
Psychologie: De Theorie
1

Psychologie

1. Wat is wetenschap?

Kenmerken van wetenschap

• Systematisch empirisme

Verscheidene keren observeren onder verschillende omstandigheden

• Openbaar maken van bevindingen en onderzoeken

Moeten kunnen gerepliceerd en bekritiseerd worden → publicaties in tijdschriften

Toetsbare theorieën

Operationalisatie = variabelen omzetten in meetbare dingen

Academisch vs. Intuït ief

• Academisch → veralgemen

Moet falsifieerbaar zijn

• intuïtief → uitspraak over 1 persoon ~ maar fouten tegen veralgemening

- Dichotome typering: alles of niets

- Statistische typering: gemiddeld genomen (niet altijd zo)

Maakt gebruik van ‘biasses’ en heuristieken

- Beschikbaarheidsheuristiek: hoe toegankelijker in geheugen, hoe meer invloed

- Representativiteitsheuristiek: homogeniteit van een categorie overschatten (stereotypes)

- Externe attributie (buiten zichzelf)→ interne attributie (bij zichzelf)

➔ Attributie-bias

2. Wat is Psychologie?

2.1 Een definitie van psychologie

Psychologie = een wetenschap waarbij het gedrag bestudeerd wordt en

 waarbij gedrag gebruikt wordt om de interne

 processen te begrijpen die aan de basis liggen v/h gedrag

Door systematische observatie

→ inzicht proberen krijgen in processen die niet rechtstreeks te observeren zijn

2.2 ontwikkelingen die de psychologie mogelijk gemaakt hebben

middeleeuwen → kerk centrale rol → onderwijs verbonden met geloofswaarden

 TOT: reformatie (16e eeuw)

 wetenschappelijke revolutie

VB. Copernicus: Geocentrisme → Heliocentrisme (aarde rond zon)

 → zijn bevindingen bleven hypothetisch

Psychologie: De Theorie
2

 Daarna: Galileo Galilei → verdedigde heliocentrisme (onderbouwde dit

 met observaties)

 Newton → beschreef bewegingen rond zon via wiskundige

 formules → beginpunt fysica

 ontwikkelingen in de filosofie

vroeger: dualisme = menselijk lichaam was het omhulsel van de geest

 Rationalisme: nadenken over de mens, waarheid door rede

 niet observeren

René Descartes Nativisme: aangeboren kennis

 Dualistisch interactionisme: lichaam en geest interageren

Tegenover Rationalisme (In Engeland)

→ Empirisme: inhoud van de geest door zintuiglijke ervaringen (vb. observatie)

 Begonnen bij: Hobbes → verspreid door Locke

 Werking menselijke geest

 bestuderen

 meer HOE de menselijke geest iets weet dan WAT ze weet

Belangrijk principe

= Associationisme → 2 dingen op zelfde moment ervaren, mentaal geassocieerd

 Lichaam en geest = machines en volgen beide de natuurwetten

Darwin → evolutietheorie

= ‘afstamming met verandering’

= natuurlijke selectie // “survival of the fittests” (dieren passen zich aan a/d omgeving)

Gevolgen:

• mens is ontstaan uit dieren → proeven uitvoeren op dieren

• mens is onderhevig a/d natuurwetten

2.3 De beginjaren van de psychologie

Psychologie in EUROPA

a. Wundt → Structuralisme

- Eerste psychologische laboratorium (19e eeuw // Duitsland)

- Structuralisme = op basis van introspectie de structuur van het bewustzijn

 proberen te ontdekken

Kijken naar het eigen bewustzijn van binnen uit

- Uitgebreid naar de VS door Titchener (lanceerde naam structuralisme)

~ elk complex proces kan gereduceerd worden tot combinatie van elementaire

componenten

Psychologie: De Theorie
3

Sensaties beelden gevoelens

Deze componenten door associatieproces gecombineerd tot normale, bewuste ervaring

b. Binet → Toegepaste psychologie

- Intelligentietest (Binet-Simon)

- Onderzoeksmethode = toegepast onderzoek

= praktische problemen proberen oplossen d.m.v. toepassing van de psychologie

 Fundamenteel onderzoek = werking van fenomeen begrijpen en

 theorie over ontwerpen → niet noodzakelijk praktisch nut

c. Freud → het onbewuste = psychoanalyse

- Gedrag en bewustzijn = oppervlakkig → Onbewuste is belangrijker

- Psychologische / lichamelijke stoornissen hebben vaak psychische oorzaak,

problemen die mensen uit bewustzijn verdrongen hadden (trauma’s)

- Weinig / niet falsifieerbaar

- Verschillende subtheorieën

- Hulp: trauma’s in bewustzijn brengen vrije associatie

 Droominterpretatie

- Psychoanalyse = buitenbeentje

→ introspectie bleef belangrijk!

→ geesteswetenschappelijk (→ exact-wetenschappelijk)

Psychologie in de VERENIGDE STATEN

a. Functionalisme

- Link met toegepaste psychologie

- Onderzoek naar de aanpassing

- Sterk beïnvloedt door evolutieleer

- Bevordering v/d productie

▪ Ergonomie (mens en machine op elkaar afstemmen)

▪ Hawthorne experiment = invloed van hoeveelheid licht op productiviteit

- Individuele verschillen tussen

▪ Mensen

▪ (en overeenkomsten) mens en dier

- James

“Stream of consciousness” → stroom v gedachten en gevoelens

Succes psychologie → in hoeverre het praktische oplossingen zal bieden

b. Behaviorisme

- Beïnvloed door evolutieleer → aanpassingen v/d mens zijn belangrijk

Functionalisme → studie van de geest onmogelijk

Structuralisme → introspectie verwerpen → direct observeren gedrag is beter

- Watson

Kleine Albert → angsten aanleerbaar? Associatie rat en eng geluid

- S-R psychologie

Invloed van stimulus op reactie v/d mens / dier

Skinner → rat conditioneren

- Beïnvloedt door logisch positivisme

Psychologie: De Theorie
4

→ alle kennis moet uitgedrukt w in verifieerbare zaken

→ introductie onafhankelijke en afhankelijke variabelen

 Manipuleerbaar wordt gemeten

→ wetenschappelijke theorie relatie tussen deze variabelen

c. Cognitieve psychologie

- Vervanging v/h behaviorisme

- Vroeger: Homunculus = beslissingsnemer → mannetje in hersenen met vrije wil

- Uitvinding computer → feedback mechanisme = doelgerichtheid

~ mannetje niet nodig

- Wel overgenomen uit behaviorisme→ natuurwetenschappelijk onderzoek

- Conclusie

Gedrag = complex → kan alleen w begrepen wanneer we beroep doen op

 informatie verwerkende processen in de hersenen

- Michotte (Leuven)

 DOMINANTE STROMING

2.4 Moderne psychologie: 3 invloeden op het gedrag

Biospsychosociale model

Cognitieve aspect Biologische aspect Sociale aspect

(= psychologische)

De mens leert continu

• Stoornis in hersenen → gevolg

psychologisch functioneren

• Erfelijkheid

3. Persoonlijkheid

4. Intelligentie

• Aangeboren eigenschappen

~ mens geen “tabula rasa”

~ inprenting

• Lichamelijke processen

~ hormonen

• Volgens Freud

- Eros = levensdrift

- thanatos = doodsdrift

(cultureel)

• Omgeving

• Groep

• Cultuur

Deze 3 aspecten → met elkaar in wisselwerking

2.5 onderzoeksmethoden in de psychologie

wetenschappelijk onderzoek

→ nauwkeurige observatie en beschrijving v/h onderzoeksonderwerp

a. beschrijvend onderzoek

• Naturalistische observatie
= systematische observatie van gedrag in een natuurlijke context

(vb. invloed v klasgrootte op agressief gedrag)

▪ belangrijk: adviezen op evidentie gebaseerd

Psychologie: De Theorie
5

→ gebaseerd op overtuigingen

 Gevaar: als mensen weten dat ze geobserveerd w → passen gedrag aan (naar

 wenselijke vorm)

 = reactieve gedragingen (gedrag is reactie op observator)

• vragenlijsten
= reeks van vragen te beantwoorden zonder aanwezigheid observator

