

Uitgevoerd in academiejaar 2016-2017

Opbergen, SF, van

2184767
Sportkunde

Onderwijsinstelling:
Fontys Sporthogeschool
Theo Koomenlaan 3
5644 HZ Eindhoven

Studiebegeleider:
Germen van Heuveln

Stagebegeleiders:
Majoor H. vd Made
Anton Koteris

Het effect van fysieke educatie op het beweeggedrag buiten diensttijd bij eerstejaars officieren in opleiding.

Een studie uitgevoerd op/voor de sectie LO&S van de Koninklijke Militaire Academie.

Met dank aan:

Ministerie van Defensie

Sleutelwoorden

KMA: Koninklijke Militaire Academie; Militaire onderwijsinstelling gelegen in Breda.

Cadetten: De cadet is een officier in opleiding aan de KMA.

Officier: Een militaire rang verkregen bij afronding van de mwo of koo op de KMA.

Sectie LO&S: Sectie Lichamelijke Opvoeding & Sport van de KMA; deze sectie is verantwoordelijk voor het verzorgen van het fysieke onderwijs op de KMA.

Fysieke educatie: Met de term 'fysieke educatie' wordt in deze studie bedoeld; al het onderwijs dat onder de sectie LO&S van de KMA valt waarbij de cadetten fysiek en/of mentaal actief bezig zijn.

mwo: militaire wetenschappelijke opleiding; de 4 jaar durende officiersopleiding aangeboden door de KMA.

koo: korte officiers opleiding; de 1 jaar durende officiersopleiding aangeboden door de KMA.

Buiten diensttijd: alle fysieke activiteit uitgevoerd door de cadet die niet vanuit onderwijs op de KMA gegeven wordt; deze activiteiten zijn géén deel van de mwo en worden onder geen beding verplicht gesteld door de KMA.

SDT: Self-Determination Theory

TCM: Trans-Contextual Model of Motivation

Correlatie: De lineaire samenhang tussen twee verschillende metingen.

Samenvatting

Achtergrond – De Koninklijke Militaire Academie(KMA) is een militaire onderwijsinstelling te Breda, waar cadetten worden opgeleid tot volwaardig officier van de Nederlandse krijgsmacht. De officier staat omschreven als de leider, hoeder van de waarden van Defensie en heeft hierbij een duidelijke voorbeeldfunctie. Bij deze voorbeeldfunctie zijn een aantal kernwaarden essentieel voor de officier. Om deze kernwaarden te kunnen naleven wordt er een bepaald fysiek en mentaal niveau van de officier vereist. Mogelijke risicofactoren als de complexiteit van een militair instituut combineren met een onderwijsinstelling, de transitie van burger naar militair, ongewenst jongerengedrag voor een militair in opleiding en de verleidingen van het stadsleven kunnen van negatieve invloed zijn op de ontwikkeling van de benodigde fysiek en mentale fitheid bij de eerstejaars cadet.

Studie – Deze studie richt zich op het effect van de fysieke educatie, gegeven door de sectie Lichamelijke opvoeding & Sport(LO&S), op het beweeggedrag buiten diensttijd bij de eerstejaars cadetten uit de militaire wetenschappelijke opleiding(mwo), opgekomen in sept'16. Hierbij geeft de studie antwoord op de vraag; *“Draagt de sectie LO&S van de Koninklijke Militaire Academie bij aan de voldoening van de drie psychologische basisbehoeften van motivatie(autonomie, competentie, verwantschap) bij de eerstejaars cadetten, welke terug te zien zijn in de motivatie om aan fysieke activiteit te doen buiten diensttijd?”*

Theorieën – In deze studie is een model afgeleid van het Trans-contextual Model of Motivation(TCM) toegepast. Het TCM is een multi-theoretische aanpak en integreert onder andere aspecten van de Self-Determination Theory(SDT). Het model stelt dat een autonome lesgeefstijl in een fysieke educatie context, waarbij aan de basisbehoeften van de SDT wordt voldaan, kan leiden tot autonome motivatie bij de deelnemende cadetten om aan fysieke activiteit te doen buiten diensttijd.

Doelen – Het doel van deze studie was om de sectie LO&S aan de hand van kwantitatieve gegevens inzicht te geven in hoeverre zij bijdraagt aan de voldoening van de behoefte aan autonomie, competentie en verwantschap en of dit op een positieve wijze bijdraagt aan het vormen van autonome motivatie om aan fysieke activiteit te doen buiten diensttijd.

Methode – Aan de hand van vier gevalideerde Engelstalige vragenlijsten werden de cadetten gevraagd naar de waargenomen autonomie ondersteuning, behoefte voldoening van de psychologische basisbehoeften, autonome motivatie en de tijd geïnvesteerd in fysieke activiteit buiten diensttijd.

Resultaten – Uit de resultaten blijkt dat de sectie LO&S op een positieve manier bijdraagt aan het ontwikkelen van autonome motivatie om aan fysieke activiteit buiten diensttijd te doen door aan de drie psychologische basisbehoeften te voldoen in fysieke educatie, met de nadruk op de behoefte aan autonomie.

Voorwoord

Deze studie is uitgevoerd door Sjoerd van Opbergen, senior student aan de Fontys Sporthogeschool waar hij de opleiding tot Sport- en Bewegdeskundige volgt. Als jong individu had hij al affiniteit met sport en daarom leek de opleiding Sportkunde een logische stap na het behalen van zijn havodiploma. Gaandeweg in de opleiding ging hij zich steeds meer interesseren voor gedragswetenschappen in de topsport. Dit is ook een van de redenen dat deze studie zich associeert met gedragswetenschappen. Om aan zijn behoefte te voldoen werkzaam te zijn in een prestatieve omgeving heeft hij het ministerie van Defensie benadert. Op deze wijze is hij bij de Koninklijke Militaire Academie(KMA) terecht gekomen.

De militair (NLDA, 2013):

Mensen die vrijwillig vrijheden opgeven en ontberingen doorstaan, die op een gerechtvaardigde manier proportioneel geweld toepassen, als het moet dodelijk geweld, die er niet voor terugschrikken om zelf aan geweld bloot te staan en die, in extremo, bereid zijn om bij het uitvoeren van een opdracht hun leven te geven.

De KMA is een opleidingsinstituut die militairen, zoals hierboven omschreven staat, opleidt. De KMA heeft zelfs nog een grotere uitdaging dan het individu voor te bereiden op het militaire beroep, de KMA leidt individuen op tot militaire leiders, ook wel officieren genoemd.

De KMA biedt twee verschillende opleidingen aan die uiteindelijk opleiden tot dezelfde functies; Een vier jaar durend langmodel, genaamd de militaire wetenschappelijke opleiding(mwo) en een kortmodel van één jaar, genaamd de korte officiersopleiding(koo). Tijdens deze opleidingen acteren de officieren in opleiding onder de naam van 'cadet'.

Deze studie richt zich op de eerstejaars cadetten uit de mwo en is in dienst van de sectie Lichamelijke Opvoeding & Sport(LO&S) uitgevoerd met de titel:

"Het effect van fysieke educatie op het beweeggedrag buiten diensttijd bij eerstejaars officieren in opleiding."

De onderzoeker wil graag zijn dank betuigen aan de gehele organisatie van de KMA, met in het bijzonder de collega's van de sectie LO&S. De samenwerking heeft hij altijd als zeer prettig ervaren. Ook wilt de onderzoeker graag zijn dank betuigen aan de begeleiders van de Fontys Sporthogeschool, met in het bijzonder zijn studieloopbaanbegeleider Germen van Heuveln. Deze ondersteuning heeft een grote bijdrage geleverd aan de ontwikkeling van de studie en zonder had de studie niet gerealiseerd kunnen worden. Ten slotte wilt de onderzoeker de Fieldlab managers van de afdeling Trainingsgeneeskunde en Trainingsfysiologie(TGTF) bedanken voor het geven van de mogelijkheid aan de onderzoeker om zich te ontwikkelen. De bereidheid om te helpen was altijd uitzonderlijk en hier is hij dan ook zeer dankbaar voor.

Bedankt voor de interesse in deze studie en veel leesplezier toegewenst!

Inhoudsopgave

SLEUTELWOORDEN	1
SAMENVATTING	2
VOORWOORD	3
PROBLEEMSTELLING	6
LEESWIJZER	8
LITERATUURSTUDIE	9
KERNWAARDEN OFFICIER	9
MOTIVATIE THEORIEËN	10
HYPOTHESES	14
ONDERZOEKSMETHODOLOGIE	15
ACHTERGROND	15
POPULATIE	15
ONDERZOEK	15
MEETINSTRUMENTEN	16
DE PHYSICAL EDUCATION QUESTIONNAIRES	16
DE LEISURE-TIME CONTEXT QUESTIONNAIRES	17
PROCEDURE VAN AFNAME	17
BETROUWBAARHEID EN VALIDITEIT	18
BETROUWBAARHEID	18
VALIDITEIT	19
RESULTAAT ANALYSE	19
MEETINSTRUMENTEN	19
CORRELATIES	20
RESULTATEN	21
PILOT	21
ACHTERGROND	21
ONDERZOEKSRISULTATEN	21
CORRELATIES	22

DISCUSSIE	24
LITERATUUR	24
MEETINSTRUMENT	24
PROCEDURE	25
ONDERZOEKSRESULTATEN	25
WAARGENOMEN AUTONOMIE ONDERSTEUNING – PE	26
AUTONOME MOTIVATIE – LT	26
CONCLUSIE & AANBEVELINGEN	28
CONCLUSIE	28
AANBEVELINGEN	29
AANVULLENDE STUDIE - TPB	29
VERDIEPEND KWALITATIEF ONDERZOEK	29
AUTONOMIE IN FYSIEKE EDUCATIE	30
BIBLIOGRAFIE	31
BIJLAGEN	34
BIJLAGE I: CITAAT LIEUTENANT-GENERAAL WOUTER COOL	34
BIJLAGE II: STAGES OF CHANGE MODEL	35
BIJLAGE III: SELF-DETERMINATION CONTINUUM	36
BIJLAGE IV: HINDERNISBAAN, WERVING & SELECTIE	37
BIJLAGE V: PILOT – EXERCISE BEHAVIOR QUESTIONNAIRE	38
BIJLAGE VI: KMA – EXERCISE BEHAVIOR QUESTIONNAIRES	39
BIJLAGE VII: SLEUTEL VRAGENLIJSTEN	46
BIJLAGE VIII: PILOT	47
BIJLAGE IX: TEACHING SPECTRUM OF PHYSICAL EDUCATION (MOSSTON & ASHWORTH, 2002)	48
BIJLAGE X: TEACHING STYLES (MOSSTON & ASHWORTH, 2002)	49
BIJLAGE XI: DE THEORY OF PLANNED BEHAVIOR	50
BIJLAGE XII: TPB QUESTIONNAIRE CONSTRUCTION	51
BIJLAGE XIII: ONDERSTEUNEND FILMMATERIAAL SDT	56

Probleemstelling

Deze studie houdt zich bezig met het effect van fysieke educatie op het beweeggedrag buiten het door de KMA aangeboden fysieke onderwijs om, dat wil zeggen 'buiten diensttijd'. In deze studie wordt met de term 'buiten diensttijd' meer concreet bedoeld: alle fysieke activiteit uitgevoerd door de cadet die niet vanuit onderwijs op de KMA gegeven wordt; deze activiteiten zijn géén deel van de militaire wetenschappelijke opleiding en worden onder geen beding verplicht gesteld door de KMA.

Eerstejaars cadetten zijn jongvolwassenen die het ouderlijk huis hebben verlaten en komen te wonen op de campus van de KMA, waar zij aan diverse verleidingen worden blootgesteld. Uit een risicoanalyse integriteit op het proces van de militaire opleiding en vorming binnen Defensie (NLDA, 2013), zijn (mogelijke) risico's op diverse problemen omtrent integriteit bij de cadetten van de KMA uitgelicht, waaronder risico's sterk gerelateerd aan (jongeren)gedrag, gedrag dat niet wenselijk is voor een militair, zoals overmatig alcohol- & drugsgebruik, losbandige seksualiteit, frequent horecabezoek, grensoverschrijdend gedrag en geweldsincidenten (NLDA, 2013).

Het risico op het vertonen van dit bovengenoemd gedrag door de cadetten wordt vergroot door de ligging van de KMA, deze is gevestigd in het centrum van een stad, namelijk de stad Breda. In een studie gedaan door Justitie in 2001, 'Het gevecht om het publieke domein', wordt er een sterk verband gelegd tussen het stadsleven en de negatieve invloed hiervan op dergelijke gedragsproblemen zoals hierboven omschreven (Burgers, et al., 2001).

Naast de risico's van het gedrag van jongvolwassenen in opleiding kampt de KMA ook met de kwetsbaarheden die een militaire academie met zich meebrengt. In 1867 werd de complexiteit van het combineren van een onderwijsinstelling en een militaire academie door Luitenant-generaal Wouter Cool (Cool, 1868) al omschreven (zie [bijlage I](#)). Desalniettemin is het de taak van de KMA, om onder deze omstandigheden, de cadet in zijn/haar periode aan de KMA tot een officier van de Nederlandse krijgsmacht op te leiden.

De transitie van voortgezet onderwijs naar de KMA moet dus niet worden onderschat. Hetzelfde geldt voor de transitie van burger naar militair. De cadetten worden in militair gerelateerde situaties gebracht waar ze nog niet eerder in hebben gezeten en worden geacht leiding te geven in deze situaties. Dit vereist cognitief denkvermogen en discipline onder verzwaarde¹ omstandigheden.

Om onder verzwaarde omstandigheden leiding te kunnen geven dien je mentaal en fysiek sterk te zijn. Mentale inzetbaarheid en fysieke inzetbaarheid hangen nauw met elkaar samen. Fysieke activiteit heeft namelijk een positief effect op de cognitieve functies (Pescatello, Arena, Riebe, & Thompson, 2014). Dit wordt benadrukt in de Handleiding Mentale vorming en training (Berentsen, 2012) waar mentale inzetbaarheid als onlosmakelijk verbonden met het militaire beroep staat omschreven.

Nu is het huidige Fysiek Militair Opleiding- en Trainingsplan (FMOTP) zo opgesteld dat iedere cadet op de KMA twee ingeplande sportmomenten in de week heeft. Dit is onvoldoende fysieke activiteit om aan de Fitnorm te voldoen. Om te voldoen aan de Fitnorm, zoals die in Nederland omschreven staat, dien je tenminste drie keer per week gedurende minimaal 20 minuten aan zwaar intensieve activiteit te doen (Hildebrandt, Bernaards, & Stubbe, 2012).

¹ Onder verzwaarde omstandigheden wordt verstaan: Klimatologisch, geografisch, boven- en onder water, CBRN, vredes- & gevechtsoperaties, dag- en nacht, hoge druk/stressvol, levensbedreigende omstandigheden en sterk veranderende omstandigheden (Landmacht, 2014)

Om als cadet, op de KMA, aan de Fitnorm te voldoen, wordt dus verwacht dat er buiten diensttijd nog aan zwaar intensieve activiteit wordt gedaan. Eerder genoemde factoren als het risicogedrag van jongvolwassenen en de verleidingen die horen bij het leven op de KMA kunnen een mogelijke belemmering zijn voor het uitvoeren van fysieke activiteit buiten diensttijd. Vanuit deze kennis is de volgende onderzoeksvraag opgesteld:

“Draagt de sectie LO&S van de Koninklijke Militaire Academie bij aan de voldoening van de drie psychologische basisbehoeften van motivatie(autonomie, competentie, verwantschap) bij de eerstejaars cadetten, welke terug te zien zijn in de motivatie om aan fysieke activiteit te doen buiten diensttijd?”

