
1

De Motivatie om een doel na te streven: de rol van Doelfocus en Taakaversie

Jamila Boukhris

Studentnummer: s3990656

Afdeling Psychologie, Rijksuniversiteit Groningen

PSB3A-BT15: Bachelor These

Groep 31

Begeleider: dr. E.W. Meerholz

Tweede beoordelaar: dr. E.M. Havik

In samenwerking met: Ruxandra Coman, Dasha Nikulina, Sam Dijkema en Nils Westerhuis

26 januari 2022

2

The Motivation to Pursue a Goal: the role of Goal Focus and Task Aversiveness

Abstract

This research focused on the effect of goal focus (process focus and outcome focus) on

motivation with task aversiveness as a moderator. Process focus means focusing on the tasks

and outcome focus means focusing on the desired outcome. The hypothesis stated that for

participants high in task aversiveness an outcome focus would lead to a higher motivation and

in contrast that for participants low in task aversiveness a process focus would lead to a higher

motivation. The research was an experimental between-subjects survey in which 60

participants chose a goal that they would work on for five days, in which their task

aversiveness was measured and goal focus was manipulated by making the participants focus

on either the process or the desired outcome. Five days later the effect of the goal focus

manipulation on the motivation to pursue a goal was measured. In contrast with the

hypothesis, no significant interaction-effect between the goal focus manipulation and task

aversiveness was found. In an explorative analysis, in which the focus the participant actually

took during pursuing their goal was used as independent variable, some evidence was found

to support the hypothesis. The interaction effect between this manipulation check and task

aversiveness was marginally significant. In accordance with the hypothesis, for participants

with a lower task aversiveness a process focus was significantly related to a higher motivation

than an outcome focus. Future research could look at other factors that influence motivation

during goal pursuit.

Keywords: motivation, goal focus, task aversiveness, goal pursuit

3

Samenvatting

In dit onderzoek werd het effect van doelfocus (procesfocus en uitkomstfocus) op motivatie

onderzocht met daarbij taakaversie als moderator. Een procesfocus houdt in focussen op de

taken en een uitkomstfocus focussen op de gewenste uitkomst. De hypothese stelde dat voor

participanten die een hoge taakaversie hadden een uitkomstfocus zou leiden tot een verhoogde

motivatie en daarentegen dat voor participanten die een lage taakaversie hadden een

procesfocus zou leiden tot een verhoogde motivatie. Het onderzoek was een experimenteel

between-subjects onderzoek waarbij 60 participanten een doel kozen waar ze vijf dagen aan

gingen werken, waarbij hun taakaversie gemeten werd en doelfocus gemanipuleerd werd door

de participanten ofwel op het proces ofwel op de uitkomst te laten focussen. Na vijf dagen

werd gemeten wat het effect van de doelfocusmanipulatie was op de motivatie om een doel na

te streven. In tegenstelling tot de hypothese is geen significant interactie-effect tussen de

doelfocusmanipulatie en taakaversie gevonden. In een exploratieve analyse, waarin de focus

die participanten daadwerkelijk aangenomen hadden tijdens het nastreven van hun doel als

onafhankelijke variabele is gebruikt, is wel enig bewijs gevonden voor de hypothese. Het

interactie-effect tussen deze manipulatiecheck en taakaversie was namelijk marginaal

significant. In overeenkomst met de hypothese was bij participanten met een lage taakaversie

een procesfocus significant gerelateerd aan een hogere motivatie dan bij een uitkomstfocus.

Vervolgonderzoek zou kunnen kijken naar andere factoren die de motivatie bij het nastreven

van doelen beïnvloeden.

Kernwoorden: motivatie, doelfocus, taakaversie, nastreven van doelen

4

De motivatie om een doel na te streven: de rol van Doelfocus en Taakaversie

Het is aannemelijk dat bijna iedereen in het dagelijks leven doelen nastreeft. Mensen

stellen hun doelen in verschillende levensgebieden (Leduc-Cummings et al., 2017).

Persoonlijke doelen zijn bewuste cognitieve representaties van staten die een individu wil

behalen of wil voorkomen (Freund & Riedieger, 2006). Doelen bieden consistentie in situaties

en helpen mensen om hun gedrag te organiseren en te structureren tot betekenisvolle acties

(Freund & Riedieger, 2006). Daarnaast zijn het centrale bouwstenen voor persoonlijkheid en

ontwikkeling (Freund & Riedieger, 2006). Het stellen van doelen betreft een discrepantie

tussen iemands huidige staat en iemands gewenste uitkomst (Locke & Latham, 2006).

Het is belangrijk om doelen succesvol na te streven en voortgang te boeken, omdat dit

verbonden is aan het ervaren van positieve gevoelens zoals trots en blijdschap en gerelateerd

is aan een hogere beoordeling van subjectief welzijn (Epstude & Roese, 2011; Steca et al.,

2015). Of mensen hun doelen behalen, wordt voor een groot deel bepaald door de motivatie

die ze ervaren (Werner & Milyavskaya, 2019). Hierom is het belangrijk om onderzoek te

doen naar factoren die motivatie beïnvloeden. Motivatie refereert naar datgene wat een

persoon in beweging zet om zich in te spannen om een doel te behalen (Aarts, 2007). Het

komt veel voor dat mensen doelen stellen, maar vervolgens falen in het blijven nastreven

ervan (Sheldon & Elliot, 1999). Dit zou kunnen komen door problemen ergens in de

motivatiereeks. Het is bij het stellen van doelen en bij het blijven nastreven van doelen

belangrijk dat mensen geïnteresseerd en gemotiveerd zijn (Sheldon & Elliot, 1999). Dit wijst

het belang aan van onderzoek doen naar factoren die motivatie beïnvloeden bij het nastreven

van doelen.

Mensen kunnen zich bij het nastreven van doelen op verschillende aspecten focussen;

ze kunnen zich richten op de uitkomst of op het proces van het nastreven van het doel.

Doelfocus richt zich op deze twee verschillende benaderingen (Freund & Hennecke, 2012).

5

In dit onderzoek werd het effect van doelfocus (procesfocus en uitkomstfocus) op

motivatie onderzocht. Hiernaast werd ook taakaversie als moderator meegenomen in het

onderzoek, de ervaren onplezierigheid van het uitvoeren van een taak (Huang & Golman,

2019), omdat taakaversie gerelateerd is aan andere factoren die meespelen bij het nastreven

van doelen waardoor de verwachting bestaat dat taakaversie ook een rol speelt bij de

motivatie om een doel na te streven.

Motivatie

Motivatie refereert naar datgene wat een persoon in beweging zet om zich in te

spannen om een doel te behalen (Aarts, 2007). Dit kunnen interne en externe factoren zijn en

zo wordt er ook vaak onderscheid gemaakt tussen intrinsieke motivatie en extrinsieke

motivatie (Ryan & Deci, 2000). In dit onderzoek lag echter de focus op motivatie in het

algemeen. Motivatie is belangrijk bij het nastreven van doelen omdat het een van de meest

belangrijke voorspellers is voor het behalen van een doel (Werner & Milyavskaya, 2019).

Doelen motiveren mensen doordat er een discrepantie is tussen de gewenste staat en de

huidige staat (Huang et al., 2017). Het is belangrijk dat mensen doelen nastreven die ze

interessant en waardevol vinden, omdat mensen dan meer inspanning leveren waardoor het

waarschijnlijker is dat mensen doelen behalen (Sheldon & Elliot, 1999). Ten tweede omdat

wanneer mensen doelen behalen die ze interessant vinden ze meer positieve gevolgen ervaren

in hun welzijn (Sheldon & Elliot, 1999). Dit laat zien dat het bij het stellen van doelen en het

blijven nastreven van doelen belangrijk is dat mensen geïnteresseerd en gemotiveerd zijn.