 Gevaar: resultaten afhankelijk van ondervraagde

 niet noodzakelijk weergave realiteit

 → sociale wenselijkheid = men wil goed overkomen

• interviews
gestructureerde = vragen liggen op voorhand vast

ongestructureerde = inspelen op antwoorden van vorige vraag

 Gevaar: sociale wenselijkheid

• opiniepeiling
= bevraging van meningen bij representatieve steeproef

 Gevaar: representativiteit → mensen hebben verschillende ideeën

 sociale wenselijkheid

• psychologische tests
= gestandaardiseerde tests → procedures liggen vast

Vb. IQ-test

 Rorschach test = inktvlekken test

• gevalsstudie
= 1 bepaald geval onderzoeken

Vb. Objectagnosie (object beschrijven maar niet benoemen)

b. correlatie-onderzoek

Verband bepalen tussen 2 variabelen

Kenmerk dat kan veranderen en kan

worden gemeten

 Nulcorrelatie = geen verband tussen de 2 variabelen

 Gevaar: kan op 3 manieren geïnterpreteerd worden

✓ A is oorzaak van B

✓ B is oorzaak van A

✓ A en B veroorzaken 3e (niet gemeten) factor

c. Experimenteel onderzoek

Hypothese vertalen in een experiment

Psychologie: De Theorie
6

- Omzetten in variabelen ((on)afhankelijke, controle(constant blijven))

- Operationalisatie

= variabelen omzetten in concrete en meetbare handelingen

- Leidt als ENIGE tot causale verklaringen

- Maar → onderzoek niet altijd mogelijk

- Hypothese = een voorspelling op basis van een theorie die moet worden getoetst

Kanttekeningen bij psychologisch onderzoek

 Interne validiteit : weinig mogelijk storende variabelen uit

 buitenwereld

Vormen van kritiek

 Externe validiteit: dicht aanleunen bij werkelijkheid, dus wel

 storende variabelen

 3. Waarneming

3.1 Case Study

Visuele agnosie: * object beschrijven maar niet benoemen

 * hij kan zake associëren

 * voelen → hij weet wat het is

Heminiglect: * beschadiging pariëtale cortex (rechter hersenkwam)

 * helft van een beeld genegeerd

 = halfzijdige verwaarlozing

 * patiënten beseffen niet dat ze iets missen

 * onbewust → zaken links op beeld zijn verwerkt maar worden

 niet naar boven gebracht

3.2 van Gewaarwording naar Waarneming

 Gewaarwording:

opname van de stimuli uit de omgeving → neuronale signalen doorgestuurd naar hersenen →

omgezet naar beelden

 Waarneming:

interpreteren en begrijpen v/d gewaarwording

→ onbewust proces, interpretatie gaat snel (wel veel processen voor nodig)

onbewuste percepties (waarnemingen) kunnen ons beïnvloeden:

* persoon staat neutraal t.o.v. product

* nooit zo goed als duidelijke reclame

waarneming = actief proces

Er zijn 3 redenen

• Signaal dat in de hersenen aankomt = onvolledig

▪ Oogknipperingen

▪ Blinde vlek

▪ Alleen deel op fovea is scherp (parafoveale niet!)

Psychologie: De Theorie
7

• 2D omzetten in 3D

kan leiden tot illusies = verkeerde perceptie

Vb. maanillusie → bij hoge maan ~ minder diepte-aanwijzingen (vgl punten)

 → zaken aan horizon → doorgaans verder weg

• Binnenkomende signaal verandert constant

gewaarwording verandert MAAR perceptie blijft gelijk!

 Reden dat waarneming gelijk blijft → we streven naar perceptuele constanties

Perceptuele constanties:

* corrigeren onze gewaarwording en laat ons het werkelijke zien

➔ Onderscheid tussen:

Proximale stimulus: beeld op het netvlies (verandert continu)

 distale stimulus: voorwerp in de buitenwereld (blijft gelijk)

 perceptuele ervaring mee verbonden

Waarneming = heuristisch interpretatieproces

~ meest aannemelijke distale stimulus maken op basis van proximale stimulus (en gegevens uit

de omgeving)

Belang van il lusies

Illusie → vertelt ons meer over der werking van perceptie

~ interpretatieproces laat je in de steek

3 illusies op verschillende niveaus: * stimulus (eerder fysisch)

 * receptoren

 (tegengestelde werking → receptoren vermoeid)

 * hersenen

3.3 bottom-up processen

 = van retina naar de hersenen → gebeurd in 3 stappen

Indeling → David Marr

3.3.1 De primaire schets

* Abrupte helderheidsovergangen → aangegeven door randen

* beeld is sterk vereenvoudigd

* randen → bepaald w via algoritmes die voldoen aan:

 - overgangen abrupt genoeg

 - oriëntatie van de randen

 - zijn het belangrijke helderheidsovergangen

3.3.2 Perceptuele organisatie

→ randen van de primaire schets structureren in grotere gehelen die in relatie staan

Studiedomein van de Gestaltpsychologen

(gestalt = geheel) → geheel was belangrijker dan de deeltjes

WANT: geheel is meer dan de som van de delen

→ reactie op structuralisme (alles opsplitsen in zo klein mogelijke deeltjes)

Psychologie: De Theorie
8

• Perceptuele groepering

Wat samen hoort wordt als een geheel gezien → groeperingsprincipes:

 * gelijkheid → gelijksoortige stimuli

 * nabijheid → stimuli dicht bij elkaar

 * geslotenheid → stimuli die deel uit lijken te maken van eenzelfde vwp

 * goede voortzetting → stimuli die in elkaar overvloeien

• Figuur-achtergrond scheiding
figuur verschillend v/d achtergrond

 * figuur → voorwerp dicht bij de kijker en begrensd door contour

 * achtergrond → ruimte verderaf en loopt door achter contour

 * geen onderscheid? Ambigue figuren

Principes voor de scheiding:

 * omsingeling (omsingelende = achtergrond)

 * grootte (klein gebied → eerder figuur)

 * symmetrie → figuur

 * Locatie → onderaan figuur vaker achtergrond

 * vertrouwdheid → herkennen voorwerp → als figuur aanzien

Conclusie: gestaltprincipes vertellen ons wat we zien als bij elkaar horend MAAR niet hoe we het

voorwerp herkennen → link met geheugen?

3.3.3 Patroon –en objectherkenning

Bij perceptuele organisatie → beelden nog niet 3D

 → Kijker-gericht (info over oppervlakten zichtbaar voor de kijker)

Maar: object moet herkend worden → object-gericht → distale stimulus

Beeld koppelen aan voorstellingen in het geheugen → Patroonherkenning

2 principes werkzaam:

• Template-matching
Templates (beelden in ons hoofd) vergeleken met de distale stimulus

→ overeenstemming: voorwerp herkend!

Figuur moet vervormd kunnen worden → voorwerpen kunnen in verschillende

 vormen voorkomen

Beperkingen: * soms maar deel van voorwerp zien

 * uiterlijk kan variatie vertonen

• Kenmerkherkenning
Voorwerp herkennen als geheel van karakteristieke kenmerken

Marr → voorwerpen gedefinieerd door middel van cilinders

Biederman → voorwerpen beschrijven d.m.v. geons = 36 basisvormen

 Ontbrekende informatie wordt aangevuld → perceptuele systeem voldoende info om

distale stimulus af te leiden op basis van proximale stimulus

3.4 Top-Down processen

 = perceptie verbeteren door de informatie opname te sturen

→ wat we denken/weten vermengen met wat we zien (hersenen → retina)

Deze processen aantonen → d.m.v. illusies

Psychologie: De Theorie
9

3.4.1 Belang van de context

Figuren creëren die anders worden waargenomen naargelang de context

➔ Wanneer stimulus voldoende past bij hypothese → hypothese wordt aanvaard en

figuur wordt herkend

3.4.2 omkeerbare figuren

→ inherent ambigue figuren → figuren die op twee verschillende manieren kunnen

geïnterpreteerd worden (→ gewaarwording blijft identiek)

3.4.3 subjectieve contouren

We zien silhouetten maar er zijn geen fysische randen → lijnen worden door ons ingevuld

(vergelijkbaar met het invullen van blinde vlekken)

3.4.4 woord -en objectsuperioriteitseffect

Woord komt tot uiting in verband met vertrouwde beelden en voorwerpen

→ we herkennen woord → we herkennen de letters

→ zien we object veel → herkennen het sneller

 Interacties tussen Bottom-Up en Top-Down

3.5 waarneming van diepte en beweging

Waarneming van diepte

Wij zien de wereld in 3 dimensies → door 2 types van diepteaanwijzingen

3.5.1 Binoculaire diepte aanwijzingen

= het feit dat onze 2 ogen een paar centimeter uit elkaar staan → verschillende perspectieven

Problemen → “lui oog” en “strabisme” (=scheel zien)