Leeswijzer

Hieronder volgt een korte leeswijzer die u als lezer informatie geeft over de inhoud van de studie.

Het eerste stuk is de literatuurstudie. Hierin legt de onderzoeker het belang van fysieke activiteit voor de officier uit en legt hierbij het verband naar twee motivatie theorieën. Uit deze motivatie theorieën ontwikkelt en omschrijft de onderzoeker het model dat gebruikt wordt in deze studie, waaruit hij de hypothesen vormt.

In het stuk onderzoeksmethodologie omschrijft de onderzoeker op welke manier de resultaatgegevens verzameld zijn en waarom dit op deze wijze is gedaan. De onderzoeker werpt hierbij een kritische blik op de validiteit en betrouwbaarheid.

In het stuk Resultaten worden de datagegevens verkregen uit de studie omschreven. Hierin omschrijft de onderzoeker op een objectieve wijze zijn bevindingen. Aan de hand van tabellen presenteert de onderzoeker zijn kwantitatieve gegevens en worden relevante gegevens voor de onderzoeksvraag toegelicht in woorden.

In de Discussie werpt de onderzoeker een kritische blik op het ontwikkelingsproces, waaronder de literatuurstudie en de onderzoeksmethodologie en interpreteert de onderzoeker zijn onderzoeksresultaten.

In het stuk Conclusie & Aanbevelingen geeft de onderzoeker een antwoord op de hypothesen en de onderzoeksvraag en formuleert hij aanbevelingen vanuit de kennis opgedaan uit deze studie voor de sectie LO&S.

Literatuurstudie

Als cadet aan de KMA en beginnend officier dien je de kernwaarden, zoals hieronder staan omschreven, zelf na te leven en over te brengen op je eenheid.

Kernwaarden officier (NLDA, 2015) (C-KMS, 2016)

Moedig/strijdbaar

Doen wat noodzakelijk is, ongeacht de gevolgen voor de militair zelf.

Eerlijk/integer/respect

Verantwoordelijk/betrouwbaar/veiligheid

Dienstbaar/loyaal/gezamenlijk/samenwerken/kameraadschap/toewijding/betrokken

Teambelang gaat boven individueel belang.

Kameraadschap, esprit de corps en het vermogen om te kunnen handelen in de geest van de opdracht.

Professioneel/prestatiegericht/vakmanschap/veerkracht/creatief/doorzettingsvermogen/ daadkracht

Snel kunnen schakelen binnen de complexe operationele omgeving.

Incasseren, flexibel en adaptief zijn.

De opdracht staat centraal.

In de profielschets van de officier van de Nederlandse krijgsmacht (NLDA, 2015) wordt de officier dan ook omschreven als de leider, hoeder van de waarden van Defensie en heeft hierbij een duidelijke voorbeeldfunctie. Voor het naleven van deze kernwaarden is mentale weerbaarheid en fysieke fitheid vereist.

Om mentaal en fysiek fit en inzetbaar te zijn en de kernwaarden na te leven is het essentieel voor de officier dat hij/zij zelfleiderschap neemt betreffende de eigen fysieke gesteldheid. Onder zelfleiderschap wordt vorming² door de persoon zelf verstaan (C-KMS, 2016).

Verschillende studies benadrukken de positieve invloed van fysieke activiteit op de cognitieve functies van de mens, waaronder mentale gezondheid, verlaagde depressie, verminderde stress, verhoogde vitaliteit en zelfvertrouwen (Pescatello, Arena, Riebe, & Thompson, 2014) (Bagoien, Halvari, & Nesheim, 2010). Het belang voor de officier in opleiding, de cadet, bij fysieke activiteit, en het effect hiervan op de cognitieve functies, en daarmee de mentale fitheid, om zijn/haar functie optimaal te kunnen uitvoeren en de kernwaarden te kunnen naleven, is hierom dus groot. Militairen zijn dan ook verplicht hun fysieke conditie op peil te houden (NLDA, 2015). De defensie stelt daarom fysieke en mentale eisen aan de individuele militair afhankelijk van de functie die de militair vervult (Gereedstelling, 2013).

²Vorming: De verdere ontwikkeling van het reeds aanwezige karakter en het internaliseren van de gewenste waarden die hem ondersteunen om als militair en leider zowel binnen de (defensie)organisatie als daarbuiten de persoonlijke effectiviteit te vergroten, in lijn met de normen en waarden die binnen de organisatie worden gehanteerd (NLDA, 2015).

Het (moeten) nemen van zelfleiderschap begint al aan de start van de opleiding gegeven aan de KMA. In de mwo komen de eerstejaars cadetten voornamelijk binnen direct na het afronden van het voorbereidend wetenschappelijk onderwijs (vwo) op de middelbare school. Deze jongvolwassenen zijn in de regel nog onbekend met zelfstandig en zelfvoorzienend zijn. Zoals eerder al omschreven, kan dit, in combinatie met de verantwoordelijkheid behorend bij een zelfstandig officier in opleiding, een eventuele verhoogde kans geven op het maken van beslissingen die niet gunstig zijn voor de fysieke en mentale fitheid, aldus voor het nemen van zelfleiderschap hierin.

Om zelfleiderschap te kunnen nemen ten gunste van de fysieke en mentale gesteldheid moet de realisatie en het bewustzijn bij de cadet er zijn om te beseffen dat er een verandering in het huidige gedrag moet gaan plaatsvinden. Het beeld dat de cadet heeft van zijn/haar eigen huidige gedrag en het gewenste gedrag bepaalt welke acties hij/zij zal ondernemen.

Motivatietheorieën

Vanuit de literatuur is er het **Stages of change model** (bijlage II) dat weergeeft in welke fasen van verandering ten opzichte van beweeggedrag de cadet zit. Schermers e.a., (2008) omschrijven het Stages of Change Model ook als de intentiestatus tot het aanzetten van verandering van beweeggedrag. Het Stages of change model bestaat uit de volgende fasen; (I) precontemplatie, (II) contemplatie, (III) preparatie, (IV) actie, en (V) maintenance (Schermers, Jongert, Chorus, & Verheijden, 2008).

De *precontemplatiefase* is de eerste fase van het Stages of change model. Als de cadet in deze fase zit dan ziet hij/zij geen noodzaak om een gedragsverandering t.a.v. zijn/haar huidige (beweeg)gedrag te maken. Er is dus geen intentie tot verandering aanwezig. Er kan gesteld worden dat de eerstejaars cadetten deze fase al voorbij zijn aangezien zij al aangenomen zijn op de KMA en hiermee de intentie tot transitie van voortgezet onderwijs naar de KMA uitgevoerd hebben. Er kan dan gesteld worden dat de cadetten zich bevinden in de *contemplatiefase*, waarbij zij de noodzaak van gedragsverandering inzien en de intentie hebben om het (beweeg)gedrag te veranderen, de KMA stelt namelijk andere verwachtingen aan de fitheid dan het voortgezet onderwijs doet. De volgende fase is dan de *preparatiefase* of *actiefase* waarbij de cadet zich aan het voorbereiden is op de gedragsverandering die komen gaat of is hier al mee begonnen. De gedragsverandering in deze zijnde de transitie van burger naar militair en van middelbare scholier naar cadet. Als de cadet de acties 6 maanden weet vast te houden en voort te zetten dan is er sprake van gedragsbehoud bij de cadet en zit hij/zij in de laatste fase; de *maintenance fase* (Schermers, Jongert, Chorus, & Verheijden, 2008).

Om in fase van het Stages of change model te verschuiven, en een gedragsverandering te bewerkstelligen, dient de cadet gepaste acties te ondernemen. De gedragsverandering die de cadet ondergaat is afhankelijk van de acties die hij/zij onderneemt. Achter het nemen van deze acties zit een bepaalde intentie en motivatie. Hoe overtuigend de cadet is in zijn intenties hangt af van de kwaliteit van motivatie.

Met behulp van de **Self-determination theory (SDT)** kan deze studie verduidelijking geven over de kwaliteit van motivatie bij de cadetten. De SDT (Bijlage III) stelt dat gedrag het resultaat is van de interactie tussen de *omgeving* van het individu, voldoening van *behoefte*s van het individu en de vorming van *redenen* van motivatie. Belangrijk is dat de SDT er vanuit gaat dat de uiting van menselijk gedrag sterk beïnvloed wordt door de mate waarin innerlijke psychologische behoeften voldaan worden. De SDT maakt onderscheid tussen drie psychologische behoeften die zijn geïdentificeerd als essentieel voor ieder individu om autonoom (intrinsiek) gemotiveerd te zijn; I) autonomie, II) competentie, III) verwantschap (Barkoukis, Hagger, Lambropoulos, & Tsorbatzoudis, 2010). Hagger &

Chatzisarantis (2016) omschrijven dit als een subtheorie van de SDT, de basic-needs theory, en benadrukken dat dit een essentieel onderdeel is van de SDT.

Van de drie essentiële behoeften is *autonomie*³ de meest fundamentele voor het vormen van autonome motivatie (Hagger & Chatzisarantis, 2016). In het militaire beroep, waarbij er vanuit een hiërarchisch model gefunctioneerd wordt, lijkt het lastig om aan de behoefte van autonomie te voldoen. Echter is de KMA een onderwijsinstelling en is het in het belang van de cadet dat de sectie LO&S de behoefte aan autonomie faciliteert en hiermee de fysieke en mentale ontwikkeling van de cadet optimaliseert.

De tweede essentiële behoefte is de behoefte aan *competentie*⁴. Om de motivatie bij de cadetten optimaal te houden dient de cadet zich competent te voelen in zijn ervaringen met het werkveld. In de lesverzorging van de sectie LO&S, maar ook in de algemene gang van zaken dient de KMA de cadet hierin te faciliteren en daarmee in te spelen op de behoefte aan competentie.

De derde essentiële behoefte is de behoefte aan *verwantschap*⁵. Voor de KMA betekent dit dat de sportinstructeurs van de sectie LO&S tijdens fysieke educatie een gevoel van onderling verwantschap dienen te faciliteren bij de cadetten, maar ook een gevoel van verwantschap tussen sportinstructeur en cadet. Een sfeer waarin de cadet het gevoel heeft dat hij/zij geaccepteerd wordt en dat er ruimte is voor eigen inspraak (Barkoukis, Hagger, Lambropoulos, & Tsorbatzoudis, 2010).

Onderzoek heeft aangetoond dat aspecten van mentale gezondheid een positieve associatie hebben met zowel de voldoening van de behoefte aan autonomie, competentie en verwantschap als het vormen van autonome motivatie voor fysieke activiteit (Bagoien, Halvari, & Nesheim, 2010). Een recenter onderzoek bevestigt dit en toont aan dat de ervaringen die de cadet heeft met zijn fysieke educatie, voorspeld kunnen worden door de relatie die de cadet heeft met zijn sportinstructeur, de leidinggevende stijl van de sportinstructeur, kwaliteit van coaching en het gedrag van de sportinstructeur met betrekking tot het gebruiken van positieve bekrachtiging en/of straffen (Appleton, Ntoumanis, Quested, Viladrich, & Duda, 2015).

Een middel om voldoening van de psychologische basisbehoeften in een fysieke educatie setting te meten bij de cadetten is de Basic Psychological Needs in Exercise Scale (BPNES) (Müftüler & Ince, 2015). De BPNES heeft drie subcategorieën: (I) Autonomie (4 items; vb., “I feel that the way I exercise is the way I want to”), (II) Competentie (4 items; vb., “I feel exercise is an activity which I do very well”), (III) Verwantschap (3 items; vb., “My relationships with the people I exercise with are very friendly”). Onderzoek uitgevoerd door Vlachopoulos, Ntoumanis & Smith (2010) bevestigt de validiteit en betrouwbaarheid van de BPNES voor studies gericht op motivatie theorieën, met in het bijzonder de SDT. Dit bevestigen zij bij zowel een Brits als Grieks sprekende populatie.

Aan de hand van een zestal motivatie types deelt de SDT de cadet in (Bijlage III). De motivatietypes differentiëren in kwaliteit van motivatie op basis van het gedrag en de ervaringen die de cadet heeft ten aanzien van het doelgedrag (Hagger & Chatzisarantis, 2016). De SDT maakt een onderscheid in drie autonome motivatie vormen, een tweetal gecontroleerde motivatie vormen en amotivatie.

³ Autonomie doet aanspraak op het gevoel dat de cadet macht heeft over het maken van zijn/haar eigen acties/keuzes en dat het gedrag uit zichzelf voortkomt.

⁴ Competentie doet aanspraak op het gevoel dat de cadet zichzelf efficiënt en effectief voelt en of hij de kans krijgt om ervaring op te doen met de beoogde vaardighe(i)d(en) en succes ervaart.

⁵ Verwantschap doet aanspraak op de behoefte van de cadet om het gevoel te krijgen dat hij/zij betrokken is met anderen, gehoord en verzorgd wordt en het gevoel dat je ondersteund wordt door mensen in je directe sociale omgeving.

Om de fysieke en mentale ontwikkeling te optimaliseren is het belangrijk voor de sectie LO&S dat de cadetten worden gefaciliteerd in zijn/haar behoefte en dat zij bewegen vanuit intrinsiek gereguleerde motieven en daarmee vanuit de drie sterke autonome motivatievormen handelen. De drie vormen van autonome motivatie zijn *intrinsic motivation* (autonoom), *identified regulation* en *integrated regulation*, waarbij *intrinsic motivation* de meest autonome vorm is.

Tegenover autonome manieren van motivatie staan twee gecontroleerde vormen van motivatie; *external regulation* en *introjected regulation*. Onder deze gecontroleerde motivatie valt het aangaan van gedrag uit redenen van obligatie, versterking of een andere extern gereguleerde voorwaarde (Hagger & Chatzisarantis, 2016). Het is de taak van de sectie LO&S om te voorkomen dat de cadetten vanuit gecontroleerde motieven gaan bewegen.

Een instrument om de kwaliteit van motivatie bij de cadetten buiten diensttijd te meten is de Behavioural Regulation in Exercise Questionnaire (BREQ-2) (Müftüler & Ince, 2015). De BREQ-2 bestaat uit vijf subcategorieën: (I) External regulation (4 items; vb., “I exercise because other people say I should”), (II) Introjected regulation (3 items; vb., “I feel guilty when I don’t exercise”), (III) Identified regulation (4 items; vb., “I value the benefits of exercise”), (IV) Intrinsic regulation (4 items; vb., “I exercise because it’s fun”), en (V) Amotivation (4 items; vb., “I don’t see why I should have to exercise”). In een studie van Markland & Tobin (2004) gebruiken zij de BREQ-2 als meetinstrument om een beter begrip van motivatie ten aanzien van beweging te krijgen. Uit de resultaten van deze studie bevestigen zij dat de BREQ-2 een valide middel is om een compleet assessment te geven van de kwaliteit van motivatie ten aanzien van beweging binnen het SDT perspectief.

In deze studie is een model afgeleid van het **Trans-contextual Model of Motivation (TCM)** toegepast dat verheldering geeft over de effecten van fysieke educatie op fysieke activiteit in de vrije tijd. Het TCM legt de nadruk op de positieve relatie tussen een autonome lesgeefstijl en het ontwikkelen van autonome motivatie ten aanzien van fysieke activiteit in de vrije tijd (González-Cutre, Sicilia, Beas-Jiminéz, & Hagger, 2013).

