

De invloed van (school)sport op schoolbinding en schoolprestaties

LECTORAAT SCHOOL, BEWEGEN EN SPORT

JANUARI 2015

De invloed van (school)sport op schoolbinding en schoolprestaties

Een kwantitatief onderzoek naar de invloed van schoolsport op de binding die met de school wordt ervaren en de invloed van sportfrequentie op de schoolprestaties onder leerlingen van drie voortgezet onderwijscholen uit Zwolle.

Christelijke Hogeschool Windesheim
Postbus 10090, 8000 GB Zwolle, Nederland

Lectoraat: Bewegen, School en Sport
Lector: Dr. I.M. van Hilvoorde

Onderzoek en rapportage:
Arnold Bronkhorst MSc

Met medewerking van Niek Pot en Ivo van Hilvoorde. Met dank aan Paul van den Bergh,
Bas Waaijer en Manon Jonker.

Inhoudsopgave

1. Introductie.....	5
2. Aanleiding	6
3. Methode.....	9
4. Resultaten	12
5. Conclusies en aanbevelingen	20
Literatuur	23
Bijlage.....	25

1. Introductie

Voor u ligt een rapportage van een onderzoek dat gedaan is binnen het lectoraat Beweging, School en Sport van Hogeschool Windesheim. Dit onderzoek tracht een bijdrage te leveren aan de discussie omtrent het inzetten van schoolsport ten behoeve van schoolbinding en schoolprestaties.

In dit onderzoek participeerden drie scholen uit Zwolle die onderdeel uitmaken van de Landstede Groep. Landstede Groep presenteert zich als een ondernemende organisatie waar onder andere diverse scholen uit het voortgezet en middelbaar beroepsonderwijs deel vanuit maken. De drie voortgezet onderwijs scholen die bereid waren om een bijdrage te leveren aan dit onderzoek waren het Centre for Sports & Education (CSE), Thomas a Kempis (TAK) en JenaXL.

CSE

Het CSE is een onderwijsinstelling met ongeveer 400 leerlingen die naast onderwijs een intensieve begeleiding krijgen bij het beoefenen van hun (top)sport. Voor toelating op het CSE dien je een topsportstatus te hebben binnen een van de veertien (binnen het CSE) aangeboden sporten. Er wordt onderwijs verzorgd aan leerlingen van groep 7 en 8 van het basisschoolonderwijs, het voortgezet en het middelbaar beroepsonderwijs. Op het CSE wordt intensief gesport. In het lesrooster zijn drie blokken van twee uur per week ingeroosterd, waar de leerlingen in hun eigen sport training krijgen.

TAK

Het TAK is een sportieve school met ongeveer 650 leerlingen. Het is een Topsport Talentschool en aangesloten bij de Stichting Landelijke Organisatie voor Onderwijs en Topsport (LOOT). Hoewel er topsporttalenten op het TAK zitten, is dit geen voorwaarde om toegelaten te worden tot deze school. Onderwijs wordt aangeboden voor vmbo-tl, havo en vwo. Ook op deze school wordt intensief gesport. In het eerste en tweede leerjaar wordt vier uur bewegingsonderwijs per week aangeboden. Daarnaast kunnen leerlingen kiezen uit drie classes, namelijk: *sports & health*, *science & health* en *art*. Deze classes nemen vier uur per week van het rooster in beslag.

JenaXL

JenaXL is een school van een kleine 300 leerlingen. Op deze school wordt jenaplanonderwijs gegeven, waarbinnen het ontwikkelen van sociale vaardigheden en daarbij een prettig pedagogisch klimaat centraal staan (Schoolgids 2014). Onderwijs wordt aangeboden voor vmbo-tl, havo en vwo. Waar op het CSE en TAK sport en bewegen een dominante positie inneemt is dit op JenaXL niet het geval. Er is een regulier aanbod van bewegingsonderwijs, daarbij is er een keuzeaanbod om extra te sporten.

2. Aanleiding

De bijdrage die schoolsport kan leveren aan schoolbinding en schoolprestaties is de afgelopen jaren in diverse studies beschreven (o.a. Barber, Eccles & Stone, 2001; Marsh & Kleitman, 2003; Coe, Pivarnik, Womack, Reeves, & Malina, 2006; Trudeau & Shephard, 2008). De positieve resultaten die uit deze, voornamelijk Amerikaanse studies naar voren gekomen zijn, worden in Nederland als een van de argumenten gebruikt om schoolsport binnen het Nederlandse onderwijs te stimuleren (VWS, 2008; Zie ook pamflet *bewegen = beter leren*, 2012). Echter stellen Stokvis (2009) en Pot en Van Hilvoorde (2013) dat Amerikaanse schoolsport op diverse aspecten verschilt met Nederlandse schoolsport en dat daarmee de conclusies uit deze studies niet zomaar te transfereren zijn naar de Nederlandse context.

Naar de relatie tussen schoolsport en schoolbinding is in Nederland nog weinig onderzoek gedaan. Pot en Van Hilvoorde (2011a) en Pot, Dumasy, Hilhorst en Van Hilvoorde (2011) hebben de relatie tussen schoolsport en schoolbinding op twee scholen in Utrecht onderzocht. Het idee is dat door het aanbieden van sport in samenwerking met of door de school er binding zou ontstaan tussen de leerling, de school en de sport. De school zou voor de leerling als veilige basis aanvoelen, waardoor deze eerder deelneemt aan het sportaanbod. Daarnaast zou deze leerling door het sporten op school zich meer identificeren met de school en zich er meer voor interesseren (Barber, Eccles & Stone, 2001; Marsh & Kleitman, 2003). Echter vonden zij hier geen verband tussen deelname aan schoolsport en schoolbinding. Naar de relatie tussen sport en schoolprestaties wordt in Nederland wel steeds meer onderzoek gedaan. Singh, Uijtdewilligen, Twisk, Van Mechelen en Chinapaw (2012) en Jonker, Elferink-Gemser en Visscher (2009) stellen in hun onderzoek dat sporten ook in Nederland een positieve relatie heeft met schoolprestaties. In een onlangs verschenen vooronderzoek van het Mulier Instituut (Collard, Boutkan, Grimberg, Lucassen & Breedveld, 2014) naar de relatie tussen sport en bewegen op school en schoolprestaties wordt echter geconcludeerd dat er momenteel nog geen antwoord gegeven kan worden op de vraag of er een positieve causale relatie bestaat tussen sport en bewegen op school en schoolprestaties.

Mechanismen bij schoolbinding en schoolprestaties

Een model dat in de Verenigde Staten verklaart hoe schoolsport bijdraagt aan met de school is het Identification/Commitment Model. Hierin stellen Marsh en Kleitman dat: *“AP [Athletic Participation] could enhance school identification, involvement, and commitment in a way that enhances more narrowly defined academic outcomes as well as the nonacademic outcomes”* (Marsh 1993, in Marsh & Kleitman, 2003, P. 206). In hun onderzoek naar de invloed van schoolsport zien Pot en Van Hilvoorde verschillende wijzen waarop schoolsport (2011b) in Nederland aangeboden wordt. Zij stellen dat er sprake is van 1) sport op school, 2) sport bij school en 3) sport namens school. De resultaten laten zien dat leerlingen die op een school zitten die sport namens school aanbiedt meer binding hebben met die school dan leerlingen die op een school zitten die sport bij de school aanbiedt. Dit lijkt in overeenstemming met het Identification/Commitment Model: een positief verband van schoolsport en

schoolbinding. Echter kan worden afgevraagd of er in Nederland wel sprake is van structureel sporten namens de school. Waar in de Verenigde Staten competitie uitsluitend georganiseerd wordt vanuit het onderwijs, is daar in Nederland (nauwelijks) sprake van (Pot & Van Hilvoorde, 2013). In Nederland wordt met name sport op school georganiseerd en in kleinere mate sport bij school en sport namens school.