Hierom is het belangrijk om onderzoek te doen naar factoren die motivatie bij het nastreven

van doelen kunnen bevorderen.

Uit de literatuur komen verschillende variabelen naar voren die effecten hebben op

motivatie. Er worden vijf variabelen besproken. Ten eerste is aangetoond dat mindfulness de

motivatie om een doel na te streven kan verhogen (Smyth & Milyavskaya, 2021). Dit effect

6

zou kunnen komen doordat mindfulness mensen aandacht laat besteden aan hun innerlijke

ervaringen waardoor ze zich bewuster worden van hun doel en het belang van het doel

(Donald et al., 2019; Smyth & Milyavskaya, 2021). Ten tweede bracht onderzoek naar voren

dat plannen invloed heeft op motivatie om doelen na te streven, die gemodereerd wordt door

de perceptie van hoe moeilijk het is om een doel te behalen. Plannen vermindert motivatie

wanneer het behalen van het doel als makkelijk wordt beschouwd. Maar tegengesteld hieraan

verhoogt plannen de motivatie om een doel na te streven als het behalen van het doel gezien

wordt als redelijk moeilijk (Bayuk, 2015). Het effect van plannen op motivatie zou kunnen

komen doordat plannen invloed heeft op hoe men kijkt naar hoeveel moeite het nastreven van

een doel kost (Bayuk, 2015). Ten derde heeft ook zelfcontrole effect op motivatie.

Zelfcontrole kan de motivatie voor het nastreven van een belangrijk doel doen toenemen (Jia

et al., 2019). Een verklaring voor dit effect kan zijn dat er een doelbeschermingsmechanisme

is die het verminderen van zelfbeheersing tegengaat en daarmee zelfbeheersing faciliteert en

motivatie doet toenemen. Dit mechanisme houdt in dat wanneer men anticipeert op obstakels,

de motivatie om een doel te blijven nastreven toeneemt (Fishbach & Converse, 2010;

Fishbach et al., 2003; Jia et al., 2019; Trope & Fischbach, 2000). Als vijfde punt nog het

effect van zelfvertrouwen op motivatie. Mensen met een lager zelfvertrouwen zijn minder

gemotiveerd om een negatieve stemming te veranderen dan mensen met een hoger

zelfvertrouwen (Heimpel et al., 2002). In de context van doelen zou dit kunnen betekenen dat

mensen met een laag zelfvertrouwen minder gemotiveerd zijn om hun doel na te streven dan

mensen met een hoog zelfvertrouwen.

Een nadeel van een aantal van de genoemde factoren is dat ze best lastig zijn om te

veranderen. Echter is er een andere factor die mogelijk makkelijker aan te passen is en

mogelijk ook van invloed kan zijn op de motivatie om een doel na te streven, namelijk

7

doelfocus. In dit onderzoek werd gefocust op het effect van doelfocus op de motivatie om een

doel na te streven.

Doelfocus

Doelfocus refereert naar de aspecten van een doel die salient zijn en houdt in of

iemand zich focust op het proces of op de uitkomst bij het nastreven van een doel (Freund et

al., 2010). Doelfocus bestaat uit twee verschillende benaderingen. Procesfocus is de mate

waarin aandacht gericht wordt op de middelen, taken en doelgerichte acties. Uitkomstfocus is

de mate waarin aandacht gericht wordt op de gewenste uitkomst en het resultaat dat

voortkomt uit het behalen van een doel (Freund & Hennecke, 2015). Procesfocusdoelen zijn

concreter en uitkomstfocusdoelen zijn abstracter (Freund et al., 2012). De acties gerelateerd

aan de procesfocus vinden plaats in een specifiek context, maar de uitkomsten bij een

uitkomstfocus hebben daarentegen minder context (Freund et al., 2012). Een uitkomstfocus

biedt een duidelijkere standaard voor vergelijking van de huidige staat met de gewenste staat

dan procesfocus, omdat het bij een procesfocus moeilijk is om een vergelijking te maken

zonder naar de uitkomst te refereren. (Freund et al., 2012).

Mensen zijn in sommige gevallen meer geneigd om een bepaalde focus aan te nemen

dan in andere gevallen. Zo kan het afhangen van de leeftijd (Freund et al., 2010), het soort

doeloriëntatie (Freund et al., 2012), de motivatiefase waarin iemand zich bevindt (Freund et

al., 2012) of van de mate van vaardigheid van het individu (Ferguson & Sheldon, 2010).

Onderzoek heeft laten zien dat het aannemen van een procesfocus voordelige effecten

heeft, waarvan vier genoemd worden. Ten eerste is er (in tegenstelling tot een uitkomstfocus)

een relatie tussen procesfocus en dieetsucces, wat betekent dat een procesfocus bijdraagt aan

het behalen van succes bij het nastreven van een doel (Freund & Hennecke, 2012).Ten tweede

kwam naar voren dat in de academische context een procesfocus leidde tot een betere

prestatie op het tentamen (Pham & Taylor, 1999). Ten derde zijn er ook voordelige effecten

8

van een procesfocus op verschillende emoties. Zo is er een relatie tussen het aannemen van

een procesfocus en een verminderde angst voorafgaand aan een tentamen (Pham & Taylor,

1999) en een relatie tussen procesfocus en minder schuldgevoelens bij uitstelgedrag (Kaftan

& Freund, 2019). Op de taken focussen is gerelateerd aan hoger positief affect, het ervaren

van meer positieve emoties, dan bij uitkomstfocus (Freund & Hennecke, 2012). Ten vierde

kan focussen op het proces bij het nastreven van doelen helpen om uitstelgedrag tegen te gaan

(Krause & Freund, 2014). Concluderend heeft een procesfocus bij het nastreven van doelen

voordelige effecten op dieetsucces, prestatie, emoties en uitstelgedrag.

Er komen vier verschillende mechanismen naar voren die deze effecten van een

procesfocus kunnen verklaren. Ten eerste laat een procesfocus mensen nadenken over

specifieke acties die iemand kan ondernemen om zich voor te bereiden (Krause & Freund,

2014). Ten tweede is er een relatie tussen procesfocus en een betere prestatie doordat een

procesfocus uitnodigt om probleemoplossende activiteiten uit te voeren (Pham & Taylor,

1999). Ten derde maakt focussen op het proces bij het nastreven van doelen de inspanning die

besteed is aan het doel, de waarde en instrumentaliteit van de middelen salient en dragen

daarmee bij aan een betere volharding en betere prestatie (Freund & Hennecke, 2015). Ten

vierde stelt een procesfocus mensen in staat om beter te plannen (Pham & Taylor, 1999).

Onderzoek heeft laten zien dat het aannemen van een uitkomstfocus vooral negatieve

effecten heeft. Zo heeft een uitkomstfocus bij het nastreven van doelen negatieve effecten op

dieetsucces, doelgericht gedrag, ambities en emoties (Freund & Hennecke, 2012; Pham &

Taylor, 1999). Echter in sommige gevallen kan een uitkomstfocus positieve effecten hebben.

Zo is er een positief effect van uitkomstfocus op ervaren tevredenheid. Wanneer er succesvol

nastreven van doelen is, leidt framing van een uitkomstfocus tot een toename in gevoelens

van tevredenheid (Roney et al., 1995). Ten tweede zou in de fase van het stellen van het doel

een uitkomstfocus beter kunnen zijn voor het maken van goede keuzes (Freund et al., 2012).

9

De reden hiervoor is dat mensen in deze fase bezig zijn met het afwegen van voor- en nadelen

van het nastreven van het doel en ze zich daarbij richten op de meer abstracte aspecten van het

doel (Freund et al., 2012).