Het TCM is een multi-theoretische aanpak (Hagger & Chatzisarantis, 2016) en integreert aspecten van de SDT en de Theory of Planned Behavior (TPB). Hagger & Chatzisarantis (2016) bekrachtigen de rol van de SDT in het TCM en stellen dat de SDT een leidend systeem is om de effecten van motivatie op gedrag te verhelderen.

Het model stelt dat een autonome lesgeefstijl in een fysieke educatie context, waarbij aan de drie basisbehoeften van de SDT wordt voldaan, kan leiden tot autonome motivatie bij de deelnemende cadetten om aan fysieke activiteit te doen buiten diensttijd. Uit de resultaten van een studie gedaan door González-Cutre, e.a., (2013) blijkt dat consistente autonome motivatie voor gedrag over gelijksoortige contexten ontstaat, doordat deelnemen in iedere context de kans geeft op voldoening van de psychologische basisbehoeften. In deze studie betekent dit dat indien de fysieke activiteit in fysieke educatie leidt tot voldoening van de psychologische basisbehoeften, de cadet soortgelijke fysieke activiteit buiten diensttijd kan associëren als middel om voldoening van deze behoeften te krijgen. Hierdoor zal de cadet dus eerder geneigd zijn om deel te nemen aan fysieke activiteit buiten diensttijd.

Een middel om een indicatie te geven van de waargenomen autonomie ondersteuning bij de cadetten van de sectie LO&S is de Perceived Autonomy Support – Sport Climate Questionnaire (PAS-SCQ). Een voorbeeld item van de PAS-SCQ is “I feel that my coach provides me with choices and options.” In twee afzonderlijke studies, eentje uitgevoerd bij atleten en de ander bij dansers, wordt het gebruik van de korte versie van de Health-Care Climate Questionnaire (HCCQ) als een valide middel beschouwd om een inschatting te geven van de waargenomen autonomie ondersteuning (Appleton, Ntoumanis, Quested, Viladrich, & Duda, 2015). De PAS-SCQ is afgeleid van de Health-Care Climate

Questionnaire (HCCQ). Het verschil tussen de HCCQ en de PAS-SCQ is dat de term ‘physician’, zoals die gebruikt wordt in de HCCQ, vervangen wordt met de term ‘coach’. In de vraagstelling worden geen aanpassingen gemaakt en blijven de twee vragenlijsten identiek.

Om fysieke activiteit buiten diensttijd meetbaar te maken kan de International Physical Activity Questionnaire (IPAQ) worden ingezet als meetinstrument (Müftüler & Ince, 2015). De IPAQ is een zelf-documentatie middel om het beweeggedrag te monitoren. In het artikel van Müftüler & Ince (2015) bevestigen ze aan de hand van vorige studies de tes-hertest betrouwbaarheid van de IPAQ op een Turkse Universiteit. Dit doen zij aan de hand van een interventie, waarbij ze de interventie groep vergelijken met de controle groep.

In een soortgelijke studie als deze studie uitgevoerd door Müftüler & Ince (2015) is het effect van een interventie, gebaseerd op het TCM, op het beweeggedrag in de vrije tijd bij studenten aan de Universiteit onderzocht. Uit de resultaten van deze studie bleek dat de interventie een positief effect heeft op het stimuleren van fysieke activiteit in de vrije tijd en bleek het TCM een passend model om de relatie tussen fysieke educatie en fysieke activiteit in de vrije tijd uit te leggen. In een andere studie, uitgevoerd door Barkoukis e.a., (2010), wordt de rol van de voldoening van de psychologische basisbehoeften in het TCM continuüm verder onderzocht in een fysieke educatie en vrijetijd context. In dit artikel bevestigen Barkoukis, e.a., (2010) ook het bestaan van deze relatie en lichten zij deze relatie verder toe.

Naast de SDT integreert het TCM ook aspecten van de TPB. De TPB legt, aan de hand van beliefs(overtuigen), het beslissingsproces uit dat de cadet doorloopt om uiteindelijk deel te nemen aan het gedrag in kwestie en hiermee de intentie van de cadet te verklaren (Stecker, Fortney, Hamilton, Sherbourne, & Ajzen, 2010). In deze studie, die zich richt op de sterkte van de motivatie, de voldoening van basisbehoeften, met de nadruk op autonomie, en de invloed van fysieke educatie op deze motivatie in een vrije tijd context is de keuze gemaakt de TPB niet te integreren.

Deze studie erkend wel dat het beslissingsproces tot de intentie een belangrijk onderdeel is van het uitvoeren van beweeggedrag en dit een proces is waarin iedere cadet zich bevindt.

De onderzoeksvraag gesteld in deze studie *“Draagt de sectie LO&S van de Koninklijke Militaire Academie bij aan de voldoening van de drie psychologische basisbehoeften van motivatie(autonomie, competentie, verwantschap) bij de eerstejaars cadetten, welke terug te zien zijn in de motivatie om aan fysieke activiteit te doen buiten diensttijd?”* komt overeen met het TCM. De onderzoeksvraag zoekt, net als het TCM, naar de associatie tussen fysieke educatie en het uitvoeren van fysieke activiteit in de vrije tijd. Vanuit deze kennis is er een model afgeleid van het originele TCM ontstaan aangepast aan de context van de KMA en deze studie, welke hieronder staat afgebeeld in figuur 1:

Figuur 1: Aangepast TCM (KMA)

Naar aanleiding van het Aangepast TCM (KMA) zijn er een drietal hypotheses geformuleerd:

Hypotheses

Hypothese I – *“Indien de cadet autonomie ondersteuning waarneemt vanuit de sectie LO&S in fysieke educatie, resulteert dit in behoefte voldoening van de behoefte aan autonomie, competentie en verwantschap”.*

Hypothese II – *“Indien de sectie LO&S de cadet voorziet in de behoefte aan autonomie, competentie en verwantschap in fysieke educatie, resulteert dit in autonome motivatie om aan fysieke activiteit te doen buiten diensttijd.*

Hypothese III – *“Indien de cadet autonoom gemotiveerd is om aan fysieke activiteit te doen buiten diensttijd, resulteert dit in een grotere hoeveelheid tijd geïnvesteerd in fysieke activiteit buiten diensttijd dan bij de niet autonoom gemotiveerde cadetten”.*

Onderzoeksmethodologie

Achtergrond

De studie was uitgevoerd op de KMA gevestigd in Breda. De KMA is verantwoordelijk voor het verzorgen van de officiersopleiding voor alle Nederlandse krijgsmacht delen. Op fysiek opleidingsgebied biedt de KMA diverse facilitaire mogelijkheden aan om aan fysieke activiteit te doen. De campus van de KMA omvat onder andere een sportschool, indoor en outdoor sportvelden, dojo, zwembad, gymnastics en klimtoren.

De testafname van de studie heeft plaatsgevonden op 10-03-2017 en heeft betrekking over de periode sept'16 t/m dec'16. Deze periode staat omschreven als de BO1 periode(bachelor opleiding).

Populatie

In september 2016 was de nieuwe eerstejaars lichte cadetten van de KMA begonnen op de mwo. Deze lichte bestond uit drie klassen, één Koninklijke Landmacht(KL) klas, één Koninklijke Luchtmacht(KLu) klas en één Koninklijke Marechaussee(KMAR) klas.

In deze studie was er de keuze gemaakt om de eerstejaars cadetten uit de mwo te onderzoeken. Deze cadetten kwamen vanuit het Voorbereidend Wetenschappelijk Onderwijs(vwo), in tegenstelling tot de cadetten uit de koo, waar de cadetten vaak binnenstromen na het afronden van een hbo bachelor of na al een hbo beroepsfunctie vervuld te hebben. De koo cadetten zijn hierdoor al verder gevormd, zitten in een andere levensfase en zijn minder vatbaar voor beïnvloeding van buitenaf dan de mwo cadetten. Dit maakt dat de mwo cadetten geschikter waren voor deze studie dan de koo cadetten.

Onderzoek

Het doel van deze studie was om de sectie LO&S aan de hand van kwantitatieve gegevens inzicht te geven in hoeverre zij bijdraagt aan de voldoening van de behoefte aan autonomie, competentie en verwantschap en of dit op een positieve wijze bijdraagt aan het vormen van autonome motivatie om aan fysieke activiteit te doen buiten diensttijd.

De studie verwacht zowel verduidelijking te geven over het beweeggedrag in fysieke educatie als het beweeggedrag buiten diensttijd. De resultaten van de studie gaat de sectie LO&S helpen op de langer termijn het opleidingstraject te optimaliseren, wat zal leiden tot een hoger slagingspercentage en een fysiek actievere militair.

De studie beschrijft een bepaald verschijnsel op de KMA, de studie moet het 'wat' gaan weergeven van het effect van fysieke educatie op fysieke activiteit buiten diensttijd. Dit maakt deze studie een beschrijvend onderzoek (Gratton, Jones, & Robinson, 2011).

In de gegevensverzameling heeft de onderzoeker gebruik gemaakt van oorspronkelijke numerieke metingen en analyses specifiek aan de onderzoeksvraag. Dit doet hij aan de hand van puntenscalen (vb. schaal 1-7), waarbij een cijfer gekoppeld staat aan een bepaalde maat (vb. 1=volledig oneens, 7=volledig eens) en in zijn analyses maakt hij gebruik van correlaties, welke worden uitgedrukt in cijfers uitlopend van -1 tot +1. Dit maakt de studie een primair kwantitatief onderzoek (Gratton, Jones, & Robinson, 2011). De onderzoeker heeft gekozen voor een kwantitatief onderzoek, en het gebruik

van vragenlijsten, omdat hij op deze manier op overzichtelijke wijze oorspronkelijke verbanden kon weergeven uit grote groepen (Baarda, de Goede, & Kalmijn, 2007).

Meetinstrumenten

In deze studie was er gekozen voor het afnemen van schriftelijke vragenlijsten. In totaal was er een samenstelling gemaakt van vier gevalideerde Engelstalige vragenlijsten vanuit de literatuur, onderverdeeld in twee categorieën; (I) Physical education en (II) Leisure-time context. Iedere categorie bestond uit twee vragenlijsten. De vier vragenlijsten werden als één geheel gepresenteerd aan de cadetten.

In deze studie was er de keuze gemaakt om de originele Engelstalige vragenlijsten niet te vertalen naar het Nederlands, maar om de Engelstalige vraagstelling te behouden. Het belang bij het beheersen van de Engelse taal voor de officier, waarbij de kans op uitzending naar het buitenland bestaat, is groot. De instap eis voor de eerstejaars cadetten in de mwo is daarom ook het vwo-diploma, waarbij allen examen hebben gedaan in het vak Engels. In de mwo, waarbij het vak Engels is inbegrepen, wordt deze vaardigheid met de Engelse taal verder uitgebouwd. Dit betekent dat de cadetten op officiersniveau, wetenschappelijk opleidingsniveau(wo), de Engelse taal dienen te beheersen in woord en geschrift. Elke militair moet op zijn niveau effectief kunnen communiceren in het Nederlands en in het Engels en daarom stelt Defensie eisen aan de officieren voor wat betreft taalvaardigheid en cultural awareness (NLDA, 2015). Vanuit deze kennis kon gesteld worden dat met het huidige niveau van taalvaardigheid in de Engelse taal, zowel in woord als geschrift, de cadetten in staat waren de Engelse vragenlijsten inhoudelijk te kunnen lezen en begrijpen, waardoor de validiteit van de originele vraagstelling behouden werd. Om deze stelling te bevestigen had de onderzoeker een pilot afgenomen bij 10 cadetten uit het 2^e jaar van de mwo. In de steekproef was er bewust gekozen voor 2^e jaars cadetten, omdat zij het best vergelijkbaar zijn met de eerstejaars cadetten, wat ten goede komt van de validiteit van de steekproef (Baarda, de Goede, & Kalmijn, 2007).

De Physical Education questionnaires

(I) Perceived Autonomy Support – Sport Climate Questionnaire (PAS-SCQ)

Om de waargenomen autonomie ondersteuning bij de cadetten van de sectie LO&S te meten was de korte versie van de PAS-SCQ ingezet. De literatuur biedt de korte PAS-SCQ aan in 6-items en is afgeleid van de originele vragenlijst, welke bestaat uit 15 items. Op de PAS-SCQ gaven de cadetten een cijfer op een 7-punten schaal aan, waarbij 1 staat voor: strongly disagree en 7 voor: strongly agree. Voor deze studie is de term ‘coach’ in de uitleg en vraagstelling aangepast naar de term “PE(physical education) instructors”.

(II) The Basic Psychological Needs in Exercise Scale (BPNES)

De BPNES werd ingezet om de mate van voldoening van autonomie, competentie en verwantschap in een fysieke educatie setting te meten (Müftüler & Ince, 2015). Aan de hand van elf items werd er op een 5-punten schaal, waarbij 1 staat voor: I don’t agree at all en 5 voor: I completely agree, de voldoening van de psychologische basisbehoeften gemeten. De originele versie is niet gericht op een fysieke educatie setting, maar op beweging in het algemeen. Ter verduidelijking aan de cadetten dat zij tijdens het invullen enkel denken aan fysieke educatie activiteiten was er in deze studie in de vraagstelling herhaaldelijk de term “in PE” toegevoegd, wat betekent “in Physical Education”.

De Leisure-time context questionnaires

(I) The Behavioural Regulation in Exercise Questionnaire (BREQ-2)

De BREQ-2 werd ingezet als instrument om te meten in hoeverre de kwaliteit van motivatie extern of intern gereguleerd is bij de cadetten buiten diensttijd (Müftüler & Ince, 2015). Negentien items werden gemeten op een 5-punten schaal, waarbij 0 staat voor: Not true en 4 voor: Very true. Om te verzekeren dat de cadetten tijdens het invullen enkel aan activiteiten buiten diensttijd dienen te denken is in de vraagstelling herhaaldelijk gebruik gemaakt van de term "LT", wat betekent "Leisure-time context".

(II) International Physical Activity Questionnaire (IPAQ)

De IPAQ werd ingezet als instrument om de fysieke activiteit buiten diensttijd bij de eerstejaars cadetten van de KMA te meten. De IPAQ maakt gebruik van zelf-documentatie. Voor deze studie was de korte versie gebruikt van de IPAQ, omdat deze relevante gedragingen betreft fysieke activiteit voor deze studie gekaderd weer kon geven, waarbij de cadet niet overbevraagd werd. De IPAQ richtte zich op de frequentie, duur en intensiteit van de fysieke activiteit gemiddeld per week in de eerste 4 maanden van de opleiding buiten diensttijd. In de vraagstelling is er ten opzichte van de originele korte IPAQ de term "during the last 7 days" veranderd naar "in the BO1 period" en is "days per week" aan de vraagstelling toegevoegd.

Procedure van afname

Figuur 2: Schematische weergave procedure

Fase 1

De werving en selectie van de KMA-cadetten werd gedaan door het Dienstencentrum Werving & Selectie in Amsterdam. De cadetten leggen hier onder andere psychologische en fysieke keuringen af (Selectie, 2013). Voor een schematische weergave zie [bijlage VI](#).

Fase 2

De interventie periode bestond uit de reguliere Bachelor Opleiding (BO1) gegeven door de KMA aan de cadetten. Deze periode liep van sept'16 t/m dec'16 en had een totale duur van 16 weken.