Binoculaire dispariteit: verschil tussen de beelden die elke retina krijgt van de voorwerpen

 in de buitenwereld

Hersenen → combineren de 2 beelden tot 1

hoe dichter voorwerp → hoe meer onze hersenen de beelden moeten verschuiven

Dominant oog → beeld verschilt het minst met binoculaire beeld

Mate waarin de ogen moeten convergeren om op voorwerp te fixeren

→ het verdraaien van de ogen + samenwerken

3.5.2 Monoculaire diepteaanwijzingen

= diepte inschatten met 1 oog → aanwijzingen aanwezig op retina van elk oog

• Grootte → hoe kleiner beeld, hoe verder voorwerp

• Textuur → elementen dichter bij elkaar, lijkt verder weg

• Lineair perspectief → lijnen komen samen in 1 punt → diepte

• Interpositie → voorwerp op ander voorwerp = dichterbij

• Bewegingsparallax → kijker beweegt → beelden dicht bijgaan sneller dan

 beelden veraf (in tegenovergestelde richting)

Illusies op basis van dieptezicht

➔ Visuele systeem misleiden

Psychologie: De Theorie
10

Waarneming van Beweging

Niet alle beweging op de retina is informatief

→ oog –en hoofdbewegingen → beeld op retina veranderd maar buitenwereld blijft stil

DUS: deze veranderingen moeten gecorrigeerd worden → in de hersenen

Wij gaan naar voorwerp // voorwerp naar ons → beeld wordt groter

Relativiteitsprincipe = cruciaal→ object moet bewegen t.o.v. ander object

Biologische bewegingen: bewegingen die worden uitgevoerd onafhankelijk van ons

→ minimum aan informatie nodig om ze te herkennen

Bewegingsillusies → we zien beelden die er niet zijn

* apparente beweging ~ snelle opeenvolging van beelden zien wij als 1 geheel

* geïnduceerde beweging ~ beweging van voorwerp w verkeerd waargenomen door

 beweging op achtergrond

 3.6 Waarneming en actie

Vroeger: eerst waarneming →dan actie

gevolg: waarneming en actie = onafhankelijke processen

MAAR → FOUT! Ze zijn afhankelijk!

3.6.1 spiegelneuronen

→ werkenwanneer we zelf iets doen maar ook wanneer anderen iets doen

Rizzolatti → waarneming van acties gebaseerd op neuronen die verantwoordelijk zijn voor

 initiëren van de acties

Verklaard waarom we andere zo makkelijk begrijpen

Autisme → gebrek aan inlevingsvermogen = deficit aan de spiegelneuronen

3.6.2 grijpbeweging

Handen→ minder gevoelig aan illusies dan ogen

➔ Onze acties worden continu bijgestuurd

3.7 belang van leren bij waarneming

Nativisme → empirisme

Wordt mens geboren met capaciteit om waar te nemen of leren we het aan?

Perceptuele capaciteiten bij pasgeborenen

Vroeger: baby weinig perceptuele capaciteiten, zogezegd wel gewaarwording maar geen

waarneming

→ nu: onderschatting!

Gezichtsuitdrukkingen imiteren

* stimuli onderscheiden → vanop 30 cm afstand

* na 12 / 21 dagen → gezichtsuitdrukkingen imiteren

Psychologie: De Theorie
11

*na 1à 3 dagen → voorkeur vertonen voor stimulusconfiguraties die op gezicht lijken

MAAR: eigenlijk meer voorkeur voor figuren met meer voorwerpen bovenaan

Habituatietechniek: meten in welke mate mensen geïnteresseerd blijven in een stimuli

 naargelang die langer wordt getoond

Dieptezin → visual cliff → dieptezin bij kinderen testen

OPM: onderzoek bij pasgeborenen → niet alle vaardigheden zijn noodzakelijk aangeboren

~ nature – nurture debat is moeilijk te voeren!

Perceptueel leren

→ vb. de omkeerbril → na tijdje met de bril heb je geen moeite meer → motorische aanpassing

 maar geen visuele aanpassing

→ volwassenen nemen beter waar als men ervaring heeft met de aard van stimuli

(röntgenfoto’s)

EXTRA: Aandacht

Beperkingen v menselijk functioneren → wat kunnen we op zelfde moment?

 → concentratie?

1. Selectieve aandacht

 1 boodschap wordt geselecteerd om te verwerken terwijl de andere worden onderdrukt

Colin Cherry → cocktailparty fenomeen (je verstaat je gesprekspartner, ook met veel

 achtergrondgeluid)

➔ Spraakschaduwen (verschillend verhaal in elk oor)

*waar aandacht op gevestigd → kunnen we reproduceren

*niet-inhoudelijke veranderingen in andere oor merken we wel op (man → vrouw)

Broadbent: filtertheorie

➔ Alles komt binnen in sensorische geheugen, er net achter zit een filter, die beslist wat

door gaat naar korte termijngeheugen

Probleem? Soms toch info opgenomen uit genegeerde kanaal

→ DUS: geen volledige onderdrukking ter hoogte van sensorisch geheugen

Verklaring voor de lekken:

→ filter wordt regelmatig verplaatst → rondluisteren of je geen informatie mist

= theorie met de late selectie

Alle stimuli onbewust waargenomen → belangrijke stimuli dringen bewustzijn door tot ze

 onbewust geïdentificeerd kunnen worden

 → filter op het Korte Termijngeheugen

= Attenuatietheorie (Treisman)

 Vroegere filter MAAR is niet absoluut

 → attenuatie = signalen worden verzwakt bij overgang naar KTG

 → afh van hoeveelheid aandacht w besteed a/d geselecteerde stimulus

Effect selectieve aandacht → Feature Intergration Theory (Treisman & Gelade)

• Zoektocht naar 1 kenmerk gaat sneller dan zoektocht naar conjunctie van

kenmerken

Psychologie: De Theorie
12

➔ Visuele perceptie in twee stadia:

I. Detectie van kenmerken

→ 1 stimulus verschilt dan springt deze eruit → POP OUT

II. Integratie van kenmerken

→ serieel (1 per 1)

Selectieve aandacht is nodig om kenmerken te integreren

→ combinaties maken

* elementen die geen aandacht krijgen → archiveren

* pre-attentief stadium → kenmerken worden apart gehouden

Beperkingen door selectieve aandacht

We missen bepaalde dingen → blind voor verandering want onze aandacht is er niet

Change blindness → inattentional blindness

iets veranderd onze aandacht is er niet op gevestigd

2. Verdeelde aandacht

2 zaken op zelfde moment → autorijden en praten met passagier

Dubbeltaak studies → invloed van tweede taak op eerste taak

→ Resultaat = interferentie

 Afhankelijk van:

 * gelijkheid van 2 taken

 * belasting van zelfde zintuig of niet

 * belasting van de individuele taken

 → gecontroleerde processen → meer aandacht / bewust

 → automatische processen → gaat vlot / onbewust

 een gecontroleerd proces kan een automatisch worden

Overgang → 2 theorieën:

• Logan → alle ervaringen opgeslagen in geheugen, hoe meer herinneringen hoe

vlugger we ze kunnen oproepen dus hoe vlotter

• Norman & Shallice → controlesysteem om schema’s van taken te verfijnen en

verbeteren en in te grijpen bij keuze tussen meerdere schema’s

STROOPTEST → groen

3. Aandacht stoornissen: ADHD

= Attention Deficit hyperactivity disorder

- Zowel genetische als omgevingsoorzaken

- Problemen met aandacht schenken aan zaken

- Slecht presteren in stop-paradigma (= reflex test met drukken op knop)

- Probleem met inhibitiecontrole = controle over het niet uitvoeren van iets

- Ralatine → toevoegen van stimulant kan zorgen voor betere aandacht

Psychologie: De Theorie
13

4. Conditioneren en Leren

Er zijn 3 vormen van gedrag leren

→ via conditioneren → aanleren van gedrag (Behaviorisme)

4.1 klassieke conditionering

➔ Pavloviaanse conditionering (Hond van Pavlov)

De hond saliveerde na een tijd al wanneer hij de voederbak zag

→ psychische reflex

OR → ongeconditioneerde respons = zonder voorafgaand leerproces uitgelokt door de OS

OS → ongeconditioneerde stimulus

CS → geconditioneerde stimulus = na toedienen van een leerproces

CR→ geconditioneerde respons = reactie op de CS

Verwerving

Hoe vaak moeten CS En OS samen op treden vooraleer de CS de CR uitlokt

 → gradueel proces

 → tijd hangt ook af van de bepaalde OS en CS

 → tijd hangt ook af van intensiteit OS en OR

Extinctie

 Het verzwakken van de CR wanneer de CS wordt aangeboden zonder de OS

Spontaan herstel

 Extinctie niet altijd volledig → meerdere fases nodig → spontaan herstel verdwijnt

 → na rustpauze → spontaan herstel van de CR

 ! CR terugkomen want hij wordt onderdrukt, verdwijnt niet!

