MEDIAGEBRUIK OP SCHOOLPRESTATIES
	

	 23	

De resultaten van dit onderzoek dienen te worden geïnterpreteerd in het licht van

enkele beperkingen. De digitale vragenlijst is afgenomen op twee verschillende middelbare

scholen. Daarnaast hebben aan dit onderzoek voornamelijk midden en hoogopgeleide

adolescenten deelgenomen. Dit zou beide van invloed kunnen zijn op de generaliseerbaarheid

van resultaten van dit onderzoek voor lager opgeleiden. Het huidige onderzoek is, voor zover

bekend, het eerste onderzoek dat longitudinaal heeft gevonden dat sociale mediagebruik een

jaar later invloed heeft op de schoolresultaten van adolescenten. De invloed van sociale media

op schoolresultaten is groter onder adolescenten die FoMO ervaren. Daarnaast zijn er geen

aanwijzingen gevonden dat het effect van sociale mediagebruik op schoolcijfers het gevolg

zou zijn van een toename van concentratieproblemen. Om te voorkomen dat de

schoolresultaten van deze groep adolescenten door hun sociale mediagebruik negatief worden

beïnvloed is het belangrijk om meer onderzoek te doen naar de factoren die van invloed zijn

op het effect van sociale media op schoolresultaten. Ook dient er meer onderzoek gedaan te

worden naar de factoren die van invloed zijn op het ontwikkelen van FoMO, zodat in de

toekomst de negatieve invloed van sociale media op de schoolresultaten zoveel mogelijk

beperkt kan worden.

HET EFFECT VAN SOCIALE MEDIAGEBRUIK OP SCHOOLPRESTATIES
	

	 24	

Referenties

Abel, J. P., & Buff, C. L., & Burr, S. A. (2016). Social media and the fear of missing out:

 scale development and assessment. Journal of Business & Economics Research, 14,

 33-44.

Alt, D. (2016). Students’ wellbeing, fear of missing out, and social media engagement for

 leisure in higher education learning environments. Current Psychology, doi:

 10.1007/s12144-016-9496-1

Alt, D. (2015). College students’ academic motivation, media engagement and fear of missing

 out. Computers in Human Behavior, 49, 111-119. doi: 10.1016/j.chb.2015.02.057

Baker, R. K. & White, K. M. (2010). Predicting adolescents’ use of social networking sites

 from an extended theory of planned behavior perspective. Computers in Human

 Behavior, 26, 1591-1597. doi: 10.1016/j.chb.200.06.006

Becker, M. W., Alzahabi, R., & Hopwood, C. J. (2013). Media multitasking is associated with
 symptoms of depression and social anxiety. Cyberpsychology, Behavior, and Social
 Networking, 16, 132-135.

Beyens, I., Frison, E., & Eggermont, S. (2016). “I don’t want to miss a thing”: Adolescents’

 fear of missing out and its relationship to adolescents’ social needs, Facebook use, and

 Facebook related stress. Computers in Human Behavior, 64, 1-8. doi:

 10.1016/j.chb.2016.05.083

Bloomfield, C. J., & Barber, B. L. (2014). Social networking site use: Linked to adolescents’

 social self-concept, self-esteem, and depressed mood. Australian Journal of

 Psychology, 66, 56-64. doi: 10.1111/ajpy.12034

Brand, M., Young, K. S., Laier, C., Wölfling & Potenza, M. (2016). Integrating psychological

 and neurobiological considerations regarding the development and maintenance of

 specific Internet-use disorders: An Interaction of Person-Affect-Cognition-Execution

 (I-PACE) model. Neuroscience and Biobehavioral Reviews, 71, 252-266. doi:

 10.1016/j.neubiorev.2016.08.033

Breslau, J., Miller, E., Breslau, N., Bohnert, K., Lucia, V., & Schweitzer, J. (2008). The

 impact of early behavior disturbances on academic achievement in high school.

 Pediatrics, 123, 1471-1476. doi: 10.1542/peds.2008-1406

Buglass, S. L., Binder, J. F., Betts, L. R., & Underwood, J. D. M. (2017). Motivators of online

 vulnerability: The impact of social network site use and FOMO. Computers in Human

 Behavior, 66, 248-255. doi: 10.1016/j.chb.2016.09.055

HET EFFECT VAN SOCIALE MEDIAGEBRUIK OP SCHOOLPRESTATIES
	

	 25	

Bulck, J. van den (2007). Adolescent use of mobile phones for calling and for sending text

 messages after lights out: Results from a prospective cohort study with a one-year

 follow op. Sleep, 30, 1220-1223.

Dalgas-Pelish, P. (2006). Effects of a self-esteem intervention program on school-age

 children. Pediatric Nursing, 32, 341-348.