Fase 3

In de derde fase van de studie werd er een pilot gedraaid bij de 2^e jaars mwo-cadetten. Deze groep bestond uit 10 cadetten. In de pilot werden de cadetten verzocht om een aantal vragen te beantwoorden voor wat betreft de begrijpelijkheid en leesbaarheid van de vragenlijsten. Om dit te meten had de onderzoeker een vragenlijst samengesteld waarin de cadetten vragen gesteld kregen over de vier vragenlijsten gebruikt in deze studie. De naam PILOT – Exercise Behavior Questionnaires

werd gegeven aan deze vragenlijst (bijlage V). De vragenlijst was zo samengesteld dat per cadet geconcludeerd kon worden of hij/zij, de vier vragenlijsten die zijn gebruikt in deze studie, vond aansluiten bij het niveau van de KMA-officier. De onderzoeker liet de groep cadetten eerst de vier vragenlijsten van deze studie afnemen en bood vervolgens de PILOT – Exercise Behavior Questionnaire aan. Voor het afnemen van deze vragenlijsten werd dezelfde procedure nageleefd zoals die staat omschreven in fase 4 en werd er op dezelfde wijze rekening gehouden met de betrouwbaarheid en de validiteit.

Fase 4

In de literatuur is geverifieerd dat het afnemen van schriftelijke vragenlijsten geschikt is voor het verkrijgen van kwantitatieve gegevens uit grote steekproeven (Gratton, Jones, & Robinson, 2011). In deze studie was ervoor gekozen om de vragenlijsten schriftelijk af te laten nemen onder toezicht van de onderzoeker (bijlage VI). De vragenlijsten werden in groepen van max. 25 cadetten afgenomen. Op deze wijze kon de onderzoeker nagaan onder welke omstandigheden de cadetten de vragenlijsten invulden, wat ten goede komt van de validiteit van een studie. De vragenlijsten werden anoniem aangeboden. Hiermee wilde de onderzoeker het geven van eerlijke antwoorden stimuleren. Tijdens het afnemen was er ook géén personeel van de sectie LO&S aanwezig om externe beïnvloeding zoveel mogelijk uit te sluiten. De vragenlijsten werden in een afgesloten klaslokaal aangeboden en in stilte afgenomen.

Betrouwbaarheid en validiteit

Betrouwbaarheid

Volgens Gratton, Jones & Robinson (2011) zijn er twee sleutelbegrippen om de kwaliteit van studies te beoordelen; betrouwbaarheid en validiteit. Betrouwbaarheid heeft betrekking op de consistentie van de behaalde resultaten. Om in te spelen op de betrouwbaarheid van deze studie heeft de onderzoeker rekening gehouden met de *onderzoeker onafhankelijkheid*. Hiermee wordt bedoeld of verschillende waarnemers dezelfde scores zouden krijgen bij het afnemen van de vragenlijsten (Gratton, Jones, & Robinson, 2011). Om hierop in te spelen heeft de onderzoeker in deze studie er voor gekozen om geen personeel van de sectie LO&S aanwezig te hebben bij de afname. Een aantal vragenlijsten vragen de cadetten namelijk om het functioneren van de sectie LO&S te beoordelen. De aanwezigheid van LO&S personeel zou de cadet op een negatieve manier kunnen beïnvloeden met als gevolg dat de cadet mogelijk geen eerlijke antwoorden geeft, maar sociaal wenselijke antwoorden. Indien de vragenlijsten niet worden afgenomen door LO&S-personeel dan is de onderzoeker van een studie onafhankelijk aangezien de gegevens numeriek en objectief zijn vanuit de onderzoeker gezien en de vraagstelling altijd hetzelfde zal zijn. De onderzoeker houdt ook rekening met de *interne consistentie*⁶ door vanuit de literatuur gevalideerde vragenlijsten te gebruiken.

Gratton, Jones & Robinson (2011) erkennen een aantal potentiële bedreigingen voor de betrouwbaarheid van een studie. De *Subject error* betreft de afhankelijkheid van het antwoord met het tijdstip waarop de test wordt afgenomen. De onderzoeker heeft ervoor gekozen, om de vragenlijsten schriftelijk af te nemen en de gehele populatie in groepen op dezelfde dag te meten. De afname vond plaats tussen lesuren door van 15.00 tot 16.00 uur. De populatie ontving op dat moment hetzelfde onderwijs.

Een andere potentiële bedreiging is de *researcher error*, waarbij er kritisch gekeken wordt naar de aanpak van de onderzoeker. In deze studie heeft de onderzoeker er voor gekozen om een uitleg bij de vragenlijsten aan te bieden aan de cadetten waarin al staat aangegeven hoe de vragenlijsten dienen

⁶ Interne consistentie: De mate waarin elke vraag binnen een meting daadwerkelijk hetzelfde verschijnsel meet.

ingevuld te worden. De onderzoeker kan hierdoor niet afwijken van de aanpak en dient alleen te vermelden dat ze de uitleg aandachtig dienen door te nemen.

Als laatste erkennen Gratton, Jones & Robinson (2011) de *subject bias* als potentiële bedreiging, waarmee het geven van sociaal wenselijke antwoorden aan de onderzoeker wordt bedoeld. In deze studie heeft de onderzoeker ervoor gekozen de vragenlijsten anoniem te laten afnemen door de cadetten geen naam te laten opschrijven. De onderzoeker positioneerde zich zo dat hij niet kon meekijken bij de cadetten bij het invullen van de vragenlijst. De leeftijd en het geslacht van de cadet worden wel gevraagd in de vragenlijst, echter staat hier wel bij vermeld dat deze gegevens enkel en alleen voor statistische doeleinden worden gebruikt.

Validiteit

Naast het sleutelbegrip betrouwbaarheid is er het sleutelbegrip validiteit dat de kwaliteit van een studie beoordeelt. Met validiteit wordt bedoeld of de vragenlijsten meten wat je wilt meten en daarmee een antwoord kunnen geven op de onderzoeksvraag (Gratton, Jones, & Robinson, 2011). Gratton, Jones & Robinson (2011) maken onderscheid in vier vormen van validiteit. De eerste vorm is *face validity* en betreft de geschiktheid van de vragenlijsten om te meten wat je wilt meten. De tweede vorm is de *content validity*, welke vergelijkbaar is met de *face validity*, echter wordt er dan niet steekproefsgewijs vanuit de populatie gekeken naar de validiteit, maar vanuit deskundig oogpunt (Gratton, Jones, & Robinson, 2011). In de literatuurstudie bevestigt de onderzoeker aan de hand van resultaten uit studies van onder andere Markland & Tobin (2004) en Vlachopoulos, e.a., (2010) de *face* en *content validity* voor zijn onderzoeksmethodologie. Verder zet de onderzoeker de Pilot (fase 3 uit de procedure afname) in om de toepasselijkheid van deze onderzoeksmethodologie voor deze studie te bevestigen.

Gratton, Jones & Robinson (2011) spreken ook van *predictive validity*, wat inhoudt dat de onderzoeker rekening dient te houden met de voorspelbaarheid van toekomstig gedrag. De onderzoeker doet dit door hypothesen te formuleren naar aanleiding van literatuurstudie, welke voorspellen dat indien de cadet hoge scores haalt op de Physical Education - Questionnaires, dit voorspelt dat de cadet ook hoge scores voor bepaalde onderdelen op de Leisure-time context - Questionnaires zal halen. Dit is tevens ook de *construct validity*, welke weergeeft of het gemeten gedrag ook terug is te zien is in andere metingen. Deze studie doet dit door de correlatie tussen de vragenlijsten te onderzoeken.

Resultaat analyse

Meetinstrumenten

De PAS-SCQ, BPNES en de BREQ-2 zijn vragenlijsten met een puntenschaal. De PAS-SCQ hanteert een puntenschaal van 1-7, de BPNES hanteert een puntenschaal van 1-5 en de BREQ-2 hanteert een puntenschaal van 0-4. Voor de respondent en voor de onderzoeker is het een goede manier om voor vergelijkbare vragen gegevens te verzamelen. De kans op fouten bij de respondent wordt hierdoor kleiner (Baarda, de Goede, & Kalmijn, 2007). Aan de hand van de antwoordsleutels, gegeven bij deze vragenlijsten ([bijlage VII](#)), heeft de onderzoeker de gegevens verwerkt. De gegevens werden digitaal verwerkt via Microsoft Excel en vervolgens verder verwerkt in het statistische programma IBM statistics 23 (SPSS Inc., Chicago, Illinois, USA). Uitkomsten werden vervolgens overzichtelijk gepresenteerd in tabellen en toegelicht in woorden. De uitkomstmaat gebruikt voor deze studie zijn correlaties.

De korte IPAQ is een zelfdocumentatie middel voor de cadetten om het beweeggedrag in gespendeerde uren/minuten en dagen uit te drukken. Aan de hand van de antwoordsleutel geleverd

bij de korte IPAQ([Bijlage VII](#)) kunnen er MET(metabolic equivalent) waardes berekend worden. Dit zijn net zoals de gegevens uit de andere vragenlijsten, kwantitatieve gegevens.

Correlaties

Aan de hand van correlaties(r) formuleert de onderzoeker een antwoord op de onderzoeksvraag. Correlaties tonen de lineaire samenhang tussen twee verschillende metingen aan. Indien de correlatie tussen twee variabelen een coëfficiënt van $r= 1$ heeft is er sprake van een perfecte *positieve* correlatie. Dit betekent dat een sterke score op de ene variabele geassocieerd is met een sterke score op de andere variabele. Hetzelfde geldt voor een coëfficiënt score van $r= -1$, echter is er dan sprake van een perfecte *negatieve* correlatie, waarbij een sterke score op de ene variabele geassocieerd is met een zwakke score op de andere variabele (SPSS Inc., Chicago, Illinois, USA).

Resultaten

Pilot

In deze studie neemt de onderzoeker een pilot test af om de validiteit en betrouwbaarheid van de meetinstrumenten voor deze populatie te bevestigen. Hiervoor wordt de PILOT – Exercise Behavior Questionnaire ingezet als meetinstrument. Uit de resultaten is gebleken dat gemiddeld over de populatie de cadetten 87% scoorde op de betrouwbaarheid en validiteit van de meetinstrumenten voor de KMA-officier. In [bijlage VIII](#) staat de volledige resultaatanalyse van de pilot weergegeven.

Achtergrond

De testgroep voor deze studie bestond uit de eerstejaars mwo cadetten van de KMA. De totale respons vanuit de testgroep was N=75 cadetten. De vragenlijsten zijn in drie groepen van max. 25 cadetten afgenomen.

Populatie(N)				
Geslacht	Respondenten (in personen)	Leeftijd (in jaren)	Gemiddeld (in jaren)	STDEV
Man	65	18-26	19,79	1,68
Vrouw	10	18-25	20	2,36
Overall	75	18-26	19,81	1,77

Figuur 3: Populatie

Onderzoeksresultaten

De correlatie tussen de scores op de PAS-SCQ en de BPNES gaat aantonen wat de associatie is tussen de waargenomen autonomie ondersteuning bij de cadetten op de voldoening van de drie psychologische basisbehoeften; autonomie, competentie en verwantschap in fysieke educatie. De correlatie tussen de scores van de BPNES met de scores op de BREQ-2 toont per basisbehoefte de associatie aan met de motivatie om aan fysieke activiteit te doen buiten diensttijd bij de cadetten. De correlatie met de IPAQ en de BREQ-2 gaat aantonen of de kwaliteit van motivatie geassocieerd is met de tijd geïnvesteerd in fysieke activiteit buiten diensttijd bij de cadetten .

In Figuur 4 staan de correlaties weergegeven tussen de vragenlijsten over de gehele populatie (N=75).

Correlatie coëfficiënten (PAS-SCQ, BPNES, BREQ-2, IPAQ)
N = 75

	1	2	3	4	5	6	7	8	9	10 (N = 42)
1. PAS_SCQ	1	,567	,353	,177	-,291	-,297	,006	,259	,341	
2. BPNES_Aut		1	,540	,360	-,068	-,310	-,255	,015	,314	
3. BPNES_Comp			1	,356	-,062	-,307	-,275	,076	,294	
4. BPNES_Verw				1	-,048	-,119	-,059	,036	,167	
5. BREQ-2_Amo					1	,035	,075	-,494	-,331	,022
6. BREQ-2_Ext						1	,166	-,139	-,341	,149
7. BREQ-2_Int							1	,298	-,028	,315
8. BREQ-2_Iden								1	,461	,284
9. BREQ-2_Intr									1	,192
10. IPAQ (N = 42)										1

Figuur 4: Correlatie tabel; 1.= PAS_SCQ; 2.= BPNES_Aut; 3.= BPNES_Comp; 4.= BPNES_Verw; 5.= BREQ-2_Amo; 6.= BREQ-2_Ext; 7.= BREQ-2_Int; 8.= BREQ-2_Iden; 9.= BREQ-2_Intr; 10.= IPAQ

Correlaties

Waargenomen autonomie ondersteuning – psychologische basisbehoeften

- Figuur 4 geeft weer dat de PAS-SCQ, welke de waargenomen autonomie ondersteuning in een fysieke educatie setting meet, op een positieve wijze correleert met alle drie de psychologische basisbehoeften in een fysieke educatie setting bij de cadetten. De behoefte aan autonomie (*BPNES_Aut*) correleert met een coëfficiënt van $r = ,567$. De behoefte aan competentie (*BPNES_Comp*) correleert positief met een coëfficiënt van $r = ,353$. De behoefte aan verwantschap (*BPNES_Verw*) correleert lichtelijk positief, met een coëfficiënt van $r = ,117$.

Behoeftte aan autonomie – Motivatie buiten diensttijd

- In Figuur 4 is af te lezen dat de *BPNES_Aut* een negatieve correlatie coëfficiënt heeft van $r = -,068$ met de amotivatie (*BREQ-2_Amo*). Dit houdt in dat een sterke score op de behoefte aan autonomie geassocieerd is met een lage score voor het hebben van amotivatie om deel te nemen aan fysieke activiteit buiten diensttijd. De behoefte aan autonomie heeft ook een negatieve correlatie met de external regulated motivatie (*BREQ-2_Ext*; $r = -,301$) en de introjected regulated motivatie (*BREQ-2_Int*; $r = -,255$). De behoefte aan autonomie correleert lichtelijk positief met de Identified regulated motivation (*BREQ-2_Iden*) met een coëfficiënt van $r = ,015$. Verder is er een positieve correlatie te zien tussen de behoefte aan autonomie en de intrinsic regulated motivatie (*BREQ-2_Intr*) van $r = ,314$.

Behoeftte aan competentie – Motivatie buiten diensttijd

- De correlaties op de *BPNES_Comp* zijn sterk vergelijkbaar met die van de *BPNES_Aut* in relatie tot de *BREQ-2* resultaten. De behoefte aan competentie correleert, net zoals de behoefte aan autonomie, op een negatieve wijze met de *BREQ-2_Amo* ($r = -,062$), *BREQ-2_Ext* ($r = -,307$) en de *BREQ-2_Int* ($r = -,275$) en op een positieve wijze met de *BREQ-2_Iden* ($r = ,076$) en de *BREQ-2_Intr* ($r = ,294$).

Behoeftte aan verwantschap – Motivatie buiten diensttijd

- Ook de correlatie tussen de *BPNES_Verw* en de *BREQ-2* zijn vergelijkbaar met die van de *BPNES_Aut* en *BPNES_Comp*. De behoefte aan verwantschap correleert negatief met de *BREQ-2_Amo* ($r = -,048$), de *BREQ-2_Ext* ($r = -,119$) en de *BREQ-2_Int* ($r = -,059$). De *BPNES_Verw* correleert lichtelijk positief met de *BREQ-2_Iden* ($r = ,036$) en positief met de *BREQ-2_Intr* ($r = ,167$).