Naast binding staat momenteel de relatie tussen sport in het algemeen en schoolprestaties nog meer in de schijnwerpers getuige het vele aantal publicaties en onderzoeksprojecten (Collard e.a., 2014 p. 40-41). Onderzoekers van het Mulier Instituut zien in de onderzoeksliteratuur van schoolsport een aantal determinanten naar voren komen die in directe relatie staan met schoolprestaties, zoals executieve functies, fitheid aandacht en concentratie en sociaal gedrag, zelfbeeld en zelfvertrouwen (Collard, e.a., 2014. P. 44). Echter concluderen zij dat het bewijsmateriaal om een causale relatie met schoolprestaties aan te wijzen tot nu toe hoogstens zwak is te noemen. De relatie die volgens het Mulier Instituut tot nu toe het meest wordt ondersteun is de invloed van sport op de executieve functies. De verklaring dat sport zou bijdragen aan schoolprestaties door middel van executieve functies zou onder andere komen doordat sporters beter en meer gebruik maken van zelfregulatie (Jonker, Elferink-Gemser & Visscher, 2011; Hartman & Visscher, 2011). Dit betekent dat (top)sporters efficiënter zouden kunnen leren.

Probleembeschrijving

Zoals hiervoor beschreven is komen vanuit de Verenigde Staten interessante resultaten uit studies naar de relatie tussen schoolsport en schoolbinding en schoolsport en schoolprestaties naar boven. Of deze resultaten echter te generaliseren zijn naar de Nederlandse situatie lijkt in verband met de zeer verschillende opzet van de schoolsport in beide landen niet verstandig (Stokvis, 2009; Pot & Van Hilvoorde, 2013).

Op het gebied van schoolbinding is weinig onderzoek gedaan naar de invloed van schoolsport. Pot en Van Hilvoorde (2011b) hebben hier een begin in gemaakt, maar bij dat onderzoek zijn ook diverse kanttekeningen te plaatsen. Zo hebben zij 1) van de vragenlijst die binding moet meten in plaats van alle vragen te gebruiken een aantal vragen gebruikt, 2) hebben zij een basisschool vergeleken met een middelbare school en 3) was de dataset met 144 respondenten mager.

Naast de schoolbinding kan er ook worden afgevraagd wat de bijdrage van schoolsport is aan de binding die de leerling ervaart met zijn of haar klas. Carron, Brawley en Widmeyer (1998) praten niet over binding maar over (team)cohesie. Volgens hen is cohesie "*a dynamic process that is reflected in the tendency for a group to stick together and remain united in the pursuit of its instrumental objectives and/or for the satisfaction of member affective needs*" (p. 213). Uit onderzoek blijkt dat er een positieve relatie is tussen en variabelen als prestaties en tevredenheid (Carron & Hausenblas, 1998). Volgens Carron, Widmeyer en Brawley (1985) zijn er twee categorieën van groepscohesie, namelijk de perceptie van het individu hoe de groep functioneert (taakcohesie) en de aantrekkingskracht die de groep heeft voor het individu (sociale cohesie). Volgens Mullen

en Copper (1994) kenmerken sportteam zich door een hoge mate van taak en sociale cohesie. De vraag is dan wellicht ook interessant om te kijken of dit voor klassen die veel sporten ook geldt.

Omdat er in Nederland nog weinig onderzoek gedaan is naar de relatie tussen schoolsport en schoolbinding heeft dit onderzoek met name als doel om beter inzicht te krijgen in die relatie. In het verlengde hiervan wil dit onderzoek ook een bijdrage leveren aan de kennis in de invloed van schoolsport op schoolprestaties.

3. Methode

Respondenten

In totaal hebben 480 leerlingen van het CSE, TAK en JenaXL een online vragenlijst ingevuld. Hiervan vulden 23 leerlingen de vragenlijst niet volledig in, hierdoor is de analyse gedaan met een groep van 457 respondenten. Van deze groep zijn 64 respondenten afkomstig van het CSE, 323 van het TAK en 70 van het JenaXL. In de tabel hieronder staan de achtergrondkenmerken per school weergegeven.

Tabel 1: Achtergrondkenmerken per school (in %)

Achtergrondkenmerken (N=457)	CSE (n=64)	TAK (n=323)	JenaXL (n=70)
Jongens	47	59	53
Meisjes	53	41	47
Vmbo	11	51	24
Havo	56	26	49
Vwo	33	23	17
Jaar 1	31	27	51
Jaar 2	14	51	49
Jaar 3	6	22	0
Jaar 4	33	0	0
Jaar 5	8	0	0
Jaar 6	8	0	0
Gemiddelde leeftijd in jaren (sd)	14,6 (1,8)	13,8 (0,9)	13,2 (1,0)
Gemiddelde SES (sd)	7 (1,2)	7 (1,2)	7 (1,3)

Wat opvalt is dat de gemiddelde leeftijd van de respondenten afkomstig van het CSE duidelijk hoger ligt dan die het TAK en JenaXL. De reden hiervan is dat bij het TAK en JenaXL de vragenlijst is afgenomen in de onderbouw en bij het CSE is de vragenlijst onder alle leerlingen van de school verspreid. Het is mogelijk dat dit invloed heeft op de resultaten. Ook zijn er verschillen te zien in de aantallen jongens en meisjes die de vragenlijst hebben ingevuld. Helaas is niet bekend in hoeverre deze percentages overeenkomen met de populatie.

Gekeken naar schoolniveau valt op dat, vergeleken met het CSE en JenaXL, op het TAK vooral vmbo'ers de vragenlijst hebben ingevuld. Of dit veel invloed zal hebben op de resultaten is nog maar de vraag aangezien de Sociaal Economische Status (SES) van de leerlingen van de drie scholen nagenoeg gelijk is. SES is gemeten aan de hand van de Family Affluence Scale. De SES van de scholieren van deze drie scholen is behoorlijk hoog. Vergeleken met een onderzoek van Ter Bogt e.a. (2013) is deze hoger. De gemiddelde Nederlandse SES uit dat onderzoek was 6,6. Een deel van de verklaring kan zijn dat SES onder andere gemeten wordt door het aantal computers, smartphones en tablets in huis en dat gezinnen acht jaar geleden minder van dit soort apparaten in huis hadden.

Vragenlijsten

De centrale thema's in de vragenlijst die door de leerlingen is ingevuld waren schoolbinding, groepsbinding, sportfrequentie buiten school en op school en schoolprestaties.

Schoolbinding - in welke mate voelt een leerling zich verbonden met de school - is gemeten aan de hand van een vertaling van de Psychological Sense of School Membership (PSSM) (Goodenow, 1993). Dit betrof een vragenlijst van 18 vragen waar een antwoord gekozen kon worden uit een 5-puntsschaal (helemaal waar tot helemaal niet waar).

Groepsbinding - in welke mate voelt de leerling zich verbonden met zijn klas - is gemeten aan de hand van een vertaling van de Youth Sport Environment Questionnaire (YSEQ) (Eys, e.a., 2009). De YSEQ is een vragenlijst 18 vragen die in de Engelse vertaling met een 9-puntsschaal. Echter zijn in dit onderzoek twee vragen weggelaten, de zogenaamde valse negatieve items. Daarnaast is gekozen voor een 5-puntsschaal in verband met verwarring bij de leerlingen met het gebruik van verschillende antwoordcategorieën.