Belangrijk voor dit onderzoek is dat is aangetoond dat doelfocus ook van invloed kan

zijn op de motivatie tijdens het nastreven van doelen. Ten eerste het effect van procesfocus op

motivatie. Een procesfocus aannemen kan leiden tot een hogere motivatie wanneer men zich

in de beginfasen van het nastreven van een doel bevindt (Freund et al., 2012). De reden

hiervoor is dat bij weinig voortgang het focussen op de subdoelen maakt dat mensen het doel

als haalbaar zien (Huang et al., 2017). Ten tweede het effect van uitkomstfocus op motivatie.

Als er een grote discrepantie is tussen de huidige staat en de gewenste staat kan een

uitkomstfocus negatief zijn voor de motivatie om een doel na te streven, vooral wanneer het

nastreven van het doel zich nog in de beginfase(n) bevindt (Krause & Freund, 2014). Het

aannemen van een uitkomstfocus leidt tot een hogere motivatie wanneer men zich in

gevorderde fasen van het nastreven van het doel bevindt. Dit komt doordat men de

doelgerichte acties dan als waardevol ziet (Huang et al., 2017). Deze bevindingen uit de

literatuur laten zien dat de doelfocus die mensen aannemen van invloed kan zijn op de

motivatie om een doel na te streven. Daarom is het belangrijk om te onderzoeken welke focus

in welke situatie het meest geschikt is. Een factor die hier mogelijk van invloed op is, is

taakaversie.

Taakaversie

Taakaversie is de ervaren onplezierigheid van de uitvoering van een taak en bevat

componenten als verveling, frustratie en afkeer (Blunt & Pychyl, 2000; Huang & Golman,

2019). De beginfasen van het nastreven van een doel worden vaak als aversief gezien, omdat

er dan meer moet gebeuren omtrent het maken van beslissingen en structuur (Blunt & Pychyl,

2000; Silver, 1974).

10

Uit de literatuur komt naar voren dat taakaversie effect heeft op verschillende factoren.

Ten eerste is er een relatie tussen taakaversie en uitstelgedrag. Zo is er sprake van meer

uitstelgedrag wanneer taken als aversief, onplezierig, saai of moeilijk worden gezien (Huang

& Golman, 2019; Milgram et al., 1991). Dit komt doordat het voor mensen moeilijk is om

taken uit te blijven voeren die ze saai vinden als er ook activiteiten mogelijk zijn die zij

minder saai vinden (Blunt & Pychyl, 1998). Ten tweede is er een relatie tussen taakplezier en

werkinspanning. Verschillende taakkarakteristieken (zoals taakbelang en feedback)

voorspellen taakplezier, en taakplezier is vervolgens gerelateerd aan werkinspanning

(Hofmans et al., 2014). De zelfdeterminatietheorie kan hiervoor een verklaring geven.

Volgens deze theorie is inspanning een gevolg van intrinsieke motivatie en wordt intrinsieke

motivatie gekarakteriseerd door taakplezier (Gagné & Deci, 2005). Deze bevinding geeft

namelijk de suggestie dat taakplezier belangrijk en voordelig kan zijn voor (intrinsieke)

motivatie en dat tegenovergesteld taakaversie negatief kan zijn voor motivatie.

In dit onderzoek werd verwacht dat taakaversie een moderator is bij de relatie tussen

doelfocus en motivatie. Ten eerste omdat er een negatieve relatie bestaat tussen procesfocus

en taakaversie, wat betekent dat mensen die focussen op het proces minder taakaversie

hebben (Krause & Freund, 2016). Daarnaast is focussen op het proces ook gerelateerd aan

motivatie (Huang et al., 2017). Hieruit kan opgemaakt worden dat taakaversie een rol speelt

bij de relatie tussen procesfocus en motivatie. Ten tweede, wanneer de taken onplezierig zijn

en motivatie vooral voortkomt uit het behalen van de gewenste uitkomst kan een

uitkomstfocus een boost geven aan de motivatie om een doel na te streven (Freund et al.,

2012; Kaftan & Freund, 2019). Wanneer het proces van het nastreven van een doel als

aversief wordt gezien, kan het aannemen van een uitkomstfocus helpen om te gaan met deze

taakaversie en uitstelgedrag verminderen (Krause & Freund, 2014). Door op de uitkomst te

focussen wordt het behalen van het doel als belangrijker gezien en dit motiveert mensen om

11

de onplezierige taak toch uit te voeren (Krause & Freund, 2014). Gebaseerd op deze

informatie is de volgende moderatorhypothese tot stand gekomen: voor participanten die een

hoge taakaversie hadden (de taken niet leuk vinden), werd voorspeld dat een uitkomstfocus

zou leiden tot een verhoogde motivatie. Daarentegen werd voorspeld dat voor participanten

die een lage taakaversie hadden (de taken leuk vinden) een procesfocus zou leiden tot een

verhoogde motivatie.

Het huidige onderzoek

In dit onderzoek werd het effect van doelfocus (procesfocus en uitkomstfocus) op

motivatie onderzocht met daarbij taakaversie als moderator. Het betrof een tweedelig online-

onderzoek waarbij in het eerste deel de moderator taakaversie gemeten werd en de

manipulatie van doelfocus plaatsvond door middel van een informationele tekst over het

betreffende type doelfocus en een aantal vragen waar de participanten de doelfocus op hun

persoonlijke doel toepasten. In het tweede deel werd de afhankelijke variabele motivatie

gemeten.

Dit onderzoek was op drie manieren nieuw en relevant. Ten eerste omdat er nog niet

eerder onderzoek is gedaan naar het effect van doelfocus op motivatie met daarbij taakaversie

als moderator. Ten tweede was de verwachting dat dit onderzoek ook een bijdrage kon

leveren op het gebied van het voordelige belang van een uitkomstfocus, aangezien tot nu toe

namelijk vooral informatie bekend is over de voordelige effecten van een procesfocus, maar

minder over de voordelige effecten van een uitkomstfocus. De verwachting was dat dit

onderzoek zou kunnen aanwijzen dat een uitkomstfocus onder bepaalde omstandigheden,

bijvoorbeeld wanneer er hoge taakaversie is, voordeliger kan zijn voor de motivatie dan een

procesfocus. Ten derde is in eerder onderzoek naar het effect van doelfocus gebruikgemaakt

van correlationeel onderzoek, maar er is nog weinig experimenteel onderzoek gedaan waarbij

12

doelfocus gemanipuleerd werd. Daarom werd in dit onderzoek doelfocus gemanipuleerd wat

daarmee nieuw inzicht en informatie kon geven over causaliteit.

Methode

Participanten en design

Er waren 267 deelnames aan het onderzoek waarvan 202 uit de dataset zijn verwijderd

omdat de vragenlijst niet compleet was ingevuld, wat inhield dat participanten de vragenlijst

niet tot aan de serieusheidscheck (de laatste vraag) hadden ingevuld. 141 participanten hadden

het eerste deel niet afgemaakt, waarvan het grootste deel niet eens de eerste vraag had

ingevuld, waardoor het aannemelijk is dat zij de vragenlijst openden en vervolgens besloten

om niet mee te doen aan het onderzoek. Van de 126 participanten die het eerste deel hadden

ingevuld, hadden 5 participanten hun antwoorden niet ingeleverd waardoor ze de uitnodiging

voor het tweede deel niet hadden ontvangen en dus zijn verwijderd. Van de 121 overgebleven

participanten hadden 65 participanten het tweede deel van de vragenlijst ook ingevuld. Van

deze 65 participanten is eerst 1 participant verwijderd omdat deze persoon aangaf niet serieus

deelgenomen te hebben. Vervolgens zijn nog 2 participanten verwijderd omdat ze tussen de

twee delen van het onderzoek van doel waren gewisseld en nog 2 participanten zijn

verwijderd omdat ze hun doel niet nogmaals hadden beschreven, waardoor onbekend is of ze

hetzelfde doel als bij het eerste deel van de vragenlijst hadden nagestreefd.