In het verwerken van de resultaten verkregen op de IPAQ, welke de gerealiseerde fysieke activiteit bij de cadetten meet aan de hand van zelf-documentatie, zijn enkel de volledig ingevulde vragenlijsten meegenomen. Indien de cadet één of meerdere vragen met “Don’t know/not sure” had beantwoord is de volledige vragenlijst niet meegenomen in de resultaatverwerking. De populatie die de IPAQ volledig had ingevuld is $N = 42$. In Figuur 4 staan de correlaties tussen de *BREQ-2* en de IPAQ weergegeven.

Motivatie buiten diensttijd – Gerealiseerde fysieke activiteit

- In Figuur 4 is te zien dat het hebben van amotivatie ten opzichte van fysieke activiteit buiten diensttijd een lichtelijk positieve correlatie heeft met de MET waarde op de IPAQ ($r = ,022$). De IPAQ correleert ook positief met de external (*BREQ-2_Ext*; $r = ,149$), de introjected (*BREQ-2_Int*; $r = ,315$)- en identified (*BREQ-2_Iden*; $r = ,284$) regulated motivatie. De intrinsieke motivatie om aan fysieke activiteit buiten diensttijd te doen (*BREQ-2_Intr*; $r = ,192$) correleert ook positief met de resultaten op de IPAQ.

Aan de hand van correlaties verwacht de onderzoeker de hypotheses te kunnen beantwoorden en daarmee de onderzoeksvraag van deze studie van een antwoord te voorzien.

Discussie

In de discussie werpt de onderzoeker een kritische blik op het ontwikkelingsproces, waaronder de literatuurstudie en de onderzoeksmethodologie en interpreteert de onderzoeker zijn onderzoeksresultaten.

Literatuur

De literatuurstudie van deze studie is bedoeld om richting en duidelijkheid voor de lezer te geven over de toegepaste theorie. In de vorming van de literatuurstudie heeft de onderzoeker daarom de keuze gemaakt om enkel theorieën relevant aan de onderzoeksvraag toe te lichten, zoals de SDT (Barkoukis, Hagger, Lambropoulos, & Tsorbatzoudis, 2010) en het TCM (González-Cutre, Sicilia, Beas-Jiminéz, & Hagger, 2013). Vanuit de theorie integreert het TCM de theory of planned behavior (TPB), echter neemt deze studie de TPB niet op in zijn onderzoeksvraag. De onderzoeker maakt een bewuste keuze om de TPB niet verder toe te lichten en enkel te benoemen, want het verder toelichten van de TPB zou de lezer kunnen afleiden van het onderzoeksonderwerp. De studie erkent wel dat de TPB een proces is waar de cadetten zich iedere dag in bewegen en erkent daarmee de relevantie voor een aanvullende studie waar aan de hand van het TPB wordt gekeken naar het beslissingsproces van de cadet om wel/niet aan fysieke activiteit te doen buiten diensttijd.

Meetinstrument

Deze studie past gevalideerde Engelstalige vragenlijsten uit de literatuur toe. De onderzoeker heeft de vragenlijsten niet vertaald naar het Nederlands, want dat zou betekenen dat de eerder bevestigde validiteit uit de literatuur van de vragenlijsten verloren gaat. Aan de hand van een pilot heeft de onderzoeker bevestigd dat de cadetten het benodigde taalkundige niveau van de Engelse taal hebben om de vraagstelling te begrijpen. Deze bevinding was ook terug te zien tijdens het moment van afname bij de populatie. De onderzoeker nam geen signalen van onbegrip waar bij de cadetten tijdens de afname en ontving een minimum aan vragen over de Engelstalige vraagstelling. Aan de lichaamstaal af te lezen leken de cadetten dan ook eenvoudig door de vragenlijsten heen te gaan met een consistent level van concentratie. Tegelijkertijd diende de pilot als middel om de toepasselijkheid van de onderzoeksmethode te testen, wat de onderzoeker nog de kans gaf om eventuele veranderingen te maken. De integratie van een pilot is daardoor een relevante toevoeging voor de kwaliteit geweest van deze studie.

In de onderzoeksmethodologie maakt deze studie onder andere gebruik van de IPAQ, welke een zelfdocumentatie middel is om het beweeggedrag buiten diensttijd te meten. Het kan echter voor een cadet lastig zijn om het eigen beweeggedrag terug te halen of zelfs een gevoelig onderwerp zijn waar liever niet over gesproken wordt. Dit kan er toe leiden dat de cadet zich bewust overschat of onderschat (Brener, Billy, & Grady, 2003). In een studie van Gagné (2003) stellen ze de betrouwbaarheid van zelfdocumentatie ook ter discussie en adviseren ze aanvullende methodes om de validiteit van dergelijke metingen te versterken (Gagné, 2003). De kans dat de gegevens verkregen uit de IPAQ niet betrouwbaar zijn is dus aannemelijk. De IPAQ, zoals die vanuit de literatuur staat aangeboden, geeft de optie aan de cadetten om bij twijfel het antwoord "Don't know/not sure" te geven. Indien de cadet kiest voor dit antwoord kan de onderzoeker geen adequate berekening maken van de daadwerkelijk gerealiseerde fysieke activiteit van de cadet, waardoor het gebruiken van de overige gegevens een incompleet beeld zouden geven. De gegevens verkregen uit de IPAQ van deze cadetten zijn daardoor onbruikbaar. Dit is de reden dat i.p.v. de volledige populatie (N=75) er enkel 42 cadetten gebruikt zijn in de resultaatverwerking van de IPAQ. Al deze factoren vergroten de kans dat de IPAQ resultaten onbetrouwbaar zijn. De onderzoeker heeft er daarom voor gekozen om de gegevens verkregen uit de IPAQ niet mee te nemen in zijn eindanalyses en enkel op een objectieve

wijze te presenteren in de sectie Resultaten. De onderzoeker stelt dat er te veel vraagtekens gezet kunnen worden bij de gegevens waardoor er geen reëel beeld gegeven kan worden van de huidige situatie. Analyseren van deze gegevens zal daarom tot verkeerde conclusies kunnen leiden met als gevolg dat er verkeerde acties ondernomen worden in de toekomst door de KMA. In de toekomst zal de onderzoeker voor soortgelijke studies niet langer kiezen voor een methode waarbij cadetten achteraf terugkijken op het beweeggedrag, maar eerder voor een interventie waarbij een selecte groep cadetten dagelijks een logboek bijhoudt. Het bijhouden van een logboek is dan ook een veel gebruikte methodologie in soortgelijke studies waarbij beweeggedrag gemeten wordt (Mensah, et al., 2016).

Procedure

In de resultaten van de IPAQ was een opmerkelijk verschil te zien wat wellicht met het moment van afname te maken had. Het moment van afname van de vragenlijsten stond gepland op een vrijdagmiddag tussen 15.00u en 16.00u. Voor de cadetten was dit de laatste les voor het weekendverlof. In de laatste groep van 15.40u tot 16.00u, werd de IPAQ aanzienlijk vaker niet volledig ingevuld ten opzichte van de twee eerdere groepen cadetten. De IPAQ vraagt van de cadet om terug te blikken op het eigen beweeggedrag over een periode van 4 maanden tot 7 dagen. Dit vereist enig denkvermogen en dat kost tijd. Het feit dat de laatste groep cadetten de IPAQ het minst zorgvuldig heeft ingevuld kan betekenen dat deze groep ongeduldig was om het weekend te gaan vieren. De onderzoeker kan hier echter geen concrete uitspraak over doen. Om deze discussie te voorkomen zal de onderzoeker in de toekomst ervoor kiezen om bij een soortgelijke studie de vragenlijsten op een ander moment in de week af te laten nemen. I.p.v. aan het einde van de werkweek, zou de onderzoeker kiezen voor een moment eerder in de week en op een vroeger tijdstip.

Onderzoeksresultaten

In diverse studies soortgelijk aan deze studie worden correlaties gebruikt om de gegevens te verwerken, dit maakt correlaties een gangbare manier voor deze studie om te gebruiken in de resultaatverwerking. Weergegeven in Figuur 5 staan de correlatie coëfficiënten van deze studie vergeleken met die van twee soortgelijke studies. Een groot verschil tussen deze studie met de andere twee studies is dat deze studie zich richt op militairen, wat nog niet eerder is gedaan en deze studie vernieuwend maakt.

Correlatie coëfficiënten

	Opbergen, S.F., van (2017) N=75					Bagoien, Halvari, & Nesheim (2010) N=329					Barkoukis, Hagger, Lambropoulos, & Tsorbatzoudis (2010) N=274				
	1	2	3	4	5	1	2	3	4	5	1	2	3	4	5
1. Waargenomen autonomie ondersteuning - PE	1	,567	,353	,177	,341	1	,62	,59	,42	,30	1	,38	,30	,29	,20
2. Autonomie behoefte - PE		1	,540	,36	,314		1	,70	,53	,27		1	,55	,31	,21
3. Competentie behoefte - PE			1	,356	,294			1	,53	,38			1	,50	,40
4. Verwantschap behoefte - PE				1	,167				1	,37				1	,38
5. Autonome motivatie - LT					1					1					1

Figuur 5: Correlaties tussen diverse studies; PE = physical education (fysieke educatie); LT = Leisure-time (buiten diensttijd); 1.= Waargenomen autonomie ondersteuning – PE; 2.= Autonomie behoefte – PE; 3.= Competentie behoefte – PE; 4.= Verwantschap behoefte – PE; 5.= Autonome motivatie – LT

In de studie van Bagoien, Halvari & Nesheim (2010) richten zij zich op Noorse studenten (N = 329, Gem lft = 16,5 jaar) en houden zij zich, net zoals deze studie, bezig met de relatie tussen de motivatie in fysieke educatie en de motivatie om deel te nemen aan fysieke activiteit in de vrije tijd. Echter is er wel een aanzienlijk verschil in het aantal deelnemers met deze studie en een relatief klein verschil in de gemiddelde leeftijd. De grote gelijkenis tussen de twee populaties is dat beide groepen studenten zijn. De andere studie waar deze studie zijn resultaten mee vergelijkt is de studie van Barkoukis, Hagger, Lambropoulos, & Tsorbatzoudis (2010). Barkoukis, e.a., (2010) richten zich op Griekse studenten (N = 274, Gem lft = 16,89 jaar) met als doel om de basic psychological need satisfaction theory te integreren in het TCM en zo een beter begrip te krijgen van de motivatie om deel te nemen aan fysieke educatie en fysieke activiteit in de vrije tijd (Barkoukis, Hagger, Lambropoulos, & Tsorbatzoudis, 2010). Net zoals Barkoukis, e.a., (2010), integreert deze studie, de basic psychological need satisfaction theory als onderdeel van de SDT. De verschillen en overeenkomsten tussen deze studie en die van Barkoukis, e.a., (2010) zijn vergelijkbaar met die tussen deze studie en die van Bagoien, e.a., (2010).

Waargenomen autonomie ondersteuning – PE

In Figuur 5 is te zien dat deze studie respectievelijk vergelijkbare resultaten heeft met de studie van Bagoien, e.a., (2010) en de studie van Barkoukis, e.a., (2010). De correlaties tussen de waargenomen autonomie ondersteuning in fysieke educatie en de voldoening van de drie psychologische basisbehoeften geven een vergelijkbare trend aan. In alle studies correleert de behoefte aan autonomie het sterkst positief met de waargenomen autonomie ondersteuning in fysieke educatie, opgevolgd door de behoefte aan competentie en de behoefte aan verwantschap.

Autonome motivatie – LT

De studie van Bagoien, e.a., (2010) en van Barkoukis, e.a., vertonen respectievelijk vergelijkbare correlaties op de autonome motivatie buiten diensttijd met deze studie. Figuur 5 toont aan dat in beide studies de behoefte aan competentie de sterkste positieve correlatie heeft met een autonomie motivatie in de vrije tijd, in tegenstelling tot deze studie, waar de behoefte aan autonomie de sterkste positieve correlatie heeft. Dit kan verklaren waarom de waargenomen autonomie ondersteuning in fysieke educatie in deze studie sterker positief correleert met de autonomie motivatie in de vrije tijd dan bij de andere studies. De resultaten van deze studie komen dan ook beter overeen met de stelling dat de behoefte aan autonomie de meest fundamentele behoefte is voor het vormen van autonome motivatie (Hagger & Chatzisarantis, 2016).

Een opmerkelijk resultaat uit figuur 5 is dat in deze studie de behoefte aan verwantschap weliswaar positief correleert met de waargenomen autonomie ondersteuning in fysieke educatie en de autonome motivatie in de vrije tijd, echter wel een aanzienlijk lagere positieve correlatie heeft ten opzichte van de andere twee studies. De demografische verschillen in de populaties zou een reden kunnen zijn dat de correlaties op verwantschap lager uitvallen in deze studie. De cadetten getest in deze studie zijn gemiddeld 3,31 jaar ouder dan de studenten uit de studie van Bagoien, e.a., (2010) en gemiddeld 3,07 jaar ouder dan de studenten uit de studie van Barkoukis, e.a., (2010). Het is mogelijk dat de cadetten van de KMA, door het verschil in leeftijd, een hogere mate van zelfstandigheid hebben dan de studenten uit de andere studies, wat de behoefte aan verwantschap uit de omgeving zou kunnen doen afnemen. Een andere mogelijke verklaring zou kunnen zijn dat de populatie uit deze studie bestond uit officieren in opleiding en niet uit burgers. De officier heeft een leidinggevende functie, waarbij hij zich beweegt in de hiërarchische top van de Defensie. Leiding geven aan militairen lager in rang vereist daarom een zekere mate van afstandelijkheid. Wellicht zijn de cadetten zich hier van bewust en hebben ze de behoefte aan verwantschap uit de omgeving voor het vormen van autonome motivatie hierop afgestemd. Wellicht kan er ook gesteld worden dat de sectie LO&S de

behoefte aan verwantschap op deze wijze interpreteert voor de officier en niet de cadet zelf. Wat zou kunnen betekenen dat de sectie LO&S in zijn fysieke educatie minder aandacht besteed aan de behoefte voor verwantschap. Vanuit de literatuur is er een theorie die de sectie LO&S kan helpen met het inspelen op de psychologische basisbehoefte in fysieke educatie; het Teaching Spectrum of Physical Education (Mosston & Ashworth, 2002). In [bijlage IX](#) wordt het spectrum weergegeven. In de aanbevelingen gaat de onderzoeker verder in op de praktische toepassing van het Teaching Spectrum of Physical Education.

Conclusie & Aanbevelingen

Conclusie

Deze studie is uitgevoerd door de onderzoeker om de sectie LO&S van de KMA een antwoord te geven op de onderzoeksvraag; *“Draagt de sectie LO&S van de Koninklijke Militaire Academie bij aan de voldoening van de drie psychologische basisbehoeften van motivatie(autonomie, competentie, verwantschap) bij de eerstejaars cadetten, welke terug te zien zijn in de motivatie om aan fysieke activiteit te doen buiten diensttijd?”*

De onderzoeker formuleert drie hypothesen bij de onderzoeksvraag:

Hypothese I – *“Indien de cadet autonomie ondersteuning waarneemt vanuit de sectie LO&S in fysieke educatie, resulteert dit in behoefte voldoening van de behoefte aan autonomie, competentie en verwantschap”.*

Hypothese II – *“Indien de sectie LO&S de cadet voorziet in de behoefte aan autonomie, competentie en verwantschap in fysieke educatie, resulteert dit in autonome motivatie om aan fysieke activiteit te doen buiten diensttijd.*

Hypothese III – *“Indien de cadet autonoom gemotiveerd is om aan fysieke activiteit te doen buiten diensttijd, resulteert dit in een grotere hoeveelheid tijd geïnvesteerd in fysieke activiteit buiten diensttijd dan bij de niet autonoom gemotiveerde cadetten”.*

Hypothese I – De resultaten uit de studie bevestigen hypothese I. De resultaten geven weer dat de drie psychologische basisbehoeften positief correleren met de waargenomen autonomie ondersteuning. De behoefte aan autonomie blijkt het sterkst positief te correleren met het waarnemen van autonomie ondersteuning in fysieke educatie. De studie heeft daarmee aangetoond dat het waarnemen van autonomie ondersteuning in fysieke educatie tot voldoening van de behoefte aan autonomie, competentie en verwantschap leidt bij de eerstejaars mwo-cadetten.