Om de sportfrequentie buiten de school om en op school in beeld te brengen is aan de leerlingen gevraagd om per dag in een normale schoolweek aan te geven hoeveel zij aan sport op die dag aan *schoolsport* en aan *verenigingssport* deden (niet gedaan tot meer dan drie uur). Ook is er een extra variabele aangemaakt die de totale *sportfrequentie* meet.

Tot slot zijn *schoolprestaties* gemeten door aan de leerlingen van een vijftal algemene schoolvakken (Wiskunde, Nederlands, Geschiedenis, Aardrijkskunde en Engels) te vragen het huidige gemiddelde cijfer in te vullen. Vervolgens is door het gemiddelde van deze variabelen te nemen een variabele gemaakt schoolprestaties gemaakt. In theorie kan dit een cijfer zijn van 1 tot en met 10.

Procedure

De vragenlijsten zijn bij elke school online afgenomen. Hierbij is gebruik gemaakt van de opensource website esurv.org. Middels een unieke weblink hadden leerlingen toegang tot de vragenlijst en konden zij deze invullen op een computer, tablet of mobiele telefoon.

De methode van verspreiden geschiedde in overleg met de school. Op het TAK zijn de vragenlijsten klassikaal door de leerlingen ingevuld. Op het CSE en JenaXL zijn de weblinks naar de schoolmail van de leerlingen gestuurd en gevraagd of zij deze in het kader van het onderzoek wilden invullen. De dataverzameling vond plaats in de week van maandag 16 juni 2014 tot en met vrijdag 20 juni 2014. Het kostte de leerlingen ongeveer 10 minuten om de vragenlijsten in te vullen.

Analyse

De antwoorden van de leerlingen van de drie scholen zijn als drie datasets van de website esurv.org in een excel-bestand gedownload. Vervolgens zijn deze drie datasets in excel samengevoegd tot een dataset en omgezet in een sav-bestand. De hercoderingen en analyses zijn in SPSS uitgevoerd.

4. Resultaten

In dit hoofdstuk worden de resultaten uit het onderzoek getoond. Om een goed beeld te krijgen van het sportgedrag van de leerlingen van de drie scholen, wordt in de eerste paragraaf gekeken naar de sportfrequentie en lidmaatschap van de leerlingen. Deze paragraaf zal uitsluitend beschrijvend zijn. In paragraaf twee wordt vervolgens gekeken naar de relatie tussen sport en binding. Tot slot wordt in paragraaf drie de relatie tussen sport en schoolprestaties beschreven.

Sportgedrag

Lidmaatschap

Eerst is gekeken naar het lidmaatschap bij een sportvereniging onder de leerlingen. De resultaten zijn zoals ze verwacht mogen worden. Alle respondenten van het CSE geven aan dat ze lid zijn van een sportvereniging, van het TAK geeft 85% van de leerlingen aan dat ze lid zijn van een sportvereniging en van het JenaXL geeft 73% aan dat ze lid zijn van een sportvereniging.

Sportgedrag

Vervolgens is gekeken naar het aantal uur dat de leerlingen buiten school, op school en in totaal per week sporten. Met het sporten buiten school werden trainingen en wedstrijden die binnen een sportvereniging werd beoefend bedoeld. Als voorbeeld van een vereniging werd een voetbalvereniging, maar ook een sportschool genoemd. Onder sporten op school werd al het sporten en bewegen wat door de school georganiseerd was bedoeld. Als voorbeeld werd hier ook de gymles genoemd. Deze resultaten staan weergegeven in het figuur hieronder.

Figuur 1: Aantal uur dat gemiddeld per week door de leerlingen gesport is (N=457)

In het diagram komt naar voren dat de leerlingen van het CSE per week gemiddeld meer tijd besteden aan sporten dan de leerlingen van de andere twee scholen. De leerlingen van het TAK besteden gemiddeld weer meer tijd aan sporten buiten school om en op school dan de leerlingen van JenaXL. De reden dat het verschil tussen TAK (sportactieve school) en JenaXL niet groter is komt doordat op het TAK ook leerlingen zitten die niet voor de sportclasses kiezen. Wanneer deze groep leerlingen niet worden meegerekend wordt het verschil in de tijd die de leerlinge van het TAK en JenaXL gemiddeld per week aan sport besteden een stuk groter.

Aan de leerlingen is ook gevraagd hoe ze het schoolsportaanbod ervaren. Dit was nagenoeg voor al het schoolsportaanbod zeer positief zonder grote uitschieters naar onderen.

Voorkeursport

Aan de leerlingen die lid zijn van een sportvereniging is gevraagd welke sport zij bij een sportvereniging beoefenen. Het ging om de sport die zij het meest deden. In tabel 2 die hieronder staat weergegeven zijn de tien meest genoemde sporten opgenomen.

Tabel 2: Top 10 sporten per school (in %)

CSE (n=64)		TAK (n=272)		JenaXL (n=52)	
Voetbal	23	Voetbal	52	Voetbal	25
Acrogym/turnen	13	Hockey	13	Anders	19
Hockey	11	Tennis	5	Hockey	12
Basketbal	11	Dansen	5	Dansen	10
Volleybal	9	Turnen	4	Atletiek	8
Waterpolo	9	Zwemmen	3	Basketbal	8
Golf	8	Wielrennen	3	Vechtsport	8
Tennis	8	Basketbal	3	Fitness	4
Zwemmen	6	Fitness	3	Volleybal	4
Hippisch	2	Volleybal	3	Zwemmen	2

Voetbal scoort bij alle drie de scholen het hoogste. Echter is dit bij het TAK veruit de grootste groep. Bij JenaXL is er ook een grote groep die een andere sport beoefend. Hier werden sporten genoemd als hippisch, roeien, zeilen en scouting.

Classes TAK (n=319)

Eerder werd al benoemd dat er verschillende classes op het TAK worden aangeboden. Van de leerlingen die de vragenlijst hebben ingevuld geeft 11% aan geen gebruik te maken van de classes. Ruim 57% volgt de sportclass, 24% kiest voor de class: *passie voor sport*, 5% geeft aan de scienceclass te volgen en 3% geeft aan de artclass te volgen.

Sportclass (n=181)

Veruit de grootste groep leerlingen van het TAK die voor de sportclasses kiezen, volgen de voetbalclass (57%). Daarop volgt hockey met 16%, en dans met 10%. Van de overige classes zijn de aantallen erg klein.

Tevredenheid over sportaanbod

Vooral voor het CSE en het TAK is het interessant om te weten hoe de leerlingen denken over het sportaanbod dat door de school wordt aangeboden. In tabel 3 staan de gemiddelde cijfers naar leerlingen die wel en die niet lid zijn bij een sportvereniging weergegeven.

Tabel 3: Gemiddeld cijfer voor tevredenheid over sportaanbod

	CSE (n=64)	TAK (n=214)	JenaXL (n=70)
Wel lid	7,4	7,5	6,8
Geen lid	7,4	5,5	6,6
Totaal	7,4	7,4	6,7

De leerlingen van CSE en TAK geven gemiddeld het sportaanbod van hun scholen een 7,4. Wat bij het TAK opvalt is dat leerlingen die lid zijn van een sportvereniging het aanbod gemiddeld een hoger cijfer geven dan leerlingen die niet lid zijn van een sportvereniging. De leerlingen van het JenaXL geeft het sportaanbod van de school gemiddeld een 6,7.