Stimulusgeneralisatie

Generalisatie is bij de basis goed → je kan gevaren vergelijken

Maar → je kan overdrijven → bang zijn van té veel zaken die “erop gelijken”

Stimulusdiscriminatie

 CR bij eerste stimulus verdwijnt maar blijft bij de generalisaties

Voorwaarden voor klassieke conditionering

→ Principe van de contiguïteit = CS en OS moeten meerdere keren kort na elkaar w

aangeboden

Verschillende problemen!

- Smaakaversie → misselijk paar uur na eten gerecht → dat niet meer willen eten

~ hier zit er een lange tijd tussen de CS en de OS (contiguïteit is er niet!)

- Blokkering (Leo Kamin) → nieuwe stimulus worden niet geconditioneerd als er al een

goede CS voor de OS bestond

Het cognitieve alternatief →klassieke conditionering is een actief proces

= meer dan contiguïteit (De stimulansen worden aan elkaar gelinkt)

→ de CS is eigenlijk een voorspeller voor de OS

DUS:

• Conditionering makkelijker indien CS en OS nieuw zijn

Psychologie: De Theorie
14

• Biologische dispositie → verwerving gaat sneller indien er overeenstemming is

met de verwachtingen

• Verwerving sneller als belangrijkheid toeneemt

• Blokkering → geen conditionering indien nieuwe CS geen meerwaarde biedt in

voorspelling

➔ Voor behavioristen S-S-theorie onaanvaardbaar → omdat het associaties

veronderstelde tussen CS en OS (mentaal beeld)

Systematische desensitisatie→ positieve respons leren geven bij stimulus die angst opwekt ~

gedragstherapie

= Mary Cover Jones → nieuwe associaties aanleren

4.2 operante conditionering

= instrumentele conditionering

➔ proefpersoon stelt een gedrag en ontvangt daarop een gevolg (beloning // straf) en

dat beïnvloed het daarop volgend gedrag

(≠ met klassieke conditionering → het resulterende gedrag is hier vrijwillig, je hebt het meer onder

controle)

Thorndike’s puzzlebox

Wanneer kat op pedaaltje drukte → kon bij het eten

→ na tijdje drukte de kat steeds sneller op pedaaltje

Wet van het effect: responsen die voldoening gevende gevolgen teweegbrengen zullen (sneller

en steeds efficiënter) herhaald worden, responsen die onbevredigende gevolgen

teweegbrengen zullen niet herhaald worden

Skinnerbox

Rat moet op pedaaltje drukken om voedselpillen te krijgen

Bekrachtiging
verandering in de omgeving die er voor zorgt dat voorafgaande meer kans heeft om opnieuw

op te treden

• positieve bekrachtiging →aangename stimulus wordt toegediend

• negatieve bekrachtiging →onaangename stimulus wordt weggenomen

• primaire // ongeconditioneerde bekrachtigers

= bekrachtigers die tegemoetkomen aan de basisbehoeften

• secundaire // geconditioneerde bekrachtigers

= bekrachtigers die gelinkt worden aan primaire bekrachtigers

• continue bekrachtiging

= snel aan –en afleren van gedrag

• partiële bekrachtiging

= je leer het minder snel aan dus ook minder snel af

Straf
verandering in de omgeving die het voorgaande gedrag doet afnemen

Psychologie: De Theorie
15

• positieve straf → toedienen van onaangename stimulus

• negatieve straf → wegnemen van een aangename stimulus

(time-out = tijdje niet meer deelnemen aan sociale gebeurtenissen)

factoren die het effect van eens straf bepalen:

• intensiteit van de straf

o hoe intenser straf, hoe meer gedrag onderdrukt wordt

o na herhaalde straffen, verliest een straf zijn doeltreffendheid

• uitgestelde straf

o hoe langer tijd tussen straf en gedrag, hoe minder effectief

• consistentie van de straf

o de straf moet elke keer bij hetzelfde fout gedrag uitgevoerd worden

• associatie van straf met positieve bekrachtiging

• leren van ontsnappingsgedrag

o het doen stoppen van een onaangename stimulus

o kan resulteren in vermijdingsgedrag → onaangename stimulus ontlopen

vb. de pendelkooi (licht en schok →verspringen van kooi)

aangeleerde hulpeloosheid

= het onvermogen om te leren hoe aan een onaangename stimulus ontsnapt kan worden

nadat het organisme aan een onvermijdbare stimulus werd blootgesteld (hond en shock in

beide kooitjes)

4.3 Observerend leren

= imiteren van gedrag dat iemand anders doet

Wat bepaald of een gedrag geïmiteerd zal worden:

• De gevolgen voor het model (= voorbeeld)

→ gedrag dat bekrachtigd word zal sneller geïmiteerd worden

• De status van het model

hoe machtiger model, hoe meer we ze zullen imiteren

Stimulusversterking = een stimulus waar model mee omgaat wordt ook belangrijker voor

 degene die observeert

Doelverstekring = er ontstaat verhoogde motivatie bij de observeerde om zelfde doel te

 bereiken als model

Angst

Wanneer model bang is voor een zaak, zal de persoon die hun voorbeeld volg er ook bang voor

zijn

Agressie

Bandura → test met de pop (ouders doen agressief, doen kinderen dat ook?)

Culturele verschillen

In verschillende culturen vertoond men andere gedragingen

Vb. * smaakvoorkeuren → aanleren nieuwe smaken

 * rolverhouding tussen mannen en vrouwen

Psychologie: De Theorie
16

5. Motivatie

= factoren die ertoe leiden dat een individu zich op een bepaald moment op een

 bepaalde manier gedraagt

Het beïnvloedt:

• De richting van het gedrag → welke doelen nastreven

• Intensiteit v/h gedrag → hoeveel inspanningen zal men leveren

• Volharding v/h gedrag → volhouden tot doel bereikt is?

5.1 Soorten motivatie

Motivatie en behoeften

➔ Motivatie komt voort uit innerlijk verlangen = behoefte

Behoeften stuwen ons gedrag totdat aan verlangens voldaan wordt

Streven naar homeostase = lichamelijke evenwichtstoestand die door de individuen in stand

 wordt gehouden

De drifttheorie

= (Hull) Fysiologische deficits geven een aanleiding tot lichamelijke behoefte

→ wordt er niet aan bevredigd dan ontstaat er een drift

De opwindingstheorie (arousal theory)

= mensen en dieren streven naar een optimaal opwindingsniveau

➔ Hiervoor nieuwe uitdagingen opzoeken (werkt ook via homeostasetheorie)

Theorie van Maslow

Piramide (5 soorten behoeften) → eerst voldaan worden aan de onderste laag voor men kan

behoefte hebben aan de lagen erboven (p.159)

2 problemen:

• Het belang v/e motief neemt niet altijd af als aan dat motief voldaan wordt

• Volgorde v/d niveaus is niet voor iedereen hetzelfde

Motivatie en doelen

Doel = cognitieve representatie van een gewenste of ongewenste eindtoestand die het gedrag

stuurt (daarom pas ontstaan na behaviorisme)

Motiverende kracht v/e doel hangt af van:

• De waarde die aan het doel wordt gehecht

• De verwachting over de kans om het doel te bereiken

• Intrinsieke motivatie → activiteit uitvoeren omwille van het plezier en de

 voldoening

• Extrinsieke motivatie → activiteit uitvoeren omdat ze leidt tot bereiken van

 andere doelen

→ minder effect op lange termijn (doet na tijdje intrinsieke motivaties verdwijnen)

Toekomstperspectief → tijdsafstand van de doelen die men nastreeft

→ Korte termijn // Lange Termijn

Psychologie: De Theorie
17

Sociaal-culturele context

→ doelen kunnen ontstaan door observerend leren // goedkeuring //afkeuring

→ doelen kunnen ook van buiten af opgelegd worden

Goal-setting theory (Locke)

• Motivatie doordat doel aantrekkingskracht heeft

• Hoe hoger doel gesteld, hoe beter prestatie

• Prestatie hangt mede af van engagement om doel te bereiken

Relatieve belang van elk van deze hangt af van de soort motivatie

→ honger ~ behoeftes

→ prestatiemotivatie ~ doelen

5.2 Honger

 Korte Termijnsignaal:

• Suikergehalte in het bloed

o Verlaging glucosegehalte → honger

o Genoeg glucose in de bloedbaan → gevoel van verzadiging

• Mate waarin maag gevuld is

• Kauwen en proeven van eten

• Chemische stof CCK → rol bij stoppen met eten

• Hoe minder variatie in voedsel, hoe sneller verzadiging = smaak specifiek

Lange termijn signalen → gewichtsregeling:

• Teveel aan calorieën opnemen → omgezet in vet

• Te weinig calorieën → vetreserves aanspreken

• Leptine → regelen van vetafzetting

o Leptine niveau in bloed hoog → honger vermindert

Hersenmechanismen voor honger en verzadiging

• Hongersignalen opgepikt door de hersenen

• Hypothalamus

o Laterale beschadiging (zijkant) → minder eten

o Mediale beschadiging (midden) → veel eten

Cognitieve en Sociaal culturele invloeden

Cognitieve factoren:

• Aanbod: groot aanbod van calorierijke producten

• Dieet → weegschaal wordt signaal voor het eten

→ als cognitieve barrière weg valt laten ze zich meer gaan

• Eten uit gewoonte → vermijden van honger

• Emoties soms gebruiken als hongersignalen

Sociale factoren:

• Eten in groep

o Meer gezelschap → meer eten

o Als gezelschap mee-eet eten we ook meer

Culturele invloeden:

• Hoe groter de portie, hoe meer je zal eten

• Hoe trager je eet hoe sneller verzadigd

Psychologie: De Theorie
18

5.3 prestatiemotivatie

= de motivatie om iets te verwezenlijken

Op basis van behoeften:

(McClelland) → prestaties zijn resultaat van emotioneel conflict tussen het streven naar succes

en het vermijden van mislukking

• prestatiedrang

→ de drang om iets te verwezenlijken en dit goed te doen

→ nemen meer uitdagende taken aan

• faalangst

→een angst die voorkomt door de schaamte bij het mislukken

→ gaan zich meer focussen op vertrouwde taken

meten van prestatiemotivatie:

• TAT ~ gelijkend op inktvlekkentest

• Vragenlijst

Op basis van doelen:

• Doelen worden gekozen in functie van prestatiedrang en faalangst

• Prestatiedrang → waarde van het doel en verwachting om te slagen

• Faalangst → sterkte van schaamte en verwachting doel niet bereiken

Prestatiemotivatie door 3 componenten:

• Taakmotivatie = activiteit tot goed einde brengen (prestatiedrang)

• Egodoelen = gericht op positie t.o.v. anderen

o Positieve egodoelen → toenadering (eerst willen zijn)

o Negatieve egodoelen → vermijden (eerste plek niet willen verliezen)

(faalangst)

Aan faalangst ontsnappen:

• prestatiedoelen stellen beneden of boven hun niveau

• zelf-hanidcappen

= gevolgen van falen minimaliseren en gevolgen van succes maximaliseren

prestatiemotivatie wordt geleerd

➔ op basis van opvoeding:

o mate van stimulatie thuis (ouders)

o opvoedingsstijl

 controlerende opvoeding of autonomie

o geloof van ouders in vaardigheden van kind

hoe taakmotivatie en positieve egodoelen verworven worden

een uitdagende activiteit wordt succesvol volbracht → reactie is positieve stimuli

➔ gedrag wordt opnieuw uitgevoerd (door de bekrachtiging)

MAAR: na tijd vallen de lofprijzingen weg

Dus: nieuwe grotere uitdaging opzoeken → telkens naar groter streven

Na verloop van tijd → zelfbeloning (voldoening door het uitvoeren)

Psychologie: De Theorie
19

Zelfregulatie = doelen stellen en wanneer je die bereikt jezelf belonen

→ effectief wanneer:

• tastbare beloningen

• werken met korte termijn doelen

• realistische doelen stellen

o denken aan eigen capaciteiten

o rekening houden met omstandigheden

vermijden dat negatieve egodoelen vermeden worden

acties die mislukken → onaangename gevolgen = negatieve ervaring

➔ persoon minder geneigd om actie uit te voeren

hoe je kijkt naar falen is ook belangrijk

• gevoel van hulpeloosheid (schuld van eigen tekorten)

• nieuwe strategieën uitproberen en zichzelf de moet inspreken

Elliott & Dweck

➔ reacties zijn verschillend omdat iedereen andere doelen nastreeft

o opgevers → egodoelen nastreven

o doorzetter → taakdoelen nastreven

6. Het Geheugen

Onderzoek → woorden zeggen aan ouderen → herinneringen oproepen

➔ 3 opmerkelijkheden

• Meeste herinneringen zijn uit het recente verleden

→hoe langer iets gepasseerd is hoe minder we ervan herinneren

• Kinderamnesie → geen herinneringen tussen 0 en 3 jaar

• Reminiscentiebult → belangrijkste herinneringen tussen 15 en 35 jaar

→ in die periode worden veel belangrijke keuzes gemaakt

→ veel acties worden voor de eerste keer ondernomen → herinner je je beter

→ ons geheugen werkt tussen die leeftijd het best

6.1 de bevindingen van Ebbinghaus in de 19de eeuw

geheugen → vroegere ervaringen worden opgeslagen in onze hersenen en komen tot uiting

 in ons verdere gedrag

Ebbinghaus → deed onderzoeken (met zichzelf als proefpersoon)

 → 2 kernvragen:

 * hoeveel vergeten we en hoe snel gaat dat

 * als we iets vergeten zijn, is die informatie dan helemaal verloren?

Zijn experiment

- hij leerde lijsten van onbekende woorden (lettergrepen vanbuiten, door ze op te

zeggen en dan op te schrijven)

→ dit doet hij totdat hij zich de lijst perfect herinnert

- na een tijdsinterval leert hij de lijst opnieuw (dag, week, maand…)

- hoe meer tijd verstreken, hoe minder de herinnering is van de lijsten

- Hij leert de lijsten opnieuw → hij merkt dat hij ze wel sneller terug vanbuiten kent

(hij moet maar 4 keer leren in plaats van 10 keer)

→ besparingstheorie

Psychologie: De Theorie
20

- De relatie tussen de mate van vergeten en het tijdsinterval sinds het leren

→ de vergeetcurve

- In het eerste uur wordt er veel vergeten → daarna steeds minder

6.2 het geheugenmodel van Atkinson en Shiffrin

het sensorisch geheugen

➔ 1 voor elk zintuig

Iconische geheugen = voor de visuele stimuli

➔ Sperling → test ontwikkelt om dit geheugen te testen

• 3 rijen van 4 letters korte tijd aanbieden → proefpersoon zo veel mogelijk

opzeggen

• Prestaties zijn beter als er een toon is die bepaald welke rij je moet opzeggen

• Hoe meer tijd tussen beeld en de toon → hoe slechter de prestaties

Conclusie: de letters worden even vastgehouden in een snel vervagend geheugen

Iconisch geheugen ≠ eidetisch geheugen

= fotografisch geheugen → super gedetailleerde beelden (man die Rome tekende)

Echoïsch geheugen

auditieve info blijft 2-4 seconden bewaard

Het KTG (Korte termijn geheugen)

• Zit tussen Sensorisch geheugen en LTG

• De info waarvan we ons bewust zijn dat we het weten

• Kenmerken:

o Fragiel

▪ Peterson en Peterson → Wanneer je iets moet onthouden voor een korte

tijd maar je bent ondertussen met iets anders bezig → meer kans op

vergeten

o Beperkte capaciteit

▪ Miller → groepen getallen herhalen

→ hoe groter de groep, hoe minder getallen men kan herhalen

Het LTG (Lange Termijn Geheugen)

• Onbeperkt qua capaciteit

• Vergeten gebeurt heel traag

• Van KTG naar LTG →via herhaling

Seriële positiecurve → grafiek die aantoont hoe goed een item onthouden wordt afhankelijk van

zijn plaats in de stimulusreeks

• Voorrangseffect

→ de eerste woorden in de lijst kunnen we nog even herhalen → naar LTG dus

onthouden we beter

• Middelste woorden in de lijst worden meest vergeten

• Recentheidseffect

→ de woorden die we laatst hoorden zitten nog in het KTG dus kunnen we makkelijk

oproepen

Psychologie: De Theorie
21

6.3 verdere ontwikkelingen in geheugentheorieën

van het KTG naar werkgeheugen

➔ volgens Baddeley & Hitch → KTG te simplistisch voorgesteld

➔ alternatief = werkgeheugen p.128

• centrale verwerker → kiest waar de aandacht heen gaat

• fonologische lus

o fonologische opslagplaats (spraak, woorden, getallen)

o articulatorisch herhalingsproces → om zaken korte tijd te onthouden

• visuospatiaal schetsblad

o visuele opslagplaats (visuele en ruimtelijke info)

o innerlijke schrijver → verversen van de informatie

onderzoek naar het belang van de componenten bij uitvoeren van taken

→ via een dubbeltaak

= 2 taken die verschillende componenten belasten

• 1 echte taak – vb. rekensom maken

• En 1 die het werkgeheugen belast -- vb. random tappen (CV belastend)

Realistische overdracht van KTG naar LTG

• Herhaling is niet beste en efficiëntste manier

• Men kan niet zomaar info toevoeg aan het LTG

→ via neurale netwerkmodellen → Catastrofale interferentie

o Als we nieuwe info toevoegen overschrijven we oude kennis

Zo werkt menselijk geheugen niet!