Hypothese II – De resultaten uit de studie bevestigen hypothese II. De studie geeft weer dat de drie psychologische basisbehoeften, ieder afzonderlijk, positief correleren met een intrinsieke motivatie om aan fysieke activiteit te doen buiten diensttijd. De behoefte aan autonomie correleert het sterkst positief in vergelijking met de behoefte aan competentie en verwantschap. Hiermee toont de studie aan dat voldoening van de drie psychologische basisbehoeften in fysieke educatie, met de nadruk op de behoefte aan autonomie, resulteert in het vormen van autonome motivatie om aan fysieke activiteit buiten diensttijd te doen.

Hypothese III – Het is voor de onderzoeker niet mogelijk om een valide antwoord te formuleren op hypothese III vanwege een foutieve onderzoeksmethodologie.

Ter conclusie toont deze studie aan dat de sectie LO&S op een positieve wijze bijdraagt aan de voldoening van de behoefte van autonomie, competentie en verwantschap bij de eerstejaars cadetten en dat dit het vormen van autonome motivatie stimuleert om deel te nemen aan fysieke activiteit buiten diensttijd. Het blijkt dat de waargenomen autonomie ondersteuning van de sectie LO&S bij uitstek een positief effect heeft op de voldoening van de behoefte aan autonomie en dat de behoefte aan autonomie de beste voorspeller is voor het vormen van autonome motivatie om aan fysieke activiteit buiten diensttijd te doen.

Aanbevelingen

Aanvullende studie - TPB

Eerder in deze studie benoemt de onderzoeker de Theory of Planned Behavior (TPB) en beargumenteert hij redenen om deze theorie niet op te nemen, hierbij wel de relevantie van de TPB erkennend. De TPB is dan ook sterk ondersteund door empirisch onderzoek (Ajzen, *The Theory of Planned Behavior*, 1991). Een studie waar de TPB leidend in is zal dan ook een relevante bijdrage leveren aan een volledige situatieschets van de eerstejaars cadetten aan de KMA. De onderzoeker adviseert de sectie LO&S daarom een dergelijk onderzoek uit te voeren. In [Bijlage XI](#) wordt de TPB in een model weergegeven. De aanvullende studie kan aan de hand van [Bijlage XII](#) een valide vragenlijst opstellen om de overtuigingen en intenties bij de eerstejaars cadetten ten opzichte van fysieke activiteit te meten (Ajzen, *Constructing a Theory of Planned Behavior Questionnaire*, 2006). De aanvullende studie zou, net als deze studie, de nieuwe lichter eerstejaars mwo-cadetten uit de BO1 als testgroep kunnen gebruiken. De studie heeft dan een interventie periode van vier maanden, met een meetmoment aan de start en aan het einde. De onderzoeksvraag van een dergelijke aanvullende studie zou kunnen zijn: “Welke overtuigingen hebben de eerstejaars cadetten ten opzichte van fysieke activiteit en hoe verhoudt zich dit tot de intentie om aan fysieke activiteit te doen in de Bachelor periode (BO1)?”. De verantwoordelijkheid over de uitvoering van een dergelijke studie ligt in deze bij de sectie LO&S.

Verdiepend kwalitatief onderzoek

Deze studie is een beschrijvend onderzoek, wat inhoudt dat deze studie niet het ‘waarom’ verklaard, maar het ‘wat’ weergeeft. De onderzoeker kan hierdoor geen uitspraak doen over de motieven/redenen achter de uitkomsten van deze studie. De studie is dus niet genoeg om concrete aanbevelingen te geven aan de KMA betreffende toekomstige acties. De onderzoeker adviseert de sectie LO&S een verdiepend onderzoek uit te voeren waarbij verduidelijking gegeven wordt over het ‘waarom’ achter de uitkomsten van deze studie. Vanuit de literatuur wordt een dergelijke studie een verklarend onderzoek genoemd (Gratton, Jones, & Robinson, 2011). Uit de resultaten van deze studie is gebleken dat de behoefte aan verwantschap, van de drie psychologische basisbehoeften, het minst sterk correleert met de waargenomen autonomie ondersteuning in fysieke educatie en de autonome motivatie buiten diensttijd. Waarom de behoefte aan verwantschap minder correleert is een verschijnsel dat deze studie niet kan verklaren. Het verdiepend onderzoek zou dit verschijnsel kunnen verklaren met als deelvraag “Hoe komt het dat de fysieke educatie het minst voldoet aan de behoefte van verwantschap bij de eerstejaars cadetten?”. Een andere deelvraag op dit verschijnsel zou kunnen zijn; “Waarom is de behoefte aan verwantschap de minst sterke voorspeller voor het vormen van autonome motivatie tot deelname aan fysieke activiteit buiten diensttijd?”. Een ander verschijnsel uit deze studie is dat de behoefte aan autonomie het sterkste correleert met de waargenomen autonomie ondersteuning in fysieke educatie en de autonome motivatie. Deze studie kan geen verklaring geven voor dit verschijnsel. Een deelvraag voor dit verschijnsel zou kunnen zijn; “Waarom voldoet de fysieke educatie het beste aan de behoefte van autonomie bij de eerstejaars cadetten?”. Aan de hand van een ongestructureerd interview (Gratton, Jones, & Robinson, 2011), waarbij de interviewer de vragen bedenkt, maar de respondent de richting van het gesprek aangeeft, kan het ‘waarom’ achter deze verschijnselen verklaard worden. Het inzetten van interviews is dan ook een bruikbare manier voor het verklaren van het ‘waarom’ achter een bepaald verschijnsel (Gratton, Jones, & Robinson, 2011). Om discussie te voorkomen over de validiteit van het verdiepend onderzoek adviseert de onderzoeker de studie af te nemen over hetzelfde tijdsbestek en bij dezelfde of een soortgelijke testgroep. Concreter betekent dit een nieuwe eerstejaars lichter mwo cadetten als testgroep of dezelfde groep cadetten uit deze studie, welke inmiddels aan het einde van het eerste academiejaar zitten. De verantwoordelijkheid over het uitvoeren van een dergelijke studie ligt in deze bij de sectie LO&S.

Autonomie in fysieke educatie

De sectie LO&S heeft de verantwoordelijkheid aan het einde van de mwo de officier af te leveren fit voor de functie waar hij/zij voor opgeleid is. De studie toont aan dat de behoefte aan autonomie de beste voorspeller is voor het vormen van autonome motivatie om aan fysieke activiteit te doen buiten diensttijd. Faciliteren van deze behoefte in de fysieke educatie is dus een valide middel om de cadetten te motiveren om deel te nemen aan fysieke activiteit buiten diensttijd, wat resulteert in een fysiek en mentaal gezonde officier. Een van de doelen van de sectie LO&S zou dus kunnen zijn de cadet te voorzien van autonomie in het fysieke educatie aanbod. Het advies is om een dergelijk doel vroegtijdig in de mwo te stellen en te behandelen. Het Teaching Spectrum of Physical Education (Mosston & Ashworth, 2002) kan de sectie LO&S helpen bij het behalen van dit doel. Het spectrum is een universeel framework dat toepasbaar is binnen alle settings van fysieke educatie ([bijlage IX](#)). De fundamentele bewering van het spectrum is dat het er vanuit gaat dat onderwijzen wordt geleid door een enkel proces: 'decision making' (Mosston & Ashworth, 2002). Mosston & Ashworth (2002) stellen dat indien autonomie van de lerende een van de doelen van fysieke educatie is, de onderwijzer en de lerende toegewijd moeten zijn in het proces om opzettelijk keuzes aan de ander te geven en daarmee het leerproces uit handen te geven. Uit een studie uitgevoerd door Deci & Ryan (2000) is gebleken dat het geven van keuzes en het erkennen van gevoelens, het gevoel van zelf-initiatie kan versterken en zo voldoening van de behoefte aan autonomie kan geven, wat resulteert in positievere uitkomsten. In [bijlage X](#) worden de lesgeefstijlen, relevant voor de sectie LO&S om de cadetten te voorzien in de behoefte aan autonomie, verder toegelicht. De sectie LO&S kan in zijn fysieke educatie de cadet een probleem presenteren en de cadetten vrij laten in het oplossen van het probleem, op deze wijze een ontdekkende leerstijl stimuleren en de cadet voorzien in de behoefte aan autonomie. Daarbij voorziet de sportinstructeur de cadet enkel van feedback indien de cadet daar behoefte aan heeft, zonder het antwoord tot het probleem te geven. Het gepresenteerde probleem dient een situatie te zijn waarin de cadetten tijdens een militaire oefening of in het toekomstige werkveld in aanraking mee kunnen komen. Dit is een voorbeeld van de convergent discovery style ([bijlage X](#)). Een andere methode om autonomie in lesgeven te stimuleren is cadetten eigen lessen te laten verzorgen aan elkaar of de cadetten inspraak te geven in de lesinhoud. Nog een manier is de cadet te voorzien van diverse differentiaties in zijn fysieke educatie en de keuze bij de cadet te leggen welke differentiatie hij/zij wilt uitvoeren. Op deze wijze erken je het gevoel voor autonomie en geef je de cadet ook de kans om zich competent te voelen op zijn/haar eigen niveau. Dit kan gedaan worden in bijvoorbeeld een hindernisbaan les, waarbij de cadet de keuze krijgt uit drie verschillende hindernisbanen oplopend in moeilijkheidsgraad.

De onderzoeker adviseert de sectie LO&S zijn sportinstructeurs bij te scholen in het toepassen van de autonome lesgeefstijlen van het Teaching Spectrum en daarbij de expertise in te schakelen van partijen of individuen buiten de Defensie die dergelijke bijscholingen verzorgen. Motivatie vanuit intrinsieke gereguleerde motieven is namelijk de meest duurzame vorm van motivatie (Hagger & Chatzisarantis, 2016). Vroegtijdig ontwikkelen van autonome motivatie kan dus betere resultaten voorspellen op de lange termijn. Een dergelijke bijscholing zal dus een relevante toevoeging zijn op het huidige fysieke educatie aanbod van de sectie LO&S. Het is dan ook de verantwoordelijkheid van de sectie LO&S een dergelijk voorstel aan te dragen aan de beslissers van de KMA en draagvlak te creëren voor een investering in deze bijscholing. Als de bijscholing positief ervaren wordt kan deze eventueel jaarlijks terugkomen.

Bibliografie

- Ajzen, I. (1991). The Theory of Planned Behavior. *Organizational Behavior and Human Decision Processes*, 179-211.
- Ajzen, I. (2006). Constructing a Theory of Planned Behavior Questionnaire. *TPB Questionnaire Construction*, 1-7.
- Appleton, P. R., Ntoumanis, N., Quested, E., Viladrich, C., & Duda, J. L. (2015). Initial validation of the coach-created Empowering and Disempowering Motivational Climate Questionnaire (EDMCQ-C). *Psychology of Sport and Exercise*, 53-65.
- Baarda, D., de Goede, M., & Kalmijn, M. (2007). *Basisboek Enquêteeren; handleiding voor het maken van een vragenlijst en het voorbereiden en afnemen van enquêtes*. Groningen: Wolters-Noordhoff.
- Bagoien, T. E., Halvari, H., & Nesheim, H. (2010). Self-determined Motivation in Physical Education and its Links to Motivation for Leisure-time Physical Activity, Physical Activity, and Well-Being in General. *Perceptual and Motor Skills*, 407-432.
- Barkoukis, V., Hagger, M., Lambropoulos, G., & Tsorbatzoudis, h. (2010). Extending the trans-contextual model in physical education and leisure-time contexts: Examining the role of basic psychological need satisfaction. *British Journal of Educational Psychology*, 647-670.
- Berentsen, A. (2012). *Handleiding Mentale Vorming en Training*. Breda: Koninklijke Militaire Academie.
- Brener, N. D., Billy, J. O., & Grady, W. R. (2003). Assessment of Factors Affecting the Validity of Self-Reported Health-Risk Behavior Among Adolescents: Evidence From the Scientific Literature. *Journal of Adolescents Health*, 436-457.
- Burgers, J., Vanderveen, G., Raaymakers, Q., van Hoof, J., ter Bogt, T., van Nijnatten, C., . . . Hauber, A. (2001). *Justitiele verkenningen; Het gevecht om het publieke domein*. Justitie, Wetenschappelijk onderzoek- en documentatiecentrum. Arnhem: Gouda Quint.
- C-KMS. (2016). *Handboek militair land-E&T-02.1 De KL militair*. Koninklijke Landmacht.
- Cool, W. (1868). *De Militaire Akademie in 1867, een stem uit het kadettenkorps*. Amsterdam: Loman en Verster.
- Deci, E. L., & Ryan, R. M. (2000). The "What" and "Why" of Goal Pursuits: Human Needs and the Self-Determination of Behavior. *Psychological Inquiry*, 227-268.
- Gagné, M. (2003). The Role of Autonomy Support and Autonomy Orientation in Prosocial Behavior Engagement. *Motivation and Emotion*, 199-223.
- Gereedstelling, D. A. (2013). *CDS Aanwijzing A-700: Gereedstelling*. Den Haag: Ministerie van Defensie.

- González-Cutre, D., Sicilia, Á., Beas-Jiminéz, M., & Hagger, M. (2013, September 10). Broadening the trans-contextual model of motivation: A study with Spanish adolescents. *Scandinavian journal of medicine & science in sports*, 306-319.
- Gratton, C., Jones, I., & Robinson, T. (2011). *Onderzoeksmethoden voor Sportstudies*. Abingdon: Routledge.
- Hagger, M., & Chatzisarantis, N. (2016). The Trans-Contextual Model of Autonomous Motivation in Education: Conceptual and Empirical Issues and Meta-Analysis. *Review of Educational Research*, 360-407.
- Hildebrandt, V., Bernaards, C., & Stubbe, J. (2012). *Tendrapport Bewegen en Gezondheid 2010/2011*. Leiden: TNO.
- Landmacht. (2014). *Trainingscompendium Commando Landstrijdkrachten 5.0*. 's-Gravenhage: Defensie.
- Markland, D., & Tobin, V. (2004). A Modification to the Behavioural Regulation in Exercise Questionnaire to Include and Assessment of Amotivation. *Journal of Sport & Exercise Psychology*, 191-196.
- Mensah, K., Maire, A., Oppert, J.-M., Dugas, J., Charreire, H., Weber, C., . . . Nazare, J.-A. (2016). Assessment of sedentary behaviors and transport-related activities by questionnaire: a validation study. *BMC Public Health*, 1-9.
- Mosston, M., & Ashworth, S. (2002). *Teaching Physical Education*. San Francisco, CA: B. Cummings.
- Müftüler, M., & Ince, M. L. (2015). Use of Trans-contextual Model-based Physical Activity course in developing Leisure-time Physical Activity Behavior of University students. *Perceptual & Motor Skills: Exercise & Sport*, 31-55.
- NLDA. (2013). *Integriteit bij de opleiding en vorming van adelborsten en cadetten aan de Nederlandse Defensie Academie; Duiding van risico's, perspectief op verbetering*. Breda: COID.
- NLDA. (2015). *Profielchets van de officier van de Nederlandse krijgsmacht*. Breda: Nederlandse Defensie Academie, Sectie Onderwijs.
- Pescatello, L. S., Arena, R., Riebe, D., & Thompson, P. D. (2014). *ACSM's Guidelines for Exercise Testing and Prescription*. Philadelphia: Wolters Kluwer/Lippincott Williams & Wilkins.
- Schermers, P., Jongert, M., Chorus, A., & Verheijden, M. (2008). Inleiding bij de KNGF standaarden Beweeginterventies. *TNO Kwaliteit van Leven*, 32.
- Selectie, D. W. (2013). *Selectie en Keuring*. Den Haag: Commando DienstenCentra; Ministerie van Defensie .
- Stecker, T., Fortney, J., Hamilton, F., Sherbourne, C. D., & Ajzen, I. (2010). *Engagement in mental health treatment among veterans returning from Iraq*. Dartmouth: Psychiatric Research Center.