Voor leerlingen die een onvoldoende gaven voor het sportaanbod van hun school was er de mogelijkheid om een reden op te geven. Bij het CSE heeft een enkeling hier gebruik van gemaakt. Een leerling geeft aan dat hij vermoeid is door het vele trainen. Twee CSE-leerlingen geven aan dat zij iets meer motiverende trainingen zouden willen zien. Ontevreden leerlingen van het TAK geven met name bij de voetbalclass aan dat deze vorig jaar beter was afgestemd op hun behoefte. Echter is het niet zo dat er grote onvrede heerst onder de voetballers, want ongeveer 8 op de 10 leerlingen die de voetbalclass volgen geven het aanbod een voldoende. De leerlingen die het sportaanbod van het JenaXL een onvoldoende hebben gegeven, geven vaak als reden dat zij graag zien dat de school meer sport aanbiedt.

Binding

Zoals al eerder in deze rapportage is beschreven, zou sporten op school een positieve invloed hebben op de binding die de leerling ervaart met de school. In deze paragraaf wordt eerst ingegaan op de schoolbinding die de leerlingen per school ervaren en vervolgens wordt gekeken naar de mate waarin de leerlingen aan schoolsport doen.

Schoolbinding per school

Er is allereerst gekeken of de schaal van schoolbinding van 18 items voldoende betrouwbaar is. Met een *Cronbach's Alpha* van 0,88 wordt deze betrouwbaar geacht. De schaal lijkt schoolbinding betrouwbaar, dus gesteld zou kunnen worden dat hoe hoger de schaalscore hoe hoger de ervaren schoolbinding.

Volgens de theorie zou sporten op school bijdragen aan de binding met de school. In eerste instantie wordt gekeken of de gemiddelde binding die de leerlingen ervaren per school verschilt. Wanneer we de theorie letterlijk nemen zou men kunnen verwachten dat er op de school waar het meeste aan schoolsport wordt gedaan ook de hoogste

binding door de leerlingen wordt ervaren. Hieronder staan de gemiddelde per school weergegeven.

Figuur 2: Gemiddelde ervaren binding per school

In figuur 2 is een duidelijk verschil te zien in tussen de drie scholen. Zoals uit de theorie verwacht werd scoort het CSE, de school waar de leerlingen de meeste tijd aan schoolsport besteden, gemiddeld het hoogst op binding ($M=68,5$, $SD=8,3$, $n=59$). Het TAK ($M=67,7$, $SD=9,3$, $n=316$) scoort weer meer dan het JenaXL ($M=67,2$, $SD=9,7$, $n=66$). In een studie onder Belgische middelbare scholieren werd een gemiddelde binding van 60.8 ($SD = 9.4$, $n=6.678$) gemeten (Van Houtte, 2012). Uit de *Levene's Test*, $F(2, 438)=0,27=p=0,77$) kwam geen significantie naar voren, dus aangenomen mag worden dat de varianties niet teveel van elkaar verschillen. Echter zijn deze verschillen zeer klein. Er is een *ANOVA, one-way analysis of variance* uitgevoerd en hieruit kwam dat geen van de verschillen significant bevonden worden $F(2,438)=0,27$, $p=0,75$; $F(2,440)=0,27$, $p=0,75$.

Groepsbinding

Vervolgens is er ook gekeken naar de groepsbinding. Het gaat hier dus om de gemiddelde ervaren binding met de eigen klas van de leerlingen van elke school. Hierbij is onderscheidt gemaakt in taakbinding (ervaren binding met de klas omtrent het leren en presenteren) en sociale binding (ervaren binding met de klas omtrent vriendschap en sociale contacten). De resultaten staan weergegeven in figuur 3.

Er is allereerst gekeken of de schaal van taakbinding en van sociale binding (beide 8 items) voldoende betrouwbaar is. Met een *Cronbach's Alpha* van 0,85 wordt taakcohesie betrouwbaar geacht. De schaal lijkt taakbinding goed te meten, hoe hoger de schaalscore hoe hoger de ervaren taakbinding. Met een *Cronbach's Alpha* van 0,89 wordt sociale cohesie ook betrouwbaar geacht. De schaal lijkt sociale binding goed te meten, hoe hoger de schaalscore hoe hoger de ervaren sociale binding.

Figuur 3: Gemiddelde ervaren taakbinding en sociale binding per school

In figuur 3 zijn er ook verschillen te zien tussen de drie scholen. Echter hier komt een ander beeld naar voren. Uit de theorie zou verwacht worden dat het CSE het hoogst zou scoren op taakbinding in de klas. ($M=25,4$, $SD=5,6$, $n=54$). Het TAK ($M=26$, $SD=4,7$, $n=307$) scoort echter op taakbinding hoger en het JenaXL ($M=26,7$, $SD=4,5$, $n=63$) scoort nog hoger. Echter zijn deze verschillen te klein om significant bevonden te worden. Uit de Levene's Test, $F(2, 421)p=0,42$) kwam geen significantie naar voren. Er is daarom hierop een ANOVA uitgevoerd en hieruit kwam dat geen van de verschillen significant bevonden worden $F(2,421)=1$, $p=0,36$; $F(2,423)=1,0$, $p=0,36$.

Ook is in figuur 3 de gemiddelde ervaren sociale binding per school te zien. Ook hier ziet men eenzelfde beeld. De leerlingen van het CSE geven aan het minst sociale binding te ervaren ($M=26,8$, $SD=6,7$, $n=54$), vervolgens de leerlingen van het TAK ($M=29,2$, $SD=4,9$, $n=308$) en de leerlingen van het JenaXL geven aan de meeste binding met de klas te ervaren ($M=30,11$, $SD=5,5$, $n=63$). De Levene's Test geeft aan dat de varianties te veel van elkaar verschillen $F(2,422)p=0,02$). Hierdoor is er een 'Robust Tests' uitgevoerd in plaats van een ANOVA. Hieruit blijkt dat de verschillen tussen CSE en TAK en JenaXL significant zijn $F(2,128,9)=4,2$, $p=0,01$, in het figuur worden deze weergegeven met een sterretje.

Schoolbinding naar schoolsport

Uit de toetsing tussen de drie scholen is gebleken dat er geen sprake van is dat op de school waar meer gesport wordt ook meer binding wordt ervaren met de school. Ook is niet gebleken dat er meer binding met klasgenoten is op taakgebied en er was zelfs een significant verschil waar te nemen dat juist de school waar het meest gesport wordt de minste sociale binding met klasgenoten wordt ervaren. Om meer inzicht te krijgen in de invloed van schoolsport op de binding die wordt ervaren wordt er een regressieanalyse gedaan. In deze regressieanalyse wordt getoetst of de mate waarin er aan schoolsport

gedaan wordt invloed heeft op de binding die met de school (schoolbinding), dan wel met de klas ervaren wordt (taakbinding en sociale binding).

Eerst is gekeken of er verbanden tussen de variabelen aanwezig zijn. Deze correlaties staan weergegeven in tabel 4.