Uiteindelijk zijn 60 participanten overgebleven met een leeftijd van 17 jaar tot 66 jaar

(M = 31.58, SD = 14.62). Er waren 35 vrouwen, 24 mannen en 1 persoon gaf aan het gender

niet te willen delen. Participanten waren mensen uit de persoonlijke netwerken van de

onderzoekers. Daarnaast bestond de participantengroep uit eerstejaarsstudenten van de studie

Psychologie aan de Rijksuniversiteit Groningen die meededen in verband met cursuspunten

die ze voor deelname konden ontvangen.

13

Het onderzoek was een Engelstalig, online, experimenteel, between-subjects

onderzoek waarbij er gebruikgemaakt is van een Qualtrics-vragenlijst. Er was één

onafhankelijke variabele (doelfocus) met twee niveaus (procesfocus en uitkomstfocus). Er

vond willekeurige toewijzing aan condities plaats door het softwaresyteem Qualtrics. De

afhankelijke variabele was motivatie en de moderator was taakaversie. Dit onderzoek maakte

deel uit van een groter onderzoek met meer variabelen die in dit onderzoek niet verder

besproken zullen worden (zie de bijlage voor de complete onderzoeksmodellen).

Materialen en procedure

Bij de introductie op het onderzoek in het eerste deel van de vragenlijst werd onder andere

verteld dat participanten alleen moesten deelnemen als ze bereid en in staat waren om vijf

dagen aan een doel te werken. Vervolgens gaven participanten geïnformeerde toestemming.

Beschrijven van het doel

Als eerste stap werd aan de participanten gevraagd om een doel te kiezen waar ze de

komende vijf dagen actief aan konden werken en waar ze niet al langer dan drie maanden aan

hadden gewerkt, omdat ervan uitgegaan werd dat mensen na drie maanden al een strategie

hadden en het daarom moeilijker zou kunnen zijn geweest om hun doelfocus succesvol te

kunnen manipuleren. Er werd gevraagd om het doel kort te beschrijven, zodat de participanten

al concreet over hun doel nagedacht hadden en deze concreet hadden beschreven voordat ze

met de rest van de vragen en de doelfocusmanipulatie begonnen.

Taakaversie

Vervolgens gaven de participanten antwoord op één vraag over de moderator

taakaversie, ’’To what extent do you like the tasks related to your goal?’’, op een

zevenpuntschaal die liep van ’’dislike much’’ tot ’’like much’’. Deze vraag is gebaseerd op

items uit eerdere onderzoeken die taakplezier en taakaversie gemeten hebben, zoals Hofmans

et al. (2014).

14

Doelfocus manipulatie

De manipulatie van doelfocus bestond uit een inspirerende quote, een tekst over de

betreffende doelfocus en enkele vragen waarmee geprobeerd werd om doelfocus te activeren.

De participanten werden door Qualtrics willekeurig toegewezen aan een van de

manipulatiecondities: de procesfocusconditie of de uitkomstfocusconditie. In de

procesfocusconditie werden de participanten eerst blootgesteld aan een quote, ’’A goal

without a plan is just a wish.’’. Omdat het bij deze quote gaat over de rol van plannen was

daarmee de bedoeling om de participanten indirect te manipuleren om op het proces van een

doel te focussen. Vervolgens lazen de participanten een tekst waarin werd verteld dat

onderzoek heeft uitgewezen dat bij het nastreven van een doel focussen op de taken een

effectieve strategie is om een doel te behalen. De bedoeling was om hiermee de indruk te

wekken dat een procesfocus de beste strategie is bij het nastreven van doelen. Door aan te

geven dat onderzoek dit heeft uitgewezen, werd geprobeerd om de tekst geloofwaardig te

maken. Hierna werd aan de participanten gevraagd om te visualiseren dat ze aan de taken

werkten, om hen hiermee een actief beeld in hun hoofd te laten creëren en daarmee de

procesfocus te activeren. Vervolgens moesten de participanten drie vragen beantwoorden

waarbij zij de procesfocus gingen toepassen op hun doel: ’’Please describe three ways in

which you can work on your goal right now.’’, ’’Please describe how working on the three

steps you have mentioned will help you pursue/achieve your goal.’’ en ’’Please describe how

you would feel while working on the steps you need to take to achieve your goal.’’. Hierna

volgde een bericht waarin de participanten de instructie kregen om zich de komende vijf

dagen te focussen op de taken die ze moesten uitvoeren om hun doel te behalen. Het doel

hiervan was dat de manipulatie van de procesfocus de komende vijf dagen nog zou

doorwerken.

15

In de uitkomstfocusconditie kregen de participanten eerst de quote ‘’Begin with the

end in mind.’’ te zien. Vervolgens kregen participanten wederom een tekst te lezen, waarin

ditmaal werd gesteld dat focussen op de uitkomst bij het nastreven van doelen een effectieve

strategie is. Hierna werd aan de participanten gevraagd om te visualiseren dat ze de gewenste

uitkomst behaalden. Vervolgens moesten de participanten drie vragen beantwoorden waarbij

zij de uitkomstfocus gingen toepassen op hun doel: ’’Please describe what your desired

outcome would look like.’’, ’’Please describe how thinking about the desired outcome will

help you pursue your goal.’’ en ’’Please describe how you would feel when achieving your

desired outcome.’’.

Na de doelfocusmanipulatie gaven de participanten hun emailadres zodat zij na twee

dagen een herinnering om aan hun doel te blijven werken konden ontvangen en na vijf dagen

de link naar het tweede deel van het onderzoek.

Motivatie

Vijf dagen later in het tweede deel van de vragenlijst, gaven de participanten antwoord

op een vraag over hun motivatie om verder aan hun doel te werken (de afhankelijke

variabele): ‘’How motivated do you currently feel to continue to pursue your goal?’’. Ze

gaven antwoord op een zevenpuntschaal die liep van ’’not at all’’ tot ’’extremely’’. Deze

vraag is gebaseerd op items uit meerdere onderzoeken die algemene motivatie bij het

nastreven van doelen hebben gemeten, zoals Davydenko en Peetz (2019).

Manipulatiecheck

Hierna volgde een manipulatiecheck om te kijken of de manipulatie heeft gewerkt:

’’Over the last couple of days I primairly focused on…’’. De participanten gaven hierop

antwoord middels een zevenpuntschaal die liep van ’’the process toward my goal’’ tot ’’the

outcome of my goal’’ met in het midden ’’the process and outcome equally.’’.

16

Daarnaast werd gevraagd of de participanten de afgelopen vijf dagen bij hetzelfde doel

waren gebleven, of ze hun doel nogmaals wilden invullen en indien ze van doel waren

gewisseld om dit doel te beschrijven. Vervolgens vulden de participanten vragen in over

demografische informatie en vulden ze ook een serieusheidscheck in om te meten of

participanten de vragenlijst serieus hadden ingevuld, om hiermee participanten die niet serieus

waren te kunnen verwijderen uit de dataset.

Resultaten

Bij de analyses is gebruikgemaakt van de software SPSS en het PROCESS macro

(Hayes, 2013). Bij het controleren van de assumpties bleek de Shapiro-Willk test significant

(p = < .001), wat duidt op niet-normaliteit. Echter liggen de scheefheidswaarde (-0.673) en de

kurtosiswaarde (-0.449) wel tussen -2 en +2 (George & Mallery, 2010), waardoor het

probleem van normaliteit niet heel groot leek. Daarom zijn de analyses op dezelfde manier als

gepland uitgevoerd, maar enige voorzichtigheid bij de interpretatie is wel vereist.