Vlachopoulos, S. P., Ntoumanis, N., & Smith, A. L. (2010). The Basic Psychological Needs in Exercise Scale: Translation and Evidence for Cross-Cultural Validity. *International Journal of Sport and Exercise Psychology*, 394-412.

Bijlagen

Bijlage I: Citaat Lieutenant-Generaal Wouter Cool

*'De tweeledige toestand (van de academie, red.) is hoogst moeielijk. Met het kazerneleven van het militaire moet zij het studieleven der Akademie vereenigen. Aan beiden evenzeer te beantwoorden is hoogst bezwaarlijk. (...) Daartusschen is toch een groot verschil. Terwijl de een meester is over zich zelven moet de ander leeren gehoorzamen om later gehoorzaamd te worden. Terwijl de een vrij is voor zich zelven en vrij is in de maatschappij, is de ander hoe hoog in rang ook, steeds afhankelijk maar is het tevens zijn hooge roeping de vrijheid, die hij ontberen moet voor die maatschappij te verdedigen. (...) En nu daar tusschenbeiden staat de kadet. Hij moet even als de soldaat de zelfverloochening leeren en wenscht als student dikwijls naar dat vrije, dat leeftijd, studie en denkwijze meebrengen.'*¹⁰

Bijlage II: Stages of change model

Sources: Grimley 1997 (75) and Prochaska 1992 (148)

Bijlage III: Self-determination continuum

	<i>Non self-determined</i>					<i>Self-determined</i>
	Amotivation	Extrinsic Motivation				Intrinsic Motivation
Regulatory style:	Non-Regulation	External Regulation	Introjected Regulation	Identified Regulation	Integrated Regulation	Intrinsic Regulation
Source of motivation:	Impersonal	External	Somewhat external	Somewhat internal	Internal	Internal
Motivation regulators:	No intention Incompetence Lack of control	Compliance External rewards or punishments	Ego-involvement Approval from others	Valuing an activity Endorsement of goals	Congruence Synthesis with self	Interest Enjoyment Inherent satisfaction

The Self-Determination Continuum

Bijlage IV: Hindernisbaan, Werving & Selectie

PILOT - Exercise Behavior Questionnaires

Ter controle op de vragenlijsten gebruikt in het onderzoek op beweeggedrag bij de eerstejaars cadetten van de KMA word er een pilot afgenomen bij tweedejaars cadetten. Om inzichtelijk te maken of de vragenlijsten leesbaar en te begrijpen zijn word deze vragenlijst aangeboden. Verschaf deze vragenlijst aan de cadetten na afname van de PAS-SCQ, BPNES, BREQ-2 en IPAQ.

De vragenlijst is volledig anoniem en de antwoorden zijn niet terug te herleiden naar het individu. Wees eerlijk en vul het antwoord in dat op jou van toepassing is.

1. De Engelstalige uitleg op de voorpagina van de vragenlijsten was duidelijk omschreven en goed te begrijpen.

Eens Oneens Neutraal

2. Aan de hand van de Engelstalige uitleg op de voorpagina en boven de vragenlijsten werd het duidelijk wat er van u verwacht werd tijdens het invullen van de antwoorden.

Eens Oneens Neutraal

3. De Engelse vraagstelling in de vragenlijsten was goed geformuleerd en te begrijpen.

Eens Oneens Neutraal

4. Het gebruik van afkortingen in de vraagstellingen was niet hinderlijk tijdens het lezen.

Eens Oneens Neutraal

5. De Engelstalige vragenlijsten zijn van gepast niveau voor de KMA officier en geven geen moeilijkheden tijdens het invullen.

Eens Oneens Neutraal

6. Evt. opmerkingen over specifieke vragen

KMA – Exercise Behavior in Physical Education(PE) Questionnaire

This questionnaire contains items regarding the **Physical Education(PE)** lessons given at the KMA. In the spirit of always trying to improve as an Academy and a military force this questionnaire was assembled. The questionnaire is anonymous, so it can't be traced back to the person. Please be honest and candid and fill in the answer that is true for you.

We urge you to answer every question in the questionnaire even if you feel like the question doesn't apply to you. If you don't fill in every box in the questionnaire it becomes invalid and can't be used in the research.

Above each part of the questionnaire is a small instruction on how to fill and interpreted the questionnaire. Make sure you read this thoroughly!

There is no time limit to the questionnaire so please take your time and when you're done please check if you filled in every box.

This questionnaire covers every aspect of exercise you do during **Physical Education(PE)** given by the KMA sports instructors. Fill in the questions below based on your experience with this **Physical Education(PE)** during your time at the KMA.

When you're done with the questionnaire please raise your hand and wait until the instructor comes your way. Please remain seated and silent until the other candidates have finished filling in there questionnaire.

Keywords:

Physical education = PE

This data will only be used for statistical means:

Gender: M / F

Age:

PART 1

The Sport Climate Questionnaire (SCQ)

This questionnaire contains items that are related to your experience with your Physical education(PE) instructors. PE instructors have different styles in dealing with athletes, and we would like to know more about how you have felt about your encounters with your PE instructors in general. Your responses are confidential. Please be honest and candid.

Physical education = PE

	Strongly disagree			Neutral			Strongly agree
1. I feel that my PE instructors provide me choices and options.	1	2	3	4	5	6	7
2. I feel understood by my PE instructors.	1	2	3	4	5	6	7
4. My PE instructors conveyed confidence in my ability to do well at athletics.	1	2	3	4	5	6	7
7. My PE instructors encourage me to ask questions.	1	2	3	4	5	6	7
10. My PE instructors listen to how I would like to do things.	1	2	3	4	5	6	7
14. My PE instructors try to understand how I see things before suggesting a new way to do things.	1	2	3	4	5	6	7

PART 2

The Basic Psychological Needs in Exercise Scale (BPNES)

The following sentences refer to your overall experiences in exercise during Physical Education(PE). Using the 1-5 scale below, please indicate the extent to which you agree with these statements by circling one number for each statement.

This questionnaire covers every aspect of exercise you do during physical education given by the KMA sports instructors. Fill in the questions below based on your experience with this physical education during your time at the KMA.

Physical Education = PE

	I don't agree at all	I agree a little bit	I somewhat agree	I agree a lot	I completely agree
1. I feel I have made a lot of progress in relation to the goal I want to achieve in PE.	1	2	3	4	5
2. The way I exercise during PE is in agreement with my choices and interests.	1	2	3	4	5
3. I feel I perform successfully the activities of my exercise program during PE.	1	2	3	4	5
4. My relationships with the people I exercise with in PE are very friendly.	1	2	3	4	5
5. I feel that the way I exercise in PE is the way I want to.	1	2	3	4	5
6. I feel exercise in PE is an activity which I do very well.	1	2	3	4	5
7. I feel I have excellent communication with the people I exercise with in PE.	1	2	3	4	5
8. I feel that the way I exercise during PE is a true expression of who I am.	1	2	3	4	5
9. I am able to meet the requirements of my exercise program in PE.	1	2	3	4	5
10. My relationships with the people I exercise with during PE are close.	1	2	3	4	5
11. I feel that I have the opportunity to make choices with regard to the way I exercise in PE.	1	2	3	4	5

KMA – Exercise Behavior in Leisure-time context Questionnaire

This questionnaire contains questions about your physical activity in a **leisure-time context**. In the spirit of always trying to improve as an Academy and a military force this questionnaire was assembled. The questionnaire is anonymous, so it can't be traced back to the person. Please be honest and candid and fill in the answer that is true for you.

We urge you to answer every question in the questionnaire even if you feel like the question doesn't apply to you. If you don't fill in every box in the questionnaire it becomes invalid and can't be used in the research.

Above each part of the questionnaire is a small instruction on how to fill in and interpreted the questionnaire. Make sure you read this thoroughly!

There is no time limit to the questionnaire so please take your time and when you're done please check if you filled in every box.

Please think about all the activities you do besides the physical education(PE) you get at the KMA. The physical activities organized by the KMA are NOT included in this questionnaire so your answers should be based solely on activities not associated with any education you receive from the PE instructors at the KMA.

When you're done with the questionnaire please raise your hand and wait until the instructor comes your way. Please remain seated and silent until the other candidates have finished filling in there questionnaire.

Keywords:

Physical education = PE

Leisure-time context = LT = Vrije tijd of buiten diensttijd

PART 1

Behavior Regulation in Exercise Questionnaire (BREQ-2)

In this questionnaire the term “leisure time context” is frequently used and means all the physical activities you purposely do that is not associated with the physical activity lessons you receive from the section LO/Sport at the KMA.

Leisure-time context = LT

	Not true		Sometimes true		Very true
1. I exercise in a LT because other people say I should.	0	1	2	3	4
2. I feel guilty when I don't exercise in a LT.	0	1	2	3	4
3. I value the benefits of exercise in a LT	0	1	2	3	4
4. I exercise in a LT because it's fun.	0	1	2	3	4
5. I don't see why I should have to exercise in a LT.	0	1	2	3	4
6. I take part in exercise in a LT because my friends/family/partner say I should.	0	1	2	3	4
7. I feel ashamed when I miss an exercise session in a LT.	0	1	2	3	4
8. It's important to me to exercise regularly in a LT.	0	1	2	3	4
9. I can't see why I should bother exercising in a LT.	0	1	2	3	4
10. I enjoy my exercise sessions in a LT.	0	1	2	3	4
11. I Exercise in a LT because others will not be pleased with me if I don't.	0	1	2	3	4
12. I don't see the point in exercising in a LT.	0	1	2	3	4
13. I feel like a failure when I haven't exercised in a LT in a while.	0	1	2	3	4
14. I think it is important to make the effort to exercise in a LT regularly.	0	1	2	3	4
15. I find exercise in a LT a pleasurable activity.	0	1	2	3	4
16. I feel under pressure from my friends/family to exercise in a LT.	0	1	2	3	4
17. I get restless if I don't exercise regularly in a LT.	0	1	2	3	4
18. I get pleasure and satisfaction from participating in exercise in a LT.	0	1	2	3	4
19. I think exercising in a LT is a waste of time.	0	1	2	3	4

PART 2

International Physical Activity Questionnaire

We are interested in finding out about the kinds of physical activities that people do as part of their everyday lives. The questions will ask you about the time you spent being physically active during your time at the KMA as an officer in training. The questions will ask you to make a general estimate of days per week or hours per day that you practiced physical activity. Please answer each question even if you do not consider yourself to be an active person.

Please think about all the activities you do besides the physical education(PE) you get at the KMA. The physical activities organized by the KMA are NOT included in this questionnaire so your answers should be based solely on activities not associated with any education you receive from the PE instructors at the KMA.

Think about all the **vigorous** activities that you did in the first 4 months (BO 1 periode). **Vigorous** physical activities refer to activities that take hard physical effort and make you breathe much harder than normal. Think *only* about those physical activities that you did for at least 10 minutes at a time.

1. During the BO 1 period, how many days per week did you do **vigorous** physical activities like heavy lifting, digging, aerobics, or fast bicycling?

_____ **days per week**

No vigorous physical activities → **Skip to question 3**

2. How much time did you usually spend doing **vigorous** physical activities on one of those days?

_____ **hours per day**

_____ **minutes per day**

Don't know/Not sure

Think about all the **moderate** activities that you did in the BO 1 period. **Moderate** activities refer to activities that take moderate physical effort and make you breathe somewhat harder than normal. Think only about those physical activities that you did for at least 10 minutes at a time.

3. During the BO 1 period, how many days per week did you do **moderate** physical activities like carrying light loads, bicycling at a regular pace, or doubles tennis? Do not include walking.

_____ **days per week**

No moderate physical activities → **Skip to question 5**

4. How much time did you usually spend doing **moderate** physical activities on one of those days?

_____ **hours per day**

_____ **minutes per day**

Don't know/Not sure

Think about the time you spent **walking** in the **last 7 days**. This includes at work and at home, walking to travel from place to place, and any other walking that you have done solely for recreation, sport, exercise, or leisure. Walking in physical education is NOT included.

5. During the **last 7 days**, on how many days did you **walk** for at least 10 minutes at a time?

_____ **days per week**

No walking → **Skip to question 7**

6. How much time did you usually spend **walking** on one of those days?

_____ **hours per day**

_____ **minutes per day**

Don't know/Not sure

The last question is about the time you spent **sitting** on weekdays during the **last 7 days**. Include time spent at work, at home, while doing course work and during leisure time. This may include time spent sitting at a desk, visiting friends, reading, or sitting or lying down to watch television.

7. During the **last 7 days**, how much time did you spend **sitting** on a **week day**?

_____ **hours per day**

_____ **minutes per day**

Don't know/Not sure

Bijlage VII: Sleutel vragenlijsten

Sleutel Perceived Autonomy Support – Sport Climate Questionnaire

The SCQ has a long form containing 15 items and a short form containing 6 of the items. The questionnaire is typically used with respect to specific coaches or individuals in comparable positions with respect to a sport or physical activity. The wording can be changed slightly to specify the particular situation being studied. The questions then pertain to the autonomy support of the respondents coach, trainer, or sport/exercise instructor. Below, you will find the 15-item version of the questionnaire, worded in terms of my coach (or trainer). If you would like to use the 6-item version, simply reconstitute the questionnaire using only items # 1, 2, 4, 7, 10, and 14.

Scoring: Scores on both the 15-item version and the 6-item version are calculated by averaging the individual item scores. However, for the long version, before averaging the item scores, you must first reverse the score of item 13 (i.e., subtract the score on item 13 from 8 and use the result as the item score for this item—for example, the score of 3, when reversed would become 5). Higher average scores represent a higher level of perceived autonomy support.

Sleutel Basic Psychological Need in Exercise Scale (BPNES):

Autonomy: items 2, 5, 8, 11

Competence: items 1, 3, 6, 9

Relatedness: 4, 7, 10

Sleutel Behavior Regulation in Exercise Questionnaire (BREQ-2):

Amotivation: items 5, 9, 12, 19

External regulation: items 1, 6, 11, 16

Introjected regulation: items 2, 7, 13

Identified regulation: items 3, 8, 14, 17

Intrinsic regulation: items 4, 10, 15, 18

International Physical Activity Questionnaire (IPAQ):

Walking MET-minutes/Week = 3,3 * walking minutes * walking 'days'

Moderate MET-minutes/Week = 4,0 * moderate-intensity activity minutes * moderate days

Vigorous MET-minutes/Week = 8,0 * vigorous-intensity activity minutes * vigorous-intensity days

A combined total physical activity MET-min/week can be computed as the sum of walking + Moderate + Vigorous MET-min/week scores.