Tabel 4: Verband tussen schoolsport en schoolbinding

	Schoolbinding	Taakbinding	Sociale binding	Verenigingssport	Schoolsport
Taakbinding	0,5**				
Sociale binding	0,51**	0,65**			
Verenigingssport	0,08	0,05	0,09		
Schoolsport	0,07	0,01	0	0,34**	
Sportfrequentie	0,09	0,04	0,07	0,92**	0,7**

N=441. **p<0,05

In tabel 4 is te zien dat zoals verwacht zou mogen worden er redelijk sterke verbanden te zien zijn tussen de taakbinding en schoolbinding ($r=0,5$), tussen sociale binding en schoolbinding ($r=0,51$) en tussen taakbinding en sociale binding ($r=0,65$). Daarnaast zijn ook verbanden te zien tussen op school sporten en buiten school om sporten ($r=0,34$) en sterke verbanden tussen totaal sporten en buiten school om sporten ($r=0,92$) en totaal sporten en op school sporten ($r=0,7$). Echter meten deze variabelen over het algemeen dezelfde factoren. Tussen de bindingsvariabelen en de sportvariabelen zijn geen significante verbanden waar te nemen.

Om meer inzicht te krijgen in de invloed van schoolsport op schoolbinding is er vervolgens een stapsgewijze meervoudige regressieanalyse uitgevoerd. Het resultaat hiervan is te zien in tabel 5.

Tabel 5: Regressiemodel van schoolsport op schoolbinding

	Mate van schoolbinding	
	Model 1 b*	Model 2 b*
Constante	65,37	65,06
Leeftijd	-0,24	-0,26
Geslacht	0,89	0,85
SES	0,62	0,58
Schoolsport		0,01
R ²	0,01	0,02

N= 441. p<0,05

Het regressiemodel is niet significant bevonden, $F(1,436)=1,61$, $p=0,17$. Het model is dus niet bruikbaar om de invloed van schoolsport op schoolbinding te voorspellen. Daarnaast is de voorspellende waarde van het model erg zwak ($R^2= 0,02$). Er is ook gekeken of schoolsport een goede voorspeller is van taakbinding en sociale binding, maar uit deze modellen kwam ook geen significante invloed van schoolsport naar voren.

Schoolprestaties

Tot slot is er gekeken naar de invloed van de sport op schoolprestaties. Hierbij is geen onderscheidt gemaakt tussen sporten op school en sporten bij een vereniging, maar is gekeken naar de totale sportfrequentie per week.

Als eerste wordt gekeken naar verschillen in gemiddelde per school. In figuur 4 staan deze gemiddelde per school weergegeven.

Figuur 4: Gemiddelde schoolprestatie per school

In figuur 4 zijn er de verschillen te zien tussen de drie scholen. De diagram geeft een vertekend beeld. Toch geeft de ANOVA aan dat deze verschillen significant zijn (aangegeven met een sterretje in het figuur), $F(2,454)=6,2$, $p=0,002$. De leerlingen van het CSE geven aan op de vijf vakken gemiddeld een 7 te staan ($M=7$, $SD=0,58$, $n=64$). Het TAK ($M=7,3$, $SD=0,63$, $n=323$) en JenaXL ($M=7,3$, $SD=0,64$, $n=70$) scoort scoren iets hoger. Uit de Levene's Test, $F(2, 454)p=0,53$ kwam geen significantie naar voren. Er is ook binnen de drie schoolniveaus (vmbo, havo en vwo) gekeken naar verschillen. Binnen elk niveau scoren de leerlingen van het CSE het laagste. Echter is dit alleen voor het vmbo significant, $F(36,158)=1,8$, $p=0,008$.

Vervolgens is er gekeken of er een verband tussen *sportfrequentie* (het totale aantal minuten dat per leerling gesport wordt per week) en de *schoolprestatie* (gemiddelde cijfer). Er is een significante doch zwak negatief verband tussen sportfrequentie en schoolprestatie, $r = -0,13$, $p=0,005$. Er is naast een lineaire curve ook gekeken of er andere curve passender is. Hieruit bleek dat onderstaande gekwadraterde-curve de een grotere verklaarde variantie ($R^2=0,28$) dan de lineaire regressielijn ($R^2=0,17$). In onderstaande puntenwolk is de parabool van de gekwadraterde-curve te zien $F(2,454)=6,45$, $p=0,002$.

Er is vervolgens gekeken of dezelfde patronen binnen elk opleidingsniveau terugkwamen en voor vmbo, havo als de vwo leerlingen is eenzelfde parabool te onderscheiden.

Figuur 5: Aantal minuten per week sporten naar gemiddelde schoolcijfer

Er zijn verdere analyses gedaan om te kijken wat de drempelwaarde is die past bij bovenstaande curve. Hieruit kwam naar voren dat de gemiddelde schoolprestaties stijgen naar mate er meer gesport wordt. De cijfers stijgen tot ongeveer 10 uur sporten per week. Vervolgens dalen hierna de schoolprestaties ligt. Er lijkt een duidelijk kantelpunt te zijn die rond de 18 uur sporten per week ligt. Vanaf 18 uur per week dalen de schoolprestaties met een grote sprong.

5. Conclusies en aanbevelingen

In navolging op studies uit de Verenigde Staten werd op basis van het Identification/-Commitment Model verwacht dat naarmate er meer gesport werd de leerlingen meer binding met de school zouden ervaren (Marsh 1993, in Marsh & Kleitman, 2003). Echter zijn er in dit onderzoek geen aanwijzingen gevonden die dit model ondersteunen. Hoewel er in vergelijking met het TAK en JenaXL ruim meer tijd aan sport werd besteed door de leerlingen van het CSE, kan er niet geconcludeerd worden dat er op deze school ook meer binding door de leerlingen wordt ervaren. Vervolgens is ook gekeken naar een relatie tussen de hoeveel tijd die leerlingen besteden aan schoolsport in relatie met schoolbinding. Verwacht werd dat deze positief en significant zou zijn. Hier werd echter geen verband tussen deze twee variabelen gevonden. Uit de regressie bleek ook dat de verklaarde variatie van schoolsport erg laag was. Hier is enigszins uit op te maken dat de voorspellende waarde van schoolsport te klein is om van grote invloed te kunnen zijn op de schoolbinding. Er spelen uiteraard meer factoren mee bij het tot stand komen van schoolbinding dan alleen het sporten op school. Andere factoren zouden bijvoorbeeld het gevoel van veiligheid, het leerklimaat, het docententeam en de fysieke omgeving kunnen zijn (Cohen & Geier, 2010).

Aanbeveling: Verder onderzoek naar andere verklarende factoren voor schoolbinding. De punten die door Cohen en Geier (2010) genoemd worden zijn factoren die onderdeel uitmaken van het pedagogisch schoolklimaat. Verwacht wordt dat door het in kaart brengen van het pedagogisch schoolklimaat ook beter naar de invloed van sport op school gekeken kan worden.

Naast schoolbinding is er ook gekeken naar de invloed van schoolsport op groepsbinding. De verwachting was dat vooral de topsporters van het CSE een hogere taakbinding (binding met de klas omtrent leren en presenteren) en een hogere sociale binding (binding met de klas omtrent vriendschap en sociale contacten) zouden hebben (Carron, Widmeyer & Brawley, 1985). In de ervaren taakbinding waren geen significante verschillen te ontdekken. Bij de ervaren sociale binding van de scholieren waren deze significante verschillen wel te ontdekken, echter was het juist het tegenovergesteld van de verwachting. De leerlingen van het CSE scoorden het laagst op sociale binding in vergelijking met de leerlingen van het TAK en JenaXL. Een verklaring hiervoor kan zijn dat de leerlingen van het CSE niet allemaal uit de directe omgeving van Zwolle komen. Sommige leerlingen hebben lange reistijden om op school te komen. Dit kan invloed hebben in de mate waarin deze leerlingen ook buiten schooltijd in staat zijn een relatie met hun klasgenoten op te bouwen. Dit zou dan weer een negatieve invloed hebben op de gemeten groepscohesie. Een andere verklaring zou kunnen zijn dat topsporters meer op zichzelf gefocust zijn dan andere leerlingen en hierdoor wellicht minder aandacht (of tijd) hebben voor het sociale aspect. Dit zou enigszins in lijn liggen met enkele reacties die leerlingen van het CSE gaven dat ze behoorlijk vermoeid waren door al het sporten.