Om te onderzoek of de manipulatie heeft gewerkt, is een ANOVA uitgevoerd met de

doelfocusmanipulatie als onafhankelijke variabele en de manipulatiecheck (waarbij de

participanten aangaven in welke mate ze zich tijdens het nastreven van hun doel gefocust

hadden op het proces dan wel de uitkomst) als afhankelijke variabele. Er was een marginaal

significant effect, F(1, 58) = 2.80, p = .10. Het patroon van gemiddelden was wel in lijn met

de verwachting, waarbij de gemiddelde motivatie van de uitkomstfocusgroep (M = 4.42, SD =

1.82) hoger was dan het gemiddelde van de procesfocusgroep (M = 3.63 , SD = 1.84). Enige

voorzichtigheid bij de interpretatie van de resultaten is echter wel nodig, omdat er sprake was

van een marginaal significant effect, wat erop duidt dat de manipulatie niet geheel gewerkt

heeft zoals bedoeld was.

Hypothesetest

17

De analyses zijn uitgevoerd om de hypothese te testen. De hypothese stelde dat voor

participanten die een hoge taakaversie hadden een uitkomstfocus zou leiden tot een verhoogde

motivatie en daarentegen dat voor participanten die een lage taakaversie hadden een

procesfocus zou leiden tot een verhoogde motivatie. Er is een moderatoranalyse uitgevoerd

met doelfocus als onafhankelijke variabele, motivatie als afhankelijke variabele en taakaversie

als moderator. In tegenstelling tot de opgestelde hypothese is er geen bewijs dat taakaversie

de relatie tussen doelfocus en motivatie modereerde, omdat er geen significant interactie-

effect tussen de manipulatie en taakaversie is gevonden, t(59) = 0.05, p = .96. Het hoofdeffect

van doelfocus op motivatie was niet significant, t(59) = 0.22, p = .82 . Er was dus geen

significant verschil in motivatie tussen participanten in de procesfocusconditie (M = 4.81, SD

= 1.44) en participanten in de uitkomstfocusconditie (M = 4.91, SD = 1.07). Er is een

significant hoofdeffect van taakaversie gevonden, t(59) = 2.07, p = .04. Niet geheel

verrassend was een lage taakaversie geassocieerd met meer motivatie.

Exploratieve test

Er is een extra exploratieve test uitgevoerd, omdat uit de analyse van de

manipulatiecheck naar voren kwam dat de manipulatie niet geheel gewerkt heeft zoals

bedoeld was. Hierom werd de analyse herhaald waarbij de manipulatiecheck als

onafhankelijke variabele werd gebruikt, omdat hiermee informatie verkregen kon worden

over het effect van de doelfocus die de participanten daadwerkelijk aannamen op motivatie.

Het nadeel hiervan is dat uiteraard geen causale uitspraken gedaan kunnen worden, maar het

is desalniettemin een interessant alternatief. Er is een t-test-analyse uitgevoerd met de

manipulatiecheck als onafhankelijke variabele, motivatie als afhankelijke variabele en

taakaversie als moderator. Het interactie-effect tussen de manipulatiecheck en taakaversie was

niet significant, maar wel marginaal significant, t(59) = -1.42, p = .16. In tegenstelling tot

onze voorspelling, maakte het geen verschil bij participanten die hoog scoorden op

18

taakaversie of ze focusten op de uitkomst of op het proces, t(59) = -0.36, p = .72. Zoals

voorspeld was bij participanten met een lage taakaversie een procesfocus significant

gerelateerd aan een hogere motivatie dan een uitkomstfocus, t(59) = -2.69, p = .01. Er is

daarnaast een significant hoofdeffect van doelfocus van de manipulatiecheck op motivatie

gevonden, t(59) = -2.14, p = .04. Dit betekent dat participanten die op de manipulatiecheck

aangaven meer op het proces te focussen gemotiveerder waren dan mensen die meer op de

uitkomst focusten. Net zoals bij de hypothesetoets is er ook een significant hoofdeffect

aanwezig van taakaversie op motivatie, t(59) = 2.30, p = .03, omdat de moderator en

afhankelijke variabele hetzelfde zijn gebleven. Dit betekent dat een lage taakaversie beter is

voor motivatie dan een hoge taakaversie.

Discussie

Dit onderzoek richtte zich op het effect van doelfocus op motivatie, met taakaversie

als moderator. De hypothese in dit onderzoek was dat voor participanten die een hoge

taakaversie hadden, werd voorspeld dat een uitkomstfocus zou leiden tot een verhoogde

motivatie. Daarentegen werd voor participanten die een lage taakaversie hadden voorspeld dat

een procesfocus zou leiden tot een verhoogde motivatie. Bij de hypothesetest is de hypothese

niet ondersteund, want er is geen significant interactie-effect tussen de doelfocusmanipulatie

en taakaversie. Dit betekent dat er geen bewijs is dat taakaversie de relatie tussen doelfocus en

motivatie modereert. Dit is verassend omdat bijvoorbeeld Krause en Freund (2014) stelden

dat door op de uitkomst (in plaats van het proces) te focussen wanneer taakaversie hoog is, het

behalen van het doel als belangrijker wordt gezien en dit mensen motiveert om de

onplezierige taak toch uit te voeren (Krause & Freund, 2014). Het verschil in bevindingen

tussen dit onderzoek en het huidige onderzoek zou verklaard kunnen worden doordat Krause

en Freund (2014) zelf geen experimenteel onderzoek hebben uitgevoerd, maar een theoretisch

model hebben opgesteld en bij het huidige onderzoek was sprake van experimenteel

19

onderzoek. Daarnaast stelden Kaftan en Freund (2019) dat een uitkomstfocus mensen kan

motiveren wanneer taken als onplezierig worden beschouwd. Een mogelijke verklaring voor

deze tegenstrijdige informatie in vergelijking met de resultaten uit het huidige onderzoek zou

kunnen zijn dat Kaftan en Freund (2019) gebruik hadden gemaakt van correlationeel

onderzoek. In een volgende paragraaf zal het feit dat in correlationeel onderzoek wel een

relatie is gevonden en in experimenteel onderzoek niet besproken worden.

Echter belangrijk om te noemen is dat in de exploratieve analyse wel deels

ondersteuning van de hypothese is gevonden, namelijk bij participanten met een lage

taakaversie was een procesfocus significant gerelateerd aan een hogere motivatie dan een

uitkomstfocus. Dit betekent dat wanneer mensen de taken leuk vinden bij het nastreven van

een doel ze zich beter op het proces kunnen focussen dan op de uitkomst. Een verklaring

hiervoor is dat focussen op het proces maakt dat mensen het doel als haalbaar zien (Huang et

al., 2017). Daarnaast lijkt het ook logisch dat wanneer mensen de taken leuk vinden ze deze

activiteiten graag uitvoeren, omdat ze er plezier uit halen en dat ze zich daardoor gemotiveerd

voelen. Echter is er ook in de exploratieve test geen ondersteuning gevonden voor dat een

uitkomstfocus voordelig kan zijn wanneer er hoge taakaversie is. Hierbij moet vermeld

worden dat volgens de resultaten een procesfocus ook niet beter of voordeliger is dan een

uitkomstfocus wanneer er hoge taakaversie is. Dit betekent dat wanneer mensen de taken niet

leuk vinden, het niet uitmaakt of ze een procesfocus of een uitkomstfocus aannemen.