➔ We kunnen bestaande info in ons geheugen moeilijk vervangen door nieuwe

tegenstrijdige info

• Voordelen:

o Moeilijker om gebrainwasht te worden // leugens te geloven

• Nadelen:

o Een nieuwe taal leren druist in tegen onze kennis → moeilijk

o Bv. Omgaan met een nieuwe munteenheid is moeilijk

Daarom leerproces in 2 stappen

I. In eerste instantie wordt kennis opgeslagen in een vluchtig geheugen waar een

catastrofale interferentie is

II. Bij het vergaren van nieuwe informatie herhalen we de oude info regelmatig waardoor

deze info overgaat naar LTG

6.4 informatie oproepen uit het LTG

informatie oproepen afhankelijk van:

• codering en opslag in het geheugen

• de aanwijzingen die er zijn voor de herinnering

→Tulving: Herinnering is afhankelijk van geheugenspoor en de aanwijzingen

Psychologie: De Theorie
22

Oproepingsaanwijzingen

Tulving & Pearlstone → woorden uit categorie onthouden

➔ De groep die de categorieën als hint kreeg om terug te herinneren wist meer

woorden

Dus: we zijn zaken niet echt vergeten → we hebben moeite met ze voor de geest te brengen

Wagenaar → dagboek bijhouden

→ hoe meer aanwijzingen hij zichzelf gaf, hoe beter hij zich iets herinnerde uit het verleden

• Maar er zijn nog altijd herinneringen die we niet meer naar boven kunnen halen

→ wat er met die info gebeurt? Wordt niet meer onderzocht

• Onderzoek naar hoe het komt dat info verloren gaat

Interferentie bij het oproepen

Verloren gaan van informatie

• Sensorisch geheugen → verval en overschrijven

• KTG → verval

(verval = fysiologische veranderingen in neuronale geheugenspoor)

• Ook verval in LTG? → NEEN want:

o Het verklaart weinig

o Effect van oproepingsaanwijzingen

o Tijdsinterval heeft niet altijd invloed op de staat van de herinnering

Hypothese→ Interferentie

= obstructie van het ophalen van een herinnering door een andere herinnering

➔ 2 soorten:

• Proactieve

o Onze herinnering wordt beïnvloed door zaken die vooraf hebben

plaatsgevonden

• Retroactieve

o Onze herinnering wordt beïnvloed door zaken die achteraf hebben

plaatsgevonden

Voorbeeld van interferentie → de tafels van vermenigvuldiging leren

DUS: redenen voor het verloren gaan aan informatie

➔ Verval tijdens codering (KTG)

➔ Interferentie in het LTG

De hypothese van de codeerspecifiteit

De oproepingsaanwijzingen moeten relevant zijn

➔ Informatie die in de aanwijzing zit moet overeenstemmen met informatie die in het

geheugenspoor zit

Vb. door Tulving & Thomson

➔ De omgeving is waar de herinnering verworven is, is een goede oproepingsaanwijzing

Experiment door Godden & Baddeley

Psychologie: De Theorie
23

➔ Duikers woorden laten leren op strand en onder water, dan test op strand of

onderwater

• De resultaten van de test waren best wanneer de plaats van verwerving gelijk was aan

de plaats van het ophalen van de herinnering

Effect van omgevingsaanwijzingen sterkst wanneer:

• Materiaal dat moet worden onthouden vergt weinig inzichtelijk denken

• Geen intrinsieke relatie tussen context en het materiaal

• Materiaal maakt geen deel uit van leefwereld proefpersoon

Ook onze mood heeft een invloed op de herinnering

➔ Onze herinnering is beter wanneer we in de zelfde mood zijn als tijdens de verwerving

Distinctie

• Een oproepingsaanwijzing is effectiever als ze maar gebonden is aan +- 1 herinnering

➔ Isolatie effect = een voorbeeld die er uit springt bij de andere gaan we beter

onthouden

• Daarom onthouden we onverwachte en speciale gebeurtenissen meer

• Flashbulb memories = flitslichtherinneringen

 → levendige herinneringen aan erg emotioneel en onverwachte gebeurtenissen

Maar: dit zijn ook maar gewone herinneringen → de vergeetcurve is gelijk aan die van

een gewone herinnering, toch hebben we de indruk dat we er meer van weet

➔ Dit komt door reconstructie (wat kan leiden tot valse herinneringen

Geheugensteuntjes

➔ nuttig door:

• goede codering

• goede oproepingsaanwijzingen

➔ manieren:

• methode der loci (plaatsmethode)

• methode der kapstokwoorden

6.5 Herinnering is een reconstructie

Onze herinneringen zijn erg ongedetailleerd!

Organisatieschema’s

➔ Onderzoek van Bartlett

De schema’s zijn georganiseerde voorstelling over de wereld…

• Wanneer een herinnering lijkt op een schema gaan we het beter herinneren

• Schema’s zijn ook nodig voor communicatie

 → een achtergrond kennis zit verworven in de schema’s (vb. voetbalschema)

• De schema’s spelen ook een rol bij het opslaan van informatie

→ we passen de schema’s toe op de informatie die we verwerven

→ hierdoor kunnen valse herinneringen gecreëerd worden

(vb. Sam is basketbal spelen → volgens schema Sam is groot → niet altijd zo!)

Roediger & McDermott → 12 woorden gerelateerd aan naald, maar woord zelf niet in de lijst

→ Proefpersonen denken dat het woord wel in de lijst stond

De kans op fouten in herinneringen wordt groter als:

Psychologie: De Theorie
24

• De informatieverwerving niet grondig is gebeurd → verval in KTG

• Overdracht naar LTG was niet optimaal → interferentie

• Het oproepen is besmet door foute suggesties → schema’s

Ooggetuigenverslagen

Loftus & PALMER

Proef 1: verschillende suggestieve vragen → snelheid schatten

• Hoe heviger het werkwoord in de vraag (smakten >> raakten) hoe hoger de snelheid

wordt ingeschat

Proef 2: 2 verschillende suggestieve vragen → na 2 weken vraag over het filmpje

• Personen die de vraag met smakten hadden gekregen → hadden glas gezien

• Personen die vraag hadden met contact maken → minder % had glas gezien

→De mensen hebben hun herinnering gehercodeerd naar de suggestieve vraag toe

DUS: door bepaalde informatie in een vraag te steken, kan men ervoor zorgen dat de

herinnering van de persoon aangepast wordt

Ooggetuigen

• We herkennen vertrouwde gezichten makkelijker dan nieuwe gezichten

• Goede line-up → zorgt voor goede informatie

o Afleidersgoed kiezen

o Begeleider is blind → hij mag geen suggestieve opmerkingen geven

• We herkennen moeilijker gezichten van een ander ras

→ perceptuele deskundigheidshypothese

Reconstructie en verdrongen herinneringen

Men staat niet altijd geloofwaardig tegenover teruggevonden verdrongen herinneringen:

• Het is niet evident dat traumatische gebeurtenissen volledig kunnen worden verdrongen

• Vaak zijn het mensen die hoog scoren op fantasierijkheid

• Herinneringen ontstaan vaak in situaties die aanleiding geven tot valse herinneringen

7 zonden van het geheugen

1. Het is vluchtig

2. Verstrooidheid

3. Blokkering

4. Verkeerde attributies

5. Vatbaar voor suggesties

6. Vertekening

7. Persistentie

Psychologie: De Theorie
25

6.6 amnesie en het impliciete geheugen

amnesie

= geheel of gedeeltelijk verlies van het geheugen → vaak gevolg van hersenletsel

• Retrograde amnesie

o Men is niet in staat herinneringen uit het verleden op te halen

o Gebeurtenissen voorafgaan aan ongeval

• Anterograde amnesie

o Men is niet in staat nieuwe herinneringen op te slaan

o Niet onthouden van gebeurtenissen die volgen op het ongeval

 Beide vormen zijn merkbaar bij dementie

• Kinderamnesie

o Geen herinneringen voor de leeftijd van 3 à 4 jaar (vorm van retrograde amnesie)

o Geheugensysteem is nog niet volgroeid

o De mogelijkheid tot schema’s is er nog niet

• Syndroom van Korsakoff

o Vb. bij alcoholici

o Permanente beschadiging van de hersenen

o Vorm van anterograde amnesie → mensen kunnen geen teksten lezen

 vorige voorbeelden = organische amnesie

• Langdurige amnesie als gevolg van hersenbeschadiging

Maar: functionele amnesie:

• Geen observeerbare beschadiging aan de hersenen

• Kan gepaard gaan met persoonlijkheidsveranderingen

 Het impliciete geheugen

Test Brenda Milner

→ spiegeltekenen van ster bij anteregrade amnesiepatiënt → handelingen verbeteren wel

Dus : De motoriek van de persoon verbeterd ook al is hij er zichzelf niet van bewust

Het impliciete geheugen

➔ Herinneringen worden opgeslagen zonder dat we het beseffen, we kunnen ze ook

niet bewust oproepen

7. Intelligentie

7.1 wat verstaan mensen onder intelligentie

er zijn 3 vormen van intelligentie

• analytische intelligentie (→ in onbekende situaties en nieuwigheden)

• praktische intelligentie (→ in vertrouwde omgevingen)

• sociale en emotionele omstandigheden (→ omgaan met mensen)

2 visies op intelligentie

Psychologie: De Theorie
26

• aangeboren potentieel tot intelligentie

 → intelligentie moet niet noodzakelijke tot uiting komen om als intelligent

 beschouwd de worden

• effectief in het gedrag tot uiting komt

 → men rekent de inspanningen ook tot intelligentie

7.2 Analytische intelligentie

Ontwikkeling intelligentietests

 Eerste intelligentietest → Binet & Simon

• Taken voor kinderen → bepaald op leeftijd

• De mate waarin de intelligentie werd uitgedrukt was de mentale leeftijd (ML)

• Stern → omgezet naar intelligentie quotiënt (IQ)

ML/CL * 100

Stanford- Binet-test

• De Binet & Simon test vertaald naar het Engels en omgezet naar hun cultuur

Wechsler Test

• Ook taken maar bepaald op moeilijkheidsgraad

• Test voor volwassenen

• Verbale taken → verbaal IQ

non-verbale taken → performatie IQ

alles samen → totaal IQ

• Later ook tests voor kinderen

Raven Progressive Matrices test

• Volledig non-verbale test

• Kan je in korte tijd en in groep afnemen

• De figuur aanvullen met de meest logische keuze

Kenmerken van intelligentietests

Intelligentietest = psychometrische test

➔ Een objectief meetinstrument vooral om de individuele verschillen te meten

• Binet – Simon is blijvende inspiratiebron

 (maar zij zagen niet alles als intelligentie → vaardigheden die bepaald worden

 door de kwaliteit van het onderwijs = potentieel)

• 3 voorwaarden voor een goede test

o Goede normsteekproef

o Hoge betrouwbaarheid

o En voldoende validiteit

De Normsteekproef

Met intelligentietest → vooral intellectuele prestaties vergelijken

 Prestatie t.o.v de gemiddelde persoon van dezelfde leeftijdsgroep (=populatie)

Om dit te bekomen → vergelijkingsgroep nodig = normsteekproef

➔ Moet representatief zijn voor de populatie

Psychologie: De Theorie
27

Die vergelijkingsgroep is groter bij volwassenen dan bij kinderen want kinderen evolueren sneller

Wechsler heeft de berekening van IQ aangepast → de manier van Stern leverde te grote

verschillen op tussen kinderen en volwassenen

• Gebruikte data als normsteekproef (bv. Woorden omschrijven)

• Hij bekwam bijna altijd een normaal verdelen = Gauss kromme

Zo heeft hij de bevolking onderverdeeld en intelligentie bepaald

IQ 70 → er is maar 2.5% lager grens van zwakbegaafdheid

IQ 130 → er zit maar 2.5% hoger grens van hoogbegaafdheid

De normsteekproef houdt gevaar in → overschatting van de bevolking door alleen maar slimme

mensen in vergelijkingsgroep te steken (want deze mensen zijn makkelijker bereikbaar)

Betrouwbaarheid

Om betrouwbaar te zijn moet de test consistent zijn

➔ Dat wil zeggen dat de proefpersoon bij elke intelligentietest ongeveer hetzelfde IQ

moet behalen

Betrouwbaarheid wordt uitgedrukt in een correlatiecoëfficiënt (liefst zo dicht mogelijk bij +1.00)

Consistentie meten :

• Test-hertestbetrouwbaarheid → een test 2x afnemen met een tijdsinterval

• Gesplitst-testbetrouwbaarheid → als de proefpersoon op het ene deel even goed

 scoort als op het andere deel dan is de totale score

 over het algemeen gelijk

• Paralleltestbetrouwbaarheid → 2 verschillende test afnemen en de

 correlatiecoëfficiënt hiervan berekenen

Opmerkingen:

• Goede betrouwbaarheid vereist ook een standaardisatie van de test en objectiviteit

• Er blijft een onzekerheidsmarge van +- 5 punten rond de score

Validiteit

In hoeverre meten de tests echt wat ze bedoelen te meten?

Verschillende vormen van de validiteit :

• Begripsvaliditeit

= accuraatheid waarmee test psychologische processen die door theorie gespecifieerd

worden

o Vb. bepaalde tests moeten wel uitgevoerd kunnen worden door oudere kinderen

niet door jongere

• Inhoudsvaliditeit

= zijn de vragen representatief voor het kennisdomein dat men wil weten

→ congruente validiteit = verschillende tests die ontworpen zijn om het zelfde te meten

en te correleren met elkaar

• Criteriumvaliditeit

= hoe goed testscores correleren met andere maat voor vaardigheid die men meet

o Vb. IQ vergelijken met de schoolprestaties

➔ Predictieve validiteit

= de test wordt gebruikt om toekomstig gedrag te voorspellen

Psychologie: De Theorie
28

Hoe stabiel zijn IQ-scores?

Met Stanford-Binet test → correlatie erg klein tussen IQ-scores op verschillende leeftijden

→ er worden te veel sensomotorische dingen gemeten

→ het niet altijd veel te maken met de intelligentie

 Fagan Test of Infant Intelligence

Hier gaat men de kinderen testen op hun vaardigheid om nieuwe dingen te

detecteren

• Intelligentie komt vroeg tot uiting

• Test-hertestbetrouwbaarheid was laag (+0.38)

Vermindert intelligentie met ouder worden?

Normeren van WAIS:

• Ouderen lossen al minder op dan de jongeren

• Daling is er al vanaf 18-30 jaar

• Meer uitgesproken over de performantie-taken (non-verbaal)

Warner Schaie

• Vorige onderzoek was cross-sectioneel

o ≠ leeftijden op zelfde moment

• Start longitudinaal onderzoek

o = mensen op ≠ momenten

 Hier pas achteruitgang vanaf 60 jaar!

Verschillen tussen de onderzoeken:

• 25j en 80j op zelfde moment testen → verschillend opgegroeid, andere voeding…

➔ Invloed van tijd en omstandigheden waarin groep opgroeit = cohort-effect

DUS: mensen worden niet dommer maar, andere opvoeding heeft invloed op intelligentie

(bij ouderen → snelheid van werkgeheugen is verminderd en scoren slechter op performantie)

• Gekristalliseerde intelligentie bij ouderen → ok:

o Herinneringen oproepen uit het LTG

• Vloeiende intelligentie is minder:

o Vaardigheid om te werken met stimuli waar men weinig ervaring mee heeft

Evidentie voor erfelijke component

Onderzoek bij tweelingen

→ als intelligentie erfelijk is dan moet er grotere correlatie zijn tussen de scores bij 1eiige

tweelingen dan bij 2eiige.