Dewald, J. F., Meijer, A. M., Oort, F. J., Kerkhof, G. A., & Bögels, S. M. (2010). The

 influence of sleep quality, sleep duration and sleepiness on school performance in

 children and adolescents: A meta-analytic review. Sleep medicine reviews, 14,

 179-189. doi: 10.1016/j.smrv.2009.10.004

Elhai, J. D., Dvorak, R. D., Levine, J. C., Hall, B. J. (2017). Problematic smartphone use: A

 conceptual overview and systematic review of relations with anxiety and depression

 psychopathology. Journal of Affective Disorders, 207, 251-259. doi:

 10.1016/j.jad.2016.08.030

Herman, K. C., Lambert, S. F., Ialongo, N. S., & Ostrander, R. (2007). Academic pathways

 between attention problems and depressive symptoms among urban African American

 children. Journal of Abnormal Child Psychology, 35, 265-274. doi:10.1007/s10802-

 006-9083-2

Junco, R., & Cotton, S. R. (2012). No A 4 U: The relationship between multitasking and

 academic performance. Computers & Education, 59, 505-514. doi:

 10.1016/j.compedu.2011.12.023

Junco, R. (2011). Too much face and not enough books: The relationship between multiple

 indices of Facebook use and academic performance. Computers in Human Behavior,

 28, 187-198. doi: 10.106/j.chb.2011.08.026

Kalpidou, M., Costin, D., & Morris, J., (2011). The relationship between Facebook and the

 well-being of undergraduate college students. Cyberpsychology, Behavior, and Social

 Networking, 14, 183-189. doi: 10.1089/cuber.2010.0061

Karpinski, A. C., Kirschner, P. A., Ozer, I., Mellott, J. A., & Ochwo, P. (2013). An

 exploration of social networking site use, multitasking, and academic performance

 among United States and European university students. Computers in Human

 Behavior, 29, 1182-1192. doi: 10.1016/j.chb.2012.10.011

Kloosterman, R., & Beuningen, J. van (2015). Jongeren over sociale media. Den Haag:

 Centraal bureau voor de Statistiek.

Oberst, U., Wegmann, E., Stodt, B., Brand, M., & Chamorro, A. (2017). Negative

 consequences from heavy social networking in adolescents: The mediating role of fear

HET EFFECT VAN SOCIALE MEDIAGEBRUIK OP SCHOOLPRESTATIES
	

	 26	

 of missing out. Journal of Adolescence, 55, 51-60. doi:

 10.1016/j.adolescence.2016.12.008

Paul, J. M., Baker, H. M., & Cochran, J. D. (2012). Effect of online social networking on

 student academic performance. Computers in Human Behavior, 28, 2117-2127. doi:

 10.106/j.chb.2012.06.016

Przybylski, A. K., Murayama, K., DeHaan, C. R., & Gladwell, V. (2013). Motivational,

 emotional, and behavioral correlates of fear of missing out. Computers in Human

 Behavior, 29, 1841-1848. doi: 10.1016/j.chb.2013.02.014

Rosen, L. D., Carrier, L. M., & Cheever, N. A. (2013). Facebook and texting made me do it:

 Media-induces task-switching while studying. Computers in Human Behavior, 29,

 948-958. doi: 10.1016/j.chb.2012.12.001

Roser, K., Schoeni, A., & Röösli, M. (2016). Mobile phone use, behavioural problems and

 concentration in adolescents: A prospective study. Internal Journal of Hygiene and

 Environmental Health, 219, 759-769. doi: 10.1016/j.ijheh.2016.08.007

Steinfield, C., Ellison, N. B., & Lampe, C. (2008). Social capital, self-esteem, and use of

 online social network sites: A longitudinal analysis. Journal of Applied Developmental

 Psychology, 29, 434-445. doi: 10.1016/j.appdev.2008.07.002

Valkenburg, P. M., Peter, J., & Schouten, A. P. (2006). Friend networking sites and their

 relationship to adolescents’ well-being and social self-esteem. Cyberpsychology &

 Behavior, 5, 584-590. doi:10.1089/cpb.2006.9.584

Veer, N. van der, Sival, R., & Meer, I. van der (2016). Nationale sociale mediaonderzoek

 2016: Het grootste trendonderzoek van Nederland naar het gebruik en verwachtingen

 van social media #NSMO. Amsterdam: Newcom Research & Consultancy B.V.

Vernon, L, Barber, B. L., & Modecki, K. L. (2015). Adolescent problematic social

 networking and school experiences: The mediating effects of sleep disruptions and

 sleep quality. Cyberpsychology, Behavior, and Social Networking, 18, 386-392. doi:

 10.1089/cyber.2015.0107

Zang, L. (2001). Thinking styles, self-esteem, and extracurricular experiences.

 International Journal of Psychology, 36, 100-107.

	