De bevindingen van het onderzoek zijn verassend, vooral het feit dat in de

exploratieve analyse wel deels ondersteuning voor de hypothese is gevonden en in de

hypothesetoets niet. In de volgende paragrafen zullen verschillende mogelijke verklaringen

voor de bevindingen worden besproken.

Methodologische verklaringen

20

Het zou kunnen dat er wel een moderatoreffect is, maar dat dit in dit onderzoek niet is

gevonden. Hiervoor worden drie verklaringen genoemd. Ten eerste zou het kunnen komen

doordat de manipulatie niet genoeg heeft gewerkt. Een mogelijke reden waarom de

manipulatie niet geheel heeft gewerkt zoals de bedoeling was, is doordat een deel van de

manipulatie indirect plaatsvond, zoals bij de quote. Het effect hiervan was mogelijk niet sterk

genoeg, waarbij mensen de quote lazen en het vervolgens weer snel vergaten. Dit is een meer

indirecte manier van manipulatie dan bijvoorbeeld een onderdeel van de manipulatie van

Pham en Taylor (1999) waarbij een directe, concrete huiswerkopdracht meegegeven werd

waarbij de participanten de opdracht kregen om de mentale oefening elke dag thuis te oefenen

en om dit op papier bij te houden. In dit onderzoek is enkel gezegd dat de participanten bij het

nastreven van het doel moesten zorgen dat ze op het proces of op de uitkomst focusten. Het

enkel lezen van een quote en redelijk passief denken aan de betreffende focus vraagt minder

mentale inspanning dan het bijhouden van huiswerkoefeningen op papier. Het zou kunnen dat

een meer directe manier van manipuleren, zoals een concretere, duidelijkere

huiswerkopdracht, eraan had bijgedragen dat de manipulatie bij de participanten tijdens de

vijf dagen actiever was gebleven. Echter was het geven van een huiswerkopdracht bij Pham

en Taylor (1999) makkelijker, omdat de participanten allemaal aan hetzelfde doel werkten.

Bij het huidige onderzoek was het moeilijker om een huiswerkopdracht mee te geven, omdat

er variatie zat in de doelen die participanten nastreefden. De reden hiervoor was dat het

onderzoek hoog was in realisme, omdat participanten doelen kozen die voor henzelf relevant

waren. Een tweede verklaring voor dat er wel een effect is, maar dat dit in dit onderzoek niet

is gevonden, zou kunnen zijn dat de doelen van de participanten onderling veel konden

variëren. Het zou kunnen dat bij bepaalde doelen doelfocus en taakaversie meer effect hebben

of meer meespelen dan bij andere doelen. Zo zou het mogelijk mee kunnen spelen of mensen

lange termijndoelen of korte termijndoelen nastreven. Ten derde is er nog weinig

21

experimenteel onderzoek gedaan waarbij doelfocus gemanipuleerd werd, de meeste

onderzoeken die gericht waren op doelfocus waren correlationeel. Het kan zijn dat er wel een

effect is bij correlationeel onderzoek, maar niet bij experimenteel onderzoek. Hiervoor is de

ondersteuning dat in dit onderzoek gemanipuleerde doelfocus geen effect had en er bij

gemeten doelfocus wel een marginaal significant effect was. Dit zou kunnen komen doordat

doelfocus mogelijk iets is dat moeilijk te manipuleren is, bijvoorbeeld omdat mensen al een

bepaalde voorkeursstrategie hebben voor een procesfocus of een uitkomstfocus.

Theoretische verklaringen

Er zullen twee mogelijke verklaringen genoemd worden waardoor er geen effect is.

Een eerste verklaring is dat er mogelijk geen voordelig effect van uitkomstfocus bestaat, want

in de literatuur komt namelijk naar voren dat een uitkomstfocus bij het nastreven van doelen

met name negatieve effecten heeft en in dit huidige onderzoek zijn ook geen positieve

effecten van uitkomstfocus gevonden. Het lijkt er dus op dat ook in de context van taakaversie

uitkomstfocus geen voordelige effecten heeft. Ten tweede op basis van de resultaten zou het

kunnen dat taakaversie geen moderator is bij de relatie tussen doelfocus en motivatie, omdat

het bijvoorbeeld afhangt van in welke fase van het nastreven van hun doel mensen zich

bevinden.

Hoofdeffect doelfocus

Het hoofdeffect van doelfocus op motivatie was niet significant. Er was dus geen significant

verschil in motivatie tussen participanten in de procesfocusconditie en participanten in de

uitkomstfocusconditie. Deze bevindingen zijn verrassend, aangezien verscheidene

onderzoeken wel effecten van doelfocus op motivatie hebben aangewezen. Zo lieten Huang et

al. (2017) zien dat focussen op het proces leidde tot meer motivatie wanneer men zich in de

beginfasen van het nastreven van doelen bevindt. En volgens Krause en Freund (2014) kan

een uitkomstfocus negatief zijn voor de motivatie om een doel na te streven als er een groot

22

verschil is tussen de huidige staat en de gewenste staat, vooral wanneer het nastreven van het

doel zich nog in de beginfase(n) bevindt. Daarnaast stelden Carver en Scheier (1998) dat het

vergelijken van de huidige staat met de gewenste staat, wat gebeurt bij een uitkomstfocus,

mensen kan motiveren. In de exploratieve analyse is wel een hoofdeffect van doelfocus op

motivatie gevonden. Het verschil zou kunnen komen doordat doelfocus iets is dat moeilijk te

manipuleren is.

Hoofdeffect taakaversie

Er is een significant hoofdeffect van taakaversie gevonden. Dit betekent dat taakaversie

invloed heeft op de motivatie om een doel na te streven. Hierbij was een lage taakaversie

gerelateerd aan meer motivatie. Dit komt overeen met de literatuur waarin naar voren kwam

dat taakplezier bepalend is voor intrinsieke motivatie (Gagné & Deci, 2005; Hofmans et al.,

2014). Wanneer mensen plezier beleven aan de taken die zij uitvoeren, zijn zij bereid om met

de taken door te gaan (Reeve, 1989). Dit betekent dat taakaversie negatief effect kan hebben

op intrinsieke motivatie.

Theoretische implicatie

De resultaten betekenen in de praktijk dat het bij het nastreven van doelen nog

onduidelijk is wat precies het effect is van doelfocus op motivatie, maar het kan zijn dat er

mogelijk andere factoren beïnvloed moeten worden om motivatie om een doel na te streven te

verhogen (zie vervolgonderzoek). Ook is het voor de praktijk goed om te onthouden dat het

volgens de huidige resultaten bij hoge taakaversie niet uitmaakt of mensen focussen op het

proces of op de uitkomst. Daarnaast zouden de resultaten ons kunnen leren dat het bij het

nastreven van doelen belangrijk is om de taken leuk te vinden en dat het voor de motivatie het

beste is als mensen een lage taakaversie hebben.