As there are no established thresholds for presenting MET-minutes, the IPAQ Research Committee proposes that these data are reported as comparisons of median values and interquartile ranges for different populations.

Bijlage VIII: Pilot

Eerder in deze studie omschrijft de onderzoeker een pilot test om de validiteit en betrouwbaarheid van de meetinstrumenten voor deze populatie te bevestigen. Hiervoor werd de PILOT – Exercise Behavior Questionnaire ingezet als meetinstrument. De vragenlijst bestaat uit 5 vragen waar de cadet drie mogelijkheden heeft; (I) Eens, (II) Oneens en (III) Neutraal. Er is een 6^{de} vraag aan toegevoegd waar de cadet eventuele opmerkingen over specifieke vragen kon noteren. De populatie van de pilot groep bestond uit tien tweedejaars mwo cadetten. Door procentuele waardes te koppelen aan de antwoorden kon de onderzoeker uitrekenen wat iedere cadet scoorde op de vragenlijst. In Figuur 6 staan de resultaten van de pilot weergegeven.

Pilot - Exercise Behavior Questionnaire (N = 10)					
Vraag	Antwoordopties	Eens (=100)	Oneens (=0)	Neutraal (=50)	Percentage
1. De Engelstalige uitleg op de voorpagina van de vragenlijsten was duidelijk omschreven en goed te begrijpen.		7	0	3	85%
2. Aan de hand van de Engelstalige uitleg op de voorpagina en boven de vragenlijsten werd het duidelijk wat er van u verwacht werd tijdens het invullen van de antwoorden.		9	0	1	95%
3. De Engelse vraagstelling in de vragenlijsten was goed geformuleerd en te begrijpen.		7	1	2	80%
4. Het gebruik van afkortingen in de vraagstellingen was <u>niet</u> hinderlijk tijdens het lezen.		10	0	0	100%
5. De Engelstalige vragenlijsten zijn van gepast niveau voor de KMA officier en geven geen moeilijkheden tijdens het invullen.		7	2	1	75%
				Totaal	87%

Figuur 6: Pilot resultaten

In Figuur 6 is af te lezen dat de score op vraag 4 maximaal is met een score van 100% bij de gehele populatie. Op vraag 2 scoort een enkele cadet neutraal en wordt er een totale score van 95% gegeven. Vraag 5 scoort 75% met tweemaal oneens als antwoord en een enkele keer neutraal. Overall gezien geeft de populatie een betrouwbaarheid/validiteit van 87% aan de PAS-SCQ, BPNES, BREQ-2 en IPAQ vragenlijsten.

Bijlage IX: Teaching Spectrum of Physical Education (Mosston & Ashworth, 2002)

Bijlage X: Teaching styles (Mosston & Ashworth, 2002)

THE GUIDED DISCOVERY STYLE—F

The purpose of this style is to discover a predetermined concept by answering a sequence of logically designed questions.

Role of the learner

- To listen to the questions, or clues
- To discover the answer for each question in the sequence
- To discover the final answer that constitutes the *targeted* concept

Role of the teacher

- To design the sequence of questions, each resulting in a small discovery by the learner
- To provide periodic feedback to the learner
- To acknowledge the discovery of the concept by the learner

DIVERGENT DISCOVERY STYLE—H

The purpose of this teaching-learning behavior is to discover multiple (divergent) responses in a specific cognitive operation.

Role of the learner

- To produce divergent responses (multiple responses to the same questions)
- To ascertain the validity of the responses
- To verify/assess responses in particular subject matter tasks

Role of the teacher

- To make the decision about the question to be asked
- To accept the responses
- To serve as a source of verification in particular subject matter tasks

The Learner-Initiated Style

The purpose of this style is to provide the learner with the opportunity to initiate his/her learning experience.

Role of the learner

- To initiate the style
- To design the program for him/herself
- To perform it
- To evaluate it
- To decide how to involve the teacher

Role of the teacher

- To accept the learner's decision to initiate his/her own learning experience
- To provide the general conditions required for the learner's plan
- To accept the learner's procedures and products.
- To alert the learner to any discrepancies between intent and action

THE CONVERGENT DISCOVERY STYLE—G

The purpose of this style is to discover the solution to a problem by employing logic and reasoning skills and by constructing and linking questions, which lead to the anticipated response.

Role of the learner

- To examine the problem or issue
- To evolve a procedure, which recruits the cognitive operations, that will lead to the question's solution/target response
- To verify the process and the solution by checking them against appropriate content criteria

Role of the teacher

- To present the problem or issue
- To follow the learner's process of thinking
- To offer feedback or clues (if necessary), without providing the solution

The Learner-Designed Individual Program Style—I

The purpose of this style is for the learner to design, develop, and present a series of tasks that are organized into a personal program.

Role of the learner

- To select the topic that will be the focus of the study
- To identify questions and issues appropriate for the topic
- To organize the questions, to sequence the tasks, and to design a personal program—a course of action
- To collect data about the topic, to answer the questions, and organize the answers into a reasonable framework
- To verify the procedures and solutions based on criteria intrinsic to the subject matter at hand

Role of the teacher

- To select the general subject matter area from which the learners will select their topics
- To observe the learner's progress
- To listen to the learner's periodic presentation of questions and answers

The Self-Teaching Style—K

Note: This teaching-learning style does not exist in the classroom.

The defining characteristic of the Self-Teaching style is individual tenacity and the desire to learn. In the anatomy of the Self-Teaching style, the individual participates in the roles of both teacher and learner and makes all the decisions—in the pre-impact, impact, and post-impact sets. When this behavior is achieved, the objectives that the individual has established in subject matter and in behavior are achieved. This behavior does not have a precise designated set of objectives: the individual selects objectives.

Bijlage XI: de Theory of Planned Behavior

Bijlage XII: TPB Questionnaire Construction

The following description of questionnaire construction is based on the appendix in Fishbein, M., & Ajzen, I. (2010). Predicting and changing behavior: The reasoned action approach. New York: Psychology Press.

Formative Research

• *Defining the Behavior*

Before any work can begin, the behavior of interest must be clearly defined in terms of its target, action, context, and time elements.

Example: Physical Activity

We could define exercise behavior as follows (see Terry & O’Leary, 1995): “Exercising for at least 20 min, three times per week for the next three months.”

• *Specifying the Research Population*

The population of interest to the investigators also must be clearly defined.

Example: Post-operative patients

In this example, only individuals who have just undergone major heart surgery would be included in the research population.

• *Formulating Items for Direct Measures*

Five to six items are formulated to assess each of the theory’s major constructs: Attitude, perceived norm, perceived behavioral control, and intention. Seven-point bipolar adjective scales are typically employed. Sample items assessing intention and each aspect of attitude, perceived norm and perceived control are shown below; additional items and instructions to the participants are shown in the sample questionnaire (Part II). Participants are asked to circle the number that best describes their personal opinions. Note that the items are formulated to be exactly compatible with the behavioral criterion and to be self-directed.

Attitude: Instrumental and experiential aspects

My exercising for at least 20 minutes, three times per week for the next three months would be

bad : __1__ : __2__ : __3__ : __4__ : __5__ : __6__ : __7__ : good
pleasant : __1__ : __2__ : __3__ : __4__ : __5__ : __6__ : __7__ : unpleasant

Perceived norm: Injunctive and descriptive aspects

Most people who are important to me approve of my exercising for at least 20 minutes, three times per week for the next three months.

agree : __1__ : __2__ : __3__ : __4__ : __5__ : __6__ : __7__ : disagree

Most people like me exercised for at least 20 minutes, three times per week in the three months following their major heart surgery

unlikely : __1__ : __2__ : __3__ : __4__ : __5__ : __6__ : __7__ : likely

Perceived behavioral control: Capacity and autonomy aspects

I am confident that I can exercise for at least 20 minutes, three times per week for the next three months.

true : ___1___: ___2___: ___3___: ___4___: ___5___: ___6___: ___7___: false

My exercising for at least 20 minutes, three times per week for the next three months is up to me.

disagree: ___1___: ___2___: ___3___: ___4___: ___5___: ___6___: ___7___: agree

Intention

I intend to exercise for at least 20 minutes, three times per week for the next three months.

likely : ___1___: ___2___: ___3___: ___4___: ___5___: ___6___: ___7___: unlikely

Past behavior

In the past three months, I have exercised for at least 20 minutes, three times per week.

false : ___1___: ___2___: ___3___: ___4___: ___5___: ___6___: ___7___: true

(Note that, in the current example, past behavior may not be a good predictor of future behavior because the past behavior would have occurred prior to the heart surgery.)

• *Administering a Pilot Questionnaire*

Eliciting Salient Beliefs

A small sample of individuals representative of the research population (post-operative patients) is used to elicit readily accessible behavioral outcomes, normative referents, and control factors. Although the participants can be assembled in groups, the elicitation is done individually in a free response format.

Instructions: Please take a few minutes to tell us what you think about the possibility of exercising for at least 20 min, three times per week for the next three months. There are no right or wrong responses; we are merely interested in your personal opinions. In response to the questions below, please list the thoughts that come immediately to mind. Write each thought on a separate line. (Five or six lines are provided for each question.)

Behavioral outcomes

- (1) What do you see as the advantages of your exercising for at least 20 minutes, three times per week for the next three months?
- (2) What do you see as the disadvantages of your exercising for at least 20 minutes , three times per week for the next three months?
- (3) What else comes to mind when you think about exercising for at least 20 minutes, three times per week for the next three months?

Normative referents

When it comes to your exercising for at least 20 minutes, three times per week for the next three months, there might be individuals or groups who would think you should or should not perform this behavior.

- (1) Please list the individuals or groups who would approve or think you should exercise for at least 20 minutes, three times per week for the next three months.

- (2) Please list the individuals or groups who would disapprove or think you should not exercise for at least 20 minutes, three times per week for the next three months.
- (3) Sometimes, when we are not sure what to do, we look to see what others are doing. Please list the individuals or groups who, after major heart surgery, are most likely to exercise for at least 20 min, three times per week for the three months following surgery.
- (4) Please list the individuals or groups who, after major heart surgery, are least likely to exercise for at least 20 min, three times per week for the three months following surgery.

Control factors

- (1) Please list any factors or circumstances that would make it easy or enable you to exercise for at least 20 min, three times per week for the next three months.
- (2) Please list any factors or circumstances that would make it difficult or prevent you from exercising for at least 20 min, three times per week for the next three months.

Constructing Sets of Modal Salient Beliefs

A content analysis of the responses to the above questions results in lists of modal salient outcomes, referents, and control factors. These lists are used to construct items to be included in the final questionnaire, as described below.

Formulating Direct Measures

The pilot questionnaire, in addition to eliciting salient outcomes, normative referents, and control factors also includes the items that were formulated to obtain direct measures of attitude toward the behavior, perceived norm, and perceived behavioral control. The data obtained are used to select reliable and valid items for use in the final questionnaire. Each set of items designed to directly assess a given construct should have a high degree of internal consistency (e.g., a high alpha coefficient), and the measures of the different constructs should exhibit discriminant validity. To achieve these aims, one or two items may have to be dropped for each construct. Confirmatory factor analysis is one means of evaluating the quality of the scales to be included.

Finally, the pilot questionnaire also includes measures of any background factors or other variables the investigator believes may be interest for the behavior under investigation. These could be demographic characteristics (age, gender, ethnicity, level of education, income), personality characteristics (e.g., conscientiousness) or other individual difference variables (e.g., self-esteem, sensation seeking), social structure variables (e.g., rural vs. urban residence), and so forth. The results of the pilot study also allow us to evaluate the utility of these background measures: Do the personality and other individual difference measures have high internal consistency? If not, can internal consistency be improved by deleting some of the items? Do any of the background variables correlate with intentions or past behavior? If not, should they be retained in the final questionnaire?

Preparing a Standard Questionnaire

We are now ready to put together the standard questionnaire to be used in the main study. This questionnaire includes the following elements.

(1) Behavioral Beliefs and Outcome Evaluations

With respect to each salient behavioral outcome, items are formulated to assess the strength of the behavioral beliefs and the evaluation of the outcome.

Sample Outcome: Faster recovery from my surgery

Behavioral belief strength

My exercising for at least 20 min, three times per week for the next three months will result in my having a faster recovery from my surgery.

likely : ___1___ : ___2___ : ___3___ : ___4___ : ___5___ : ___6___ : ___7___ : unlikely

Outcome evaluation

My having a faster recovery from my surgery is

good : ___1___ : ___2___ : ___3___ : ___4___ : ___5___ : ___6___ : ___7___ : bad

(2a) Injunctive Normative Beliefs and Motivation to Comply

With respect to each salient normative referent, items are formulated to assess the strength of the injunctive normative belief and the motivation to comply with the referent individual or group.

Sample injunctive normative referent: My doctor

Injunctive normative belief strength

My doctor thinks that

I should : ___1___ : ___2___ : ___3___ : ___4___ : ___5___ : ___6___ : ___7___ : I should not exercise for at least 20 min, three times per week for the next three months.

Motivation to comply

When it comes to matters of health, I want to do what my doctor thinks I should do.

agree : ___1___ : ___2___ : ___3___ : ___4___ : ___5___ : ___6___ : ___7___ : disagree

(2b) Descriptive Normative Beliefs and Identification with the Referent

With respect to each relevant salient referent, items are formulated to assess the strength of the descriptive normative belief and the identification with the referent individual or group.

Sample descriptive normative referent: My friends

Descriptive normative belief strength

Most of my friends who have undergone major heart surgery have exercised for at least 20 min, three times per week for the three months following surgery.

false : ___1___ : ___2___ : ___3___ : ___4___ : ___5___ : ___6___ : ___7___ : true

Identification with the referent

When it comes to matters of health, how much do you want to be like your friends?

very much : ___1___ : ___2___ : ___3___ : ___4___ : ___5___ : ___6___ : ___7___ : not at all

(3) Control Beliefs and Power of Control Factors

With respect to each salient control factor, items are formulated to assess the likelihood that the factor will be present and the factor's power to facilitate or impede performance of the behavior.

Sample control factor: Physical strength

Control belief strength

I expect that I will have physical strength in the next three months.

likely : ___1___ : ___2___ : ___3___ : ___4___ : ___5___ : ___6___ : ___7___ : unlikely

Power of control factor

Having physical strength would enable me to exercise for at least 20 min, three times per week for the next three months.

disagree :__1__ :__2__ :__3__ :__4__ :__5__ :__6__ :__7__ : agree

(4) Direct Measures

Another element of the final questionnaire are the direct measures developed on the basis of the pilot data to assess attitudes, perceived norm, perceived behavioral control, and intentions. In addition, the questionnaire will usually also include a measure of past behavior, as described earlier.

(5) Other Measures

The final questionnaire also includes measures of all demographic characteristics, personality variables, and other background factors the investigator decided to retain.

(6) Behavior

Three months following administration of the questionnaire (or another period as defined by the behavioral criterion), the participants are recontacted and asked to report whether they had exercised for at least 20 min, three times per week for the past three months.

Bijlage XIII: Ondersteunend filmmateriaal SDT

Korte uitleg van de drie basisbehoeften (autonomie, competentie en verwantschap):

<https://www.youtube.com/watch?v=3sRBBNkSXpY>

Ed Deci legt Self-determination theorie uit op TEDx bijeenkomst, hierbij de relevantie van autonomie ondersteuning benadrukkend voor diverse leidinggevende functies:

<https://www.youtube.com/watch?v=VGrcets0E6I>