→ (geen) effect van het milieu → nog steeds hoge correlatie tussen 1eiige tweelingen die

gescheiden leven

Uit onderzoek blijkt:

• Intelligentie is erfelijk (grotere correlatie tussen personen die biologisch verwant zijn)

• Intelligentie wordt ook gedeeltelijk beïnvloedt door milieu (nog steeds grotere correlatie

voor verwanten die samen leven)

Psychologie: De Theorie
29

Evidentie voor een milieucomponent

➔ Zoals al gezegd is correlatie groter bij kinderen die samen wonen, dan wanneer ze

apart leven

Effect van interventie

Kinderen in achtergestelde wijken → interventieprogramma

= extra stimulans voor lagere school

• Direct na interventie → duidelijke stijging van het IQ

• Effect gaat verloren op lange tijd

 Zo’n interventieprogramma heeft enkel effect als hij grootschalig is

= wanneer de omgeving ook blijvend verandert!

Evidentie bij adoptiekinderen

➔ Meer correlatie tussen biologische ouder en adoptie kind, dan adoptie ouder en

adoptie kind

MAAR: de adoptie ouder heeft wel een kleine invloed op IQ van het kind

Capron & Duyme

➔ 4 verschillende groepen

Biologische ouders Adoptieouders

Laag intelligent Hoog intelligent

Laag intelligent 92 106

Hoog intelligent 108 120

➔ Hieruit blijkt dat: milieu en erfelijkheid ongeveer een even grote rol spelen bij de

 intelligentie van een persoon

Het Flynn-effect

James Flynn → vergelijk de Raven tests over de verschillende generaties:

• Mannen werden slimmer generatie na generatie

• Dit resultaat was ook te merken bij de andere tests

Verklaring:

• Kan niet te maken hebben met verandering van genotype

• Verandering van milieu → grootste invloed

o Onderwijs werd strenger

o Beter voeding

o Meer ervaring met getest te worden

Schatting van de nature-nurture bijdragen in huidige maatschappij

Paradox van intelligentie en de componenten:

Als de maatschappij een goed stimulerend milieu creëert, dan zullen de intelligentieverschillen

van de personen vooral te wijten zijn aan de erfelijkheid.

• Verklaarde variantie

o Variantie = de verschillen in de IQ-scores

Psychologie: De Theorie
30

o Verklaren door middel van de 2 componenten

• 1/3 onder invloed van milieu en 2/3 van intelligentie door erfelijkheid

• Dus aandeel erfelijkheid en milieu = 50/50

Zin en onzin van intelligentietest

• Er blijft een onzekerheidsmarge van 5 punten rond het IQ

• De tests moeten cultuur vrij zijn → over het algemeen

• Een hoog IQ betekent niet altijd beter punten op school (ook andere zaken hebben een

invloed hier op)

Zwak begaafd = <70 IQ

minderbegaafd = 70 – 84 IQ

Normaal begaafd = 85 -115 IQ

Meer begaafd = 116 – 130 IQ

hoog begaafd = > 130 IQ

7.3 Praktische intelligentie

= de vaardigheid om om te gaan met alledaagse en betrouwbare situaties

Theorie van Gardner

• Idiot savant

 → Persoon met laag IQ maar die toch een speciaal talent heeft

• Theorie van meervoudige intelligenties

= buitengewone talenten op beperkt vlak verklaren, problemen in bepaald

gebied detecteren en oplossen

o Conventionele intelligentietest

▪ Linguïstische intelligentie

 = alles taal omvattend (vertalers, toneelschrijvers…à

▪ Logisch –wiskundige intelligentie

 = rekenen, logisch redeneren en problemen oplossen

▪ Spatiale intelligentie

 = visuele wereld accuraat weergeven en percepties transformeren

 op basis van verbeelding

o Specifieke talenten

▪ Muzikale intelligentie

 = klankkleuren, ritme en toonhoogte onderscheiden

▪ Lichaamskinesthetische intelligentie

 = personen die afweten van bepaalde bewegingen, sport

▪ Naturalistische intelligentie

 = verschillende organismes (levend of niet-levend) herkennen en

 van elkaar kunnen onderscheiden

o Sociaal-emotionele intelligentie

▪ Interpersoonlijke intelligentie

 = het vermogen om gepast om te gaan met andere mensen

▪ Intrapersoonlijke intelligentie

 = kennis over zichzelf

In de westerse wereld → vooral linguïstische en logisch-wiskundige intelligentie belangrijk

Maar: in geschiedenis zijn andere intelligenties belangrijker gebleven

Niet “How smart are you?” maar “How are you smart?”

Psychologie: De Theorie
31

Evidentie voor het belang van praktische intelligentie

Mensen redeneren anders in informele settings dan op school

→ problemen van vertrouwde situaties oplossen (berekeningen tijdens koken…)

• Analytische intelligentie en praktische intelligentie sluiten elkaar niet uit maar zijn

complementair met elkaar

Tests voor praktische intelligentie

Men test de personen in een vertrouwde handeling

→ automonteur moet een mankement herstellen…

• Maken van werkstukken

• Testen van beroepskennis

 Beste testen

Sternberg → ook praktische intelligentie moet bij toelatingsexamen horen

• Situationeel interview → je wordt met hypothetische situaties geconfronteerd en je moet

de volgens jou beste situatie kiezen

7.4 Sociale en Emotionele intelligentie

Goleman & Gardner → EQ (emotioneel quotiënt) belangrijker dan IQ voor succes in het leven

Tests voor sociaal- emotionele intelligentie

De George Washington Social intelligence test

5 onderdelen

• Judgement of social situations

o Alledaagse problemen worden voorgelegd en hoe ga je er mee om?

• Sense of humor

o Meest grappige aanvulling kiezen

• Recognition of the mental state of the speaker

o Emotie afleiden uit een citaat

• Memory for names en faces

o Mensen krijgen foto’s te zien, later die mensen herkennen in groep

• Observation of the human behavior

o Aangeven of alledaagse psychologische uitspraken waar zijn

De validiteit van deze test → laag (correlaties met bevindingen van vrienden komen niet

overeen)

Er is wel een hoge correlatie met het IQ

Hedendaagse tests

EQ tests hebben maar een beperkte bijdrage → maar zijn wel interessant

• De overlapping met de analytische intelligentie is erg groot

• En de correlatie met wat in het echte leven is, is erg klein

Leren van sociale vaardigheden

Sociale & emotionele intelligentie

→ interactie van erfelijke vaardigheden en van leren tijdens het leven:

• Observerend leren

• Leren door middel van instructies

Psychologie: De Theorie
32

→ men kan dus sociaal gedrag aanleren

→ gaat men trainen in situatie specifieke oefeningen

Vb. Van de Molen → training met studenten voor sociale vaardigheid

8. Persoonlijkheid

Persoonlijkheid:

• Verzameling van kernmerken die het gedrag, gedachten en gevoelens van individu

bepalen

• Stabiel in tijd en in verschillende situaties

• Kunnen eigen zijn aan alle mensen, bepaalde groepen of een bepaald individu

Persoonlijkheidspsychologie:

• Studie van de persoonlijkheidskenmerken (v/e Groep of van een individu)

8.1 Drie klassieke visies op de persoonlijkheid

Psychoanalyse

• Zowel theorie als therapie

• Gaat voornamelijk over de ontwikkeling van normale en gestoorde persoonlijkheden

• Kenmerken zijn onbewuste conflicten en vroege psychoseksuele ontwikkeling

• Grondlegger = Freud

Het onbewuste

3 niveaus van mentale activiteiten:

• het bewuste

o waar we de kennis van hebben en waar we aan denken

• het voorbewuste

o waar we niet aan denken maar wat wel rap in bewust kan raken

• het onderbewuste

o waar we geen besef van hebben

o vaak de bron van vele driften

o verdrongen ideeën → gedachten die zo angstaanjagend zijn dat we ze

verdringen uit het bewuste

o de driften moeten tot uiting komen → gaat in tegen de regels van de

maatschappij

o dus er is conflict tussen maatschappij en die drijfveer van het individu

o oplossing van deze conflicten

 = een deel van het onderbewuste maakt zich los, en vormt zijn eigen

 realiteit, dat is de oorsprong van het bewust en het voorbewuste

Freud’s theorie over persoonlijkheidsstructuur

Interacties in het onderbewuste door:

• ES

o Vanaf geboorte volledig in onbewuste

o Eist onmiddellijke voldoening aan de behoeften

o Geen realiteitszin of morele beperkingen

o Werkt op lustprincipe = trekt zich niets aan van de gevolgen voor de ander

• ICH (EGO)

Psychologie: De Theorie
33

o Deels bewust en deels onbewust

o Waarneming, redeneren, kennis van de buitenwereld

o Realiteitsprincipe = verlangens worden ingetoomd om later bevrediging te

kunnen krijgen

o Enkel bevrediging eigen behoeftes, geen sociale component

• Uber-ICH (SUPER-EGO)

o Houdt rekening met anderen en met “Goed & Fout”