Aanbeveling: Ook na aanleiding van deze conclusies zou extra onderzoek nodig zijn. Gedacht kan worden aan interviews met topsporters die veel tijd in het sporten steken.

Tot slot is ook naar de invloed van sporten op schoolprestaties bekeken. De verwachting was dat naar mate er door de leerlingen meer gesport werd de schoolprestaties hoger zouden zijn. Wat opvallend is dat uit de eerste analyse juist een tegenovergesteld beeld naar voren kwam. De school waar het meeste tijd aan sport door de leerlingen wordt besteed halen gemiddeld lagere schoolcijfers. Er lijkt hier echter geen sprake te zijn van een lineair verband, maar volgt de data een parabool-curve. Dit zou in lijn liggen met wat Marsh en Kleitman het *Threshold Model* noemen (Marsh 1991, in Marsh & Kleitman, 2003). Dit model voorspelt dat een bepaalde hoeveelheid sporten positieve effecten heeft op de leerling, maar er dat er ook een keerpunt is. Dit vanaf dit punt gaat de tijd die in sport gestoken wordt ten koste van de schoolprestaties. Met andere woorden, er is sprake van te veel sporten. Uit dit onderzoek lijkt deze drempelwaarde ongeveer rond 18 uur sporten per week te zitten. Dit zou dus kunnen betekenen dat de leerlingen die meer dan 18 uur per week sporten het gemiddeld minder goed doen op school. Deze drempelwaarde moet voorzichtig gehanteerd worden. In dit onderzoek is gewerkt met zelfgerapporteerde data. De vraag is bijvoorbeeld of respondenten bij het invullen van het aantal uur sporten uit gegaan zijn van de tijd dat zij ingepland hebben voor het sporten of de tijd dat zij daadwerkelijk aan het sporten zijn. Daarnaast is in dit onderzoek geen rekening gehouden met de sport zelf. Er kunnen verschillen zijn tussen sporten, denk hierbij bijvoorbeeld aan de intensiteit tussen sporten.

Aanbeveling: Om meer inzicht te krijgen de invloed van sport op schoolprestaties is meer onderzoek nodig. In volgende studies zou dan met name het Threshold Model van Marsh getest kunnen worden. Hierbij zou het betrouwbaarder zijn om daadwerkelijke cijfers van leerlingen te gebruiken en deze te anonimiseren, in plaats van zelfgerapporteerde cijfers. Vervolgens kan de hypothese van de 18-uurs drempel verder onderzocht worden.

Conclusies per school

Tot slot wordt er nog stilgestaan wat de resultaten en conclusies uit dit onderzoek voor elke school kunnen betekenen.

CSE

Uit dit onderzoek komt naar voren dat het CSE een leerlingenpopulatie met een hoge SES herbergt. In vergelijking met de andere twee scholen besteden leerlingen duidelijk meer tijd aan sport. Dit geldt voor het sporten op school en buiten schooltijd om. De leerlingen die in dit onderzoek hebben meegedaan, halen iets lagere schoolcijfers dan de leerlingen van het TAK en JenaXL. Er zou sprake kunnen zijn dat voor een groep leerlingen van het CSE de sport niet altijd goed te combineren is met school. De 18-uurs drempel zou hierbij bepalend kunnen zijn. Verder onderzoek naar deze drempel is nodig om hier gefundeerdere uitspraken over te kunnen doen. Om de leerlingen die veel sporten binnen deze school goed te begeleiden is een belangrijke rol weggelegd voor mentoren en trainers. Zij kunnen goed zicht houden op de prestaties van de leerlingen op schoolprestaties als sportprestaties. Zaken als vermoeidheid en concentratie zouden hier besproken kunnen worden.

De trainingen die door het CSE worden aangeboden, worden over het algemeen goed beoordeeld. Bij basketbal en sportacrobatiek werden enkele opmerkingen geplaatst over vermoeidheid en variatie van trainingsstof.

Het CSE scoort op schoolbinding hoog vergeleken met een Belgische studie. Er was een klein niet significant verschil waar te nemen met de schoolbinding van het TAK en JenaXL. De binding met de klas lijkt op het CSE lager te zijn dan de andere twee scholen. Hiervoor is eerder in deze rapportage een aantal mogelijke verklaringen gegeven.

TAK

Ook de TAK is een school met leerlingen met een hoge SES. De leerlingen van het TAK besteden op school en buiten lestijd om meer tijd aan sport dan de leerlingen van het JenaXL, maar minder dan de leerlingen van het CSE. De classes worden door de leerlingen positief beoordeeld. Het TAK zou met aandacht kunnen kijken naar de voetbalclass. Hoewel over het geheel de leerlingen bij deze class ook positief waren, was er ook een groep leerlingen kritisch. Zij gaven aan dat er niet altijd aandacht werd besteed aan het beter worden en zij vonden de class soms wat saai.

Het TAK scoort hoog op schoolbinding en klassenbinding. Het lijkt erop dat de leerlingen het goed naar hun zin hebben op de school. Ook scoorde het TAK hoog op de gemiddelde schoolprestaties van leerlingen. Verder onderzoek naar het schoolleerklimaat zou helpen om de sterke punten van de school en de verbeterpunten naar boven te halen. Voor deze school is de 18-uurs drempel ook interessant, omdat zij minder aandacht schenken aan begeleiding van toptalenten dan het CSE. Echter kan niet alleen naar de 18-uurs drempel gekeken worden, maar bijvoorbeeld ook naar de intensiteit van de sport.

Tot slot is er op aanvraag van het TAK nog een extra analyse gedaan omtrent het onbijtgedrag van de leerlingen. Meest opvallende resultaat is dat er meer meisjes zijn dan jongens die niet dagelijks ontbijten. In het kader van de TAK als een sportactieve school zou de school kunnen onderzoeken in hoeverre deze groep er een gezonde leefstijl op nahoudt.

JenaXL

Ook de leerlingen van het JenaXL hebben een hoge SES. Meest opvallende resultaten van het JenaXL is dat de leerlingen het sportaanbod duidelijk lager beoordeelden dan de leerlingen van het CSE en TAK. Als meest genoemde reden van een lage beoordeling werd genoemd dat men graag meer keuze en meer sportaanbod wilde zien. De binding met de school was net als op de andere twee scholen ook hoog, maar daarnaast was ook de binding met de klas goed. Het lijkt erop dat leerlingen zich prettig voelen op de school en een goede relatie met hun klas erop nahouden. Mogelijk is dat het sociale karakter van de school hier een positieve invloed op heeft. Ook de schoolprestaties waren beter dan de leerlingen van het CSE. Er waren geen leerlingen op het JenaXL die meer dan 18 uur aan sport deden. Wellicht zou dat ook een rol kunnen spelen op de hogere schoolprestaties.