Limitaties

23

Er zijn vijf limitaties van toepassing op dit onderzoek. Ten eerste was er sprake van

een relatief kleine steekproefgrootte wat onder andere komt doordat het onderzoek hoog in

realisme was. Doordat het onderzoek bestond uit twee delen was het moeilijker om

participanten te vinden. Het effect van de kleine steekproefgrootte is dat er minder

betrouwbare significante effecten gevonden konden worden. Ten tweede is er in dit onderzoek

gebruikgemaakt van een gemakssteekproefstrekking waarbij de participanten vooral kwamen

uit de persoonlijke netwerken van de onderzoekers. Het gevolg hiervan is dat de resultaten

minder generaliseerbaar zijn en dat de resultaten uit deze steekproef mogelijk niet in lijn zijn

met de situatie in de populatie. De oplossing voor deze limitatie is om gebruik te maken van

een andere soort steekproeftrekking, bijvoorbeeld een willekeurige steekproeftrekking. Ten

derde betrof dit onderzoek een redelijk korte tijd, wat ook inhoudt dat participanten weinig

tijd hadden om aan hun doel te werken. Hierdoor kan vooral de meting van de afhankelijke

variabele motivatie anders zijn uitgepakt, omdat wanneer mensen meer voortgang hadden

geboekt over een langere tijd ze mogelijk gemotiveerder waren. De oplossing voor deze

limitatie zou zijn om, wanneer de middelen er zijn, de participanten een langere tijd te geven

om aan hun doelen te werken voordat ze de tweede vragenlijst invullen of om meerdere

vervolgvragenlijsten in te laten vullen. Aan de andere kant zou het juist ook kunnen dat een

korte tijd om aan een doel te werken motiverend werkt, omdat participanten dan een kortere

tijd hun best hoeven te doen. Ten vierde heeft de exploratieve toets informatie gegeven over

de relatie tussen gemeten doelfocus en motivatie, maar blijven de generaliseerbaarheid en de

causale uitspraken die gedaan kunnen worden beperkt, omdat de exploratieve analyse

correlationeel onderzoek was. Als laatste punt nog de herinnering dat er sprake was van een

lichte afwijking van de normaliteit, waardoor met voorzichtigheid naar de interpretatie van de

resultaten moet worden gekeken.

Vervolgonderzoek

24

In vervolgonderzoek zou onderzoek gedaan kunnen worden naar andere factoren die

de motivatie bij het nastreven van doelen beïnvloeden. De reden hiervoor is dat in dit

onderzoek doelfocus geen significante voorspeller is van de motivatie om een doel na te

streven, dus zijn er mogelijk andere factoren dan doelfocus van invloed op de motivatie zoals

welzijn, beloningen, persoonlijkheidseigenschappen, zelfcontrole en discipline. Onderzoek

zou dan informatie kunnen geven over hoe deze factoren in de praktijk ingezet kunnen

worden om de motivatie te bevorderen. Daarnaast is het, omdat in de huidige literatuur vooral

gebruik is gemaakt van correlationeel onderzoek, belangrijk om experimenteel onderzoek

naar doelfocus te blijven doen, zodat in de toekomst meer causale uitspraken gedaan kunnen

worden over het effect van doelfocus op motivatie. Dit huidige onderzoek kan gerepliceerd

worden en daarnaast is het verstandig om te kijken naar andere manieren om doelfocus te

manipuleren, zoals gebruikmaken van een video om de informationele tekst te ondersteunen,

omdat een video mogelijk meer indruk kan maken dan alleen tekst. Daarnaast kan ook het

mogelijke moderatoreffect van taakaversie duidelijker worden door te repliceren. Als laatste

punt zou het nog interessant kunnen zijn om onderzoek te doen naar een situatie waarbij er

een combinatie is van een procesfocus en een uitkomstfocus, omdat er bij een combinatie van

een procesfocus en uitkomstfocus de hoogste motivatie was (Huang et al., 2017).

Conclusie

In dit onderzoek naar het effect van doelfocus op motivatie met taakaversie als

moderator kwam naar voren dat er volgens de hypothesetoets geen bewijs is dat taakaversie

de relatie tussen doelfocus en motivatie modereert. Daarentegen kwam in de exploratieve test

naar voren dat een procesfocus voordelig is voor de motivatie wanneer er lage taakaversie is.

Ook suggereert deze extra analyse dat het bij hoge taakaversie niet uitmaakt of mensen

focussen op het proces of op de uitkomst. Op basis van onder andere deze resultaten en

eerdere literatuur kan gesuggereerd worden dat een uitkomstfocus niet voordelig is bij het

25

nastreven van doelen. De resultaten van dit onderzoek moeten met voorzichtigheid

geïnterpreteerd worden, omdat de manipulatie niet geheel heeft gewerkt zoals bedoeld was.

Daarom is de suggestie voor vervolgonderzoek om verder experimenteel onderzoek naar

doelfocus te blijven doen en te kijken naar andere manieren om doelfocus te manipuleren.

Aangezien motivatie een belangrijke factor is bij het nastreven van doelen is het advies om in

vervolgonderzoek te kijken naar andere factoren die de motivatie bij het nastreven van doelen

beïnvloeden. Dit onderzoek suggereert ook dat het voor de motivatie om een doel na te

streven belangrijk is dat mensen de taken leuk vinden.

26

Referenties

Aarts, H. (2007). On the emergence of human goal pursuit: The nonconscious regulation and

motivation of goals. Social and Personality Psychology Compass, 1(1), 183–201.

https://doi-org.proxy-ub.rug.nl/10.1111/j.1751-9004.2007.00014.x

Bayuk, J. (2015). Should I plan? Planning effects on perceived effort and motivation in goal

pursuit. Journal of Consumer Behaviour, 14(5), 344–352. https://doi-org.proxy-

ub.rug.nl/10.1002/cb.1525

Blunt, A., & Pychyl, T. A. (1998). Volitional action and inaction in the lives of undergraduate

students: state orientation, procrastination and proneness to boredom. Personality and

Individual Differences, 24(6), 837–846. https://doi.org/10.1016/S0191-8869(98)00018-X

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

dimensional approach to task aversiveness across stages of personal projects. Personality

and Individual Differences, 28(1), 153–167. https://doi-org.proxy-

ub.rug.nl/10.1016/S0191-8869(99)00091-4

Carver, C. S., & Scheier, M. F. (1998). On the self-regulation of behavior. Cambridge, UK:

Cambridge University Press

Davydenko, M., & Peetz, J. (2019). Does it matter if a week starts on Monday or Sunday?

How calendar format can boost goal motivation. Journal of Experimental Social

Psychology, 82, 231–237. https://doi-org.proxy-ub.rug.nl/10.1016/j.jesp.2019.02.005

Donald, J. N., Bradshaw, E. L., Ryan, R. M., Basarkod, G., Ciarrochi, J., Duineveld, J. J.,

Guo, J., & Sahdra, B. K. (2020). Mindfulness and its association with varied types of

motivation: A systematic review and meta-analysis using self-determination theory.

Personality and Social Psychology Bulletin, 46(7), 1121–1138. https://doi-org.proxy-

ub.rug.nl/10.1177/0146167219896136

27

Epstude, K., & Roese, N. J. (2011). When goal pursuit fails: The functions of counterfactual

thought in intention formation. Social Psychology, 42(1), 19–27. https://doi-org.proxy-

ub.rug.nl/10.1027/1864-9335/a000039

Ferguson, Y. L., & Sheldon, K. M. (2010). Should goal-strivers think about “why” or “how”

to strive? It depends on their skill level. Motivation and Emotion, 34(3), 253–265.

https://doi-org.proxy-ub.rug.nl/10.1007/s11031-010-9174-9

Fishbach, A., & Converse, B. A. (2011). Identifying and battling temptation. In K. D. Vohs &

R. F. Baumeister (Eds.), Handbook of self-regulation: Research, theory, and applications.,

2nd ed. (pp. 244–260). Guilford Press.

Fishbach, A., Friedman, R. S., & Kruglanski, A. W. (2003). Leading us not into temptation:

Momentary allurements elicit overriding goal activation. Journal of Personality and

Social Psychology, 84(2), 296–309. http://dx.doi.org/10.1037/0022-3514.84.2.296.

Freund, A. M., Hennecke, M., & Riediger, M. (2010). Age-related differences in outcome and

process goal focus. European Journal of Developmental Psychology, 7(2), 198–222.

https://doi-org.proxy-ub.rug.nl/10.1080/17405620801969585

Freund, A. M., & Hennecke, M. (2012). Changing eating behaviour vs losing weight: The role

of goal focus for weight loss in overweight women. Psychology & Health, 27(Suppl 2),

25–42. https://doi-org.proxy-ub.rug.nl/10.1080/08870446.2011.570867

Freund, A. M., & Hennecke, M. (2015). On means and ends: The role of goal focus in

successful goal pursuit. Current Directions in Psychological Science, 24(2), 149–153.

https://doi-org.proxy-ub.rug.nl/10.1177/0963721414559774

Freund, A. M., Hennecke, M., & Mustafić, M. (2012). On gains and losses, means and ends:

Goal orientation and goal focus across adulthood. In R. M. Ryan (Ed.), The Oxford

handbook of human motivation. (pp. 280–300). Oxford University Press.

28

Freund, A. M., Hennecke, M., & Riediger, M. (2010). Age-related differences in outcome and

process goal focus. European Journal of Developmental Psychology, 7(2), 198–222.

https://doi-org.proxy-ub.rug.nl/10.1080/17405620801969585

Freund, A. M., & Riediger, M. (2006). Goals as Building Blocks of Personality and

Development in Adulthood. In D. K. Mroczek & T. D. Little (Eds.), Handbook of

personality development. (pp. 353–372). Lawrence Erlbaum Associates Publishers.

Gagne, M., & Deci, E. L. (2005). Self-determination theory and work motivation. Journal of

Organizational Behavior, 26(4), 331.

George, D., & Mallery, M. (2010). SPSS for Windows Step by Step: A Simple Guide and

Reference, 17.0 update (10a ed.) Boston: Pearson.

Hayes, A. F. (2013). Introduction to mediation, moderation, and conditional process analysis:

A regression-based approach. New York: Guilford Press.

Heimpel, S. A., Wood, J. V., Marshall, M. A., & Brown, J. D. (2002). Do people with low

self-esteem really want to feel better? Self-esteem differences in motivation to repair

negative moods. Journal of Personality and Social Psychology, 82(1), 128–147.

https://doi-org.proxy-ub.rug.nl/10.1037/0022-3514.82.1.128

Hofmans, J., Gelens, J., & Theuns, P. (2014). Enjoyment as a mediator in the relationship

between task characteristics and work effort: An experience sampling study. European

Journal of Work and Organizational Psychology, 23(5), 693–705. https://doi-org.proxy-

ub.rug.nl/10.1080/1359432X.2013.792229

Huang, S., & Golman, R. (2019). The Influence of Length of Delay and Task Aversiveness on

Procrastination Behaviors. International Journal of Psychological Studies, 11(4).

https://doi.org/10.5539/ijps.v11n4p73

29

Huang, S., Jin, L., & Zhang, Y. (2017). Step by step: Sub-goals as a source of motivation.

Organizational Behavior and Human Decision Processes, 141, 1–15. https://doi-

org.proxy-ub.rug.nl/10.1016/j.obhdp.2017.05.001

Jia, L., Hirt, E. R., & Fishbach, A. (2019). Protecting an important goal: When prior self-

control increases motivation for active goal pursuit. Journal of Experimental Social

Psychology, 85. https://doi-org.proxy-ub.rug.nl/10.1016/j.jesp.2019.103875

Kaftan, O. J., & Freund, A. M. (2019). A motivational perspective on academic

procrastination: Goal focus affects how students perceive activities while procrastinating.

Motivation Science, 5(2), 135–156. https://doi-org.proxy-ub.rug.nl/10.1037/mot0000110

Krause, K., & Freund, A. M. (2014). How to beat procrastination: The role of goal focus.

European Psychologist, 19(2), 132–144. https://doi-org.proxy-ub.rug.nl/10.1027/1016-

9040/a000153

Krause, K., & Freund, A. M. (2016). It’s in the means: Process focus helps against

procrastination in the academic context. Motivation and Emotion, 40(3), 422–437.

https://doi-org.proxy-ub.rug.nl/10.1007/s11031-016-9541-2

Leduc-Cummings, I., Milyavskaya, M., & Peetz, J. (2017). Goal motivation and the

subjective perception of past and future obstacles. Personality and Individual Differences,

109, 160–165. https://doi-org.proxy-ub.rug.nl/10.1016/j.paid.2016.12.052

Locke, E. A., & Latham, G. P. (2006). New Directions in Goal-Setting Theory. Current

Directions in Psychological Science, 15(5), 265–268. https://doi-org.proxy-

ub.rug.nl/10.1111/j.1467-8721.2006.00449.x

Milgram, N., Marshevsky, S., & Sadeh, C. (1995). Correlates of academic procrastination:

Discomfort, task aversiveness, and task capability. The Journal of Psychology:

Interdisciplinary and Applied, 129(2), 145–155. https://doi-org.proxy-

ub.rug.nl/10.1080/00223980.1995.9914954

30

Pham, L. B., & Taylor, S. E. (1999). From thought to action: Effects of process- versus

outcome-based mental simulations on performance. Personality and Social Psychology

Bulletin, 25(2), 250–260. https://doi-org.proxy-ub.rug.nl/10.1177/0146167299025002010

Reeve, J. (1989). The interest-enjoyment distinction in intrinsic motivation. Motivation and

Emotion, 13, 83–103

Roney, C. J. R., Higgins, E. T., & Shah, J. (1995). Goals and framing: How outcome focus

influences motivation and emotion. Personality and Social Psychology Bulletin, 21(11),

1151–1160. https://doi-org.proxy-ub.rug.nl/10.1177/01461672952111003

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

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

https://doi-org.proxy-ub.rug.nl/10.1037/0003-066X.55.1.68

Sheldon, K. M., & Elliot, A. J. (1999). Goal striving, need satisfaction, and longitudinal well-

being: The self-concordance model. Journal of Personality and Social Psychology, 76(3),

482–497. https://doi.org/10.1037/0022-3514.76.3.482

Silver, M. (1974). Procrastination. Centerpoint, 1, 49-54.

Smyth, A., & Milyavskaya, M. (2021). Mindfully motivated: Can a brief session of

mindfulness meditation enhance motivation towards personal goals? European Journal of

Social Psychology. https://doi-org.proxy-ub.rug.nl/10.1002/ejsp.2770

Steca, P., Monzani, D., Greco, A., D’Addario, M., Cappelletti, E., & Pancani, L. (2016). The

effects of short-term personal goals on subjective well-being. Journal of Happiness

Studies: An Interdisciplinary Forum on Subjective Well-Being, 17(4), 1435–1450.

https://doi-org.proxy-ub.rug.nl/10.1007/s10902-015-9651-7

Trope, Y., & Fishbach, A. (2000). Counteractive self-control in overcoming temptation.

Journal of Personality and Social Psychology, 79(4), 493–506. https://doi-org.proxy-

ub.rug.nl/10.1037/0022-3514.79.4.493

31

Werner, K. M., Milyavskaya, M., Klimo, R., & Levine, S. L. (2019). Examining the unique

and combined effects of grit, trait self-control, and conscientiousness in predicting

motivation for academic goals: A commonality analysis. Journal of Research in

Personality, 81, 168–175. https://doi-org.proxy-ub.rug.nl/10.1016/j.jrp.2019.06.003

32

Bijlage: Complete onderzoeksmodellen

Tabel 1

Complete onderzoeksmodellen

Onafhankelijke variabele Moderator Afhankelijke variabele

Doelfocus Taakaversie Motivatie

Doelfocus Zelfbeeld Succesvol nastreven van

doelen

Doelfocus Intrinsieke, extrinsieke

motivatie

Tevredenheid met prestatie

Doelfocus Self-efficacy Succesvol nastreven van

doelen

Doelfocus Moeilijkheid van het doel Succesvol nastreven van

doelen