Literatuur

- Barber, B. L., Eccles, J. S., & Stone, M. R. (2001). Whatever happened to the jock, the brain, and the princess? Young adult pathways linked to adolescent activity involvement and social identity. *Journal of adolescent research*, 16(5), 429-455.
- Boyce, W., Torsheim, T., Currie, C., & Zambon, A. (2006). The family affluence scale as a measure of national wealth: validation of an adolescent self-report measure. *Social Indicators Research*, 78(3), 473-487.
- Carron, A.V., Widmeyer, W.N. & Brawley, L.R. (1985) 'The Development of an Instrument to Assess Cohesion in Sport Teams: The Group Environment Questionnaire', *Journal of Sport Psychology*, 7, 244-266.
- Carron, A. V. & Hausenblas, H. A. (1998) *Group Dynamics in Sport* (2nd ed.). Morgantown, WV: Fitness Information Technology.
- Carron, A.V., Brawley, L.R., & Widmeyer, W.N. (1998). The measurement of cohesiveness in sport groups. In J.L. Duda (Ed.), *Advances in sport and exercise psychology measurement* (pp. 213–226). Morgantown, WV: Fitness Information Technology
- Coe, D. P., Pivarnik, J. M., Womack, C. J., Reeves, M. J., & Malina, R. M. (2006). Effect of physical education and activity levels on academic achievement in children. *Medicine and Science in Sports and Exercise*, 38(8), 1515.
- Cohen, J. & Geier, V.K. (2010). *School Climate Research Summary: January 2010*. New York, N.Y.
- Collard, D., Boutkan, S., Grimberg, L., Lucassen, J., & Breedveld, K. (2014). Effecten van sport en bewegen op de basisschool: een voorstudie naar de relatie tussen sport en bewegen op school en schoolprestaties. Mulier Instituut
- Eys, M. A., Loughed, T., Bray, S. R., & Carron, A. V. (2009). Development of a cohesion questionnaire for youth: The Youth Sport Environment Questionnaire.
- Goodenow, C. (1993). The psychological sense of school membership among adolescents: Scale development and educational correlates. *Psychology in the Schools*, 30(1), 79-90.
- Hartman, E., & Visscher, C. (2011). Beter leren door bewegen bij kinderen op de basisschool. *Lichamelijke Opvoeding*, 9, 12-14
- Jonker, L., Elferink - Gemser, M. T., & Visscher, C. (2009). Talented athletes and academic achievements: a comparison over 14 years. *High Ability Studies*, 20(1), 55-64.
- Jonker, L., Elferink - Gemser, M. T., & Visscher, C. (2011). Je gaat het pas zien als je het doorhebt: de meerwaarde van sport voor de leerprestaties. *Lichamelijke Opvoeding*, 9, 6-8
- Libbey (2004). *Measuring Student Relationships to School: Attachment, Bonding, Connectedness, and Engagement*.
- Marsh, H. W., & Kleitman, S. (2003). School athletic participation: Mostly gain with little pain. *Journal of Sport and Exercise Psychology*, 25(2), 205-228.
- Mullen, B. & Copper, C. (1994). The relation between group cohesiveness and performance: an integration. *Psychological Bulletin*, 115, 210-227.
- Pot, N., Dumasy, E., Hilhorst, J., & van Hilvoorde, I. (2011). *School en sport op Nieuw*

- Welgelegen: Onderzoek naar sport en migrantenjeugd op een multifunctionele sport- en onderwijsaccommodatie in de wijk Kanaleneiland. Lectoraat Bewegen School en Sport
- Pot, N., & van Hilvoorde, I. (2011a). Zaalvoetbal in de wijk: Onderzoek naar de effecten van de KNVB basisscholen zaalvoetbalcompetitie in Zeeburg. Lectoraat Bewegen School en Sport
- Pot, N., & van Hilvoorde, I. (2011b). In G. Walraven & C.-J. Pen (Ed.), *Van de maakbare naar de lerende stad. De praktijkgerichte bijdrage van lectoraten* (pp. 52-63). Apeldoorn: Garant Uitgevers
- Pot, N., & van Hilvoorde, I. (2013). Generalizing the effects of school sports: comparing the cultural contexts of school sports in the Netherlands and the USA. *Sport in Society*, 16(9), 1164-1175.
- Singh, A., Uijtdewilligen, L., Twisk, J. W., van Mechelen, W., & Chinapaw, M. J. (2012). Physical activity and performance at school: a systematic review of the literature including a methodological quality assessment. *Archives of pediatrics & adolescent medicine*, 166(1), 49-55.
- Stokvis, R. (2009). Social functions of high school athletics in the United States: a historical and comparative analysis. *Sport in Society*, 12(9), 1236-1249.
- Ter Bogt, T., de Looze, M., Molcho, M., Godeau, E., Hublet, A., Kokkevi, A., ... & Pickett, W. (2013). Do societal wealth, family affluence, and gender account for trends in adolescent cannabis use? A cross-national study of 30 countries. *Young, wild and free?*, 157.
- Trudeau, F., & Shephard, R. J. (2008). Physical education, school physical activity, school sports and academic performance. *International Journal of Behavioral Nutrition and Physical Activity*, 5(1), 10.
- Van Houtte, M., & Van Maele, D. (2012). Students' sense of belonging in technical/vocational schools versus academic schools: The mediating role of faculty trust in students. *Teachers College Record*, 114(7), 1-36.

Bijlagen

Ontbijtnorm

In de vragenlijst was op aanvraag van het TAK een vraag omtrent de ontbijtnorm toegevoegd. In de tabel hieronder staan de resultaten hiervan weergegeven. De vraag die aan de leerlingen gesteld is was: "*hoeveel dagen in een normale week ontbijt je?*". In de tabel hieronder staan de resultaten weergegeven. Het meest opvallende is het ontbijtgedrag van meisjes op de drie scholen. Bijna een op de drie meisjes eet niet elke dag een ontbijt. Vergeleken met de jongens waar ongeveer 1 op de zes niet elke dag een ontbijt eet.

Tabel: ontbijtgedrag per school (in %)

N=421	Totaal	Jongens	Meisjes	CSE	TAK	JenaXL
(bijna) nooit	4	3	5	2	4	6
1 dag per week	1	0	2	2	1	3
2 dagen per week	1	2	1	0	2	2
3 dagen per week	3	1	6	4	3	5
4 dagen per week	1	0	3	2	2	0
5 dagen per week	6	4	8	4	6	5
6 dagen per week	5	5	4	4	5	5
elke dag	79	85	70	83	79	75

Voorbeeld (digitale) vragenlijst

Hallo,

Bedankt dat je bereid bent om deze vragenlijst in te vullen.

Deze vragenlijst gaat over jou en de school. Jouw antwoorden zijn erg waardevol voor ons.

Het duurt ongeveer 15 minuten. Je hoeft niet je naam in te vullen, dus jouw antwoorden zijn anoniem.

Je kan geen fouten maken, want de antwoorden die jij geeft zijn jouw eigen mening en gevoelens.

Klik hieronder op *Volgende >>* om de vragenlijst te starten

1. Hoe oud ben je?

11 jaar (of jonger)

12 jaar

13 jaar

14 jaar

15 jaar

16 jaar

17 jaar

18 jaar

19 jaar (of ouder)

2. Geslacht

Jongen

Meisje

3. Welk niveau zit je?

Vmbo

Havo

Vwo

4. Welk leerjaar zit je?

Bijv: je zit in HAVO 3, dan antwoord je "3e jaar".

1e jaar

2e jaar

3e jaar

4e jaar

5e jaar

6e jaar

5. Heeft jouw gezin een auto?

Geen auto

1 auto

2 auto's

Meer dan 2 auto's

6. Heb je een eigen slaapkamer? (voor jou alleen)

Ja

Nee

7. Hoe vaak ben je afgelopen jaar op vakantie geweest met je ouders?

Het gaat om afgelopen 12 maanden

Geen keer

1 keer

2 keer

Meer dan 2 keer

8. Hoeveel computers hebben jullie in huis?

Pc's, ipads, smartphones tellen ook mee

Geen

1

2

Meer dan 2

9. Ben je lid van een sportvereniging?

Ja

Nee

10. Op welke dagen en hoelang sport je in een normale week buiten school om?

We bedoelen al het sporten en bewegen wat je binnen je sportvereniging(en) hebt meegedaan (bijv voetbalclub, fitness, etc).

	Niet gedaan	Korter dan 1 uur	1 uur tot anderhalf uur	Anderhalf tot 2 uur	2 uur tot 3 uur	Meer dan 3 uur
Maandag	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Dinsdag	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Woensdag	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Donderdag	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Vrijdag	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Zaterdag	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Zondag	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

11. Je hebt aangegeven dat je lid bent van een sportvereniging.

Welke sport doe je (het meest) bij een sportvereniging?

- | | |
|---|---|
| <input type="radio"/> atletiek | <input type="radio"/> basketbal |
| <input type="radio"/> danssport | <input type="radio"/> fitness |
| <input type="radio"/> turnen | <input type="radio"/> handbal |
| <input type="radio"/> hockey | <input type="radio"/> korfbal |
| <input type="radio"/> tennis | <input type="radio"/> vecht- en verdedigingssporten |
| <input type="radio"/> voetbal | <input type="radio"/> volleybal |
| <input type="radio"/> wielrennen | <input type="radio"/> zwemsport |
| <input type="radio"/> anders, namelijk: | |

12. Welke class heb je afgelopen jaar gevolgd?

- Ik heb geen class gevolgd
- Sportclass
- Scienceclass
- Artclass
- Passie voor sport, werk maken van sport
- Anders, namelijk:

13. Je hebt afgelopen jaar de sportclass gevolgd.

Welke sport heb je afgelopen jaar gedaan?

- | | |
|--------------------------------------|---------------------------------|
| <input type="radio"/> Acrogym/turnen | <input type="radio"/> Atletiek |
| <input type="radio"/> Basketbal | <input type="radio"/> Dans |
| <input type="radio"/> Hockey | <input type="radio"/> Korfbal |
| <input type="radio"/> Skeeler/wieler | <input type="radio"/> Tennis |
| <input type="radio"/> Voetbal | <input type="radio"/> Volleybal |
| <input type="radio"/> Waterpolo | <input type="radio"/> Zwemmen |

Anders, namelijk:

14. Op welke dagen sport jij op school in een normale schoolweek? En hoe lang heb jij die dagen op school gesport?

We bedoelen al het sporten en bewegen (dus ook gym) wat je hebt meegedaan en wat door de school georganiseerd is.

	Niet gedaan	Korter dan 1 uur	1 uur tot anderhalf uur	Anderhalf tot 2 uur	2 uur tot 3 uur	Meer dan 3 uur
Maandag	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Dinsdag	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Woensdag	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Donderdag	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Vrijdag	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

15. Welk cijfer geef je het sportaanbod dat op jouw school georganiseerd wordt?

- | | | |
|--------------------------|-------------------------|-------------------------|
| <input type="radio"/> 1 | <input type="radio"/> 2 | <input type="radio"/> 3 |
| <input type="radio"/> 4 | <input type="radio"/> 5 | <input type="radio"/> 6 |
| <input type="radio"/> 7 | <input type="radio"/> 8 | <input type="radio"/> 9 |
| <input type="radio"/> 10 | | |

16. Je gaf het sportaanbod van de school een onvoldoende.

Kan je kort aangeven wat volgens jou verbeterpunten zijn?

17. Geef aan welk cijfer je momenteel gemiddeld staat voor onderstaande vakken.

Als je het niet zeker weet, geef dan aan wat je op dit moment denkt te staan.

	Heb ik niet	1-2	2-3	3-4	4-5	5-6	6-7	7-8	8-9	9-10
Wiskunde (A of B)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Nederlands	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Engels	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Geschiedenis	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Aardrijkskunde	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Lichamelijke opvoeding	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

18. Geef aan in hoeverre je het met onderstaande uitspraken eens bent.

	Helemaal waar	Waar	Neutraal	Niet waar	Helemaal niet waar
Ik heb echt het gevoel dat ik onderdeel ben van de school waarop ik zit.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Wanneer je hier goed in iets bent wordt dat opgemerkt.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ik vind het lastig om hier geaccepteerd te worden.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Mijn medescholieren nemen mij serieus.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
De meeste docenten die mij lesgeven tonen interesse in mij.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Soms heb ik het gevoel dat ik hier <u>niet</u> thuis hoor.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Op deze school doet iedereen aardig tegen mij.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ik ken een docent die ik voldoende vertrouwen om persoonlijke problemen mee te bespreken.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Mijn docenten tonen <u>geen</u> interesse in mij.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Buiten lestijd om doe ik mee aan buitenschoolse activiteiten.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ik word met hetzelfde respect behandeld als mijn medescholieren.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ik voel me heel anders dan de meeste andere scholieren op deze school.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ik kan echt mezelf zijn op deze school.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Mijn docenten hebben respect voor mij.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ze weten hier dat ik mijn best kan doen.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ik wilde dat ik op een andere school zat.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ik ben trots dat ik op deze school zit.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Mijn medescholieren waarderen me zoals ik ben.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

19. Geef aan in hoeverre je het (on)eens bent met onderstaande beweringen

Helemaal waar	Waar	Neutraal	Niet waar	Helemaal niet waar
------------------	------	----------	--------------	-----------------------

In mijn klas doet iedereen zijn best voor school.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ik nodig regelmatig klasgenoten uit om iets te gaan doen.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Mijn klas is een collectief.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Een aantal van mijn beste vrienden zitten in mijn klas.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
In mijn klas kunnen we goed samenwerken.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Mijn klas gaat veel met elkaar om.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Mijn klas is een hechte groep.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ik heb veel contact met mijn klasgenoten (bijvoorbeeld via mobiel of internet).	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Mijn klasgenoten motiveren mij om mijn best te doen.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ik breng veel tijd door met mijn klasgenoten.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
In de vakanties blijf ik contact houden met mijn klasgenoten.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ik ben tevreden met de inzet van klasgenoten om hoge cijfers te halen.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Na schooltijd zitten klasgenoten vaak bij elkaar.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Mijn klasgenoten tonen dezelfde inzet voor school als ik.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
De klas heeft onderling veel contact met elkaar (bijvoorbeeld via mobiel of internet).	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ik vind, net als mijn klasgenoten, dat we goed samenwerken.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

20. Hoeveel dagen in een normale week ontbijt je?

<input type="radio"/> (Bijna) nooit	<input type="radio"/> 1 dag per week	<input type="radio"/> 2 dagen per week
<input type="radio"/> 3 dagen per week	<input type="radio"/> 4 dagen per week	<input type="radio"/> 5 dagen per week
<input type="radio"/> 6 dagen per week	<input type="radio"/> Elke dag	

eNrtXXlz20ayz9-

WWW.WINDESHEIM.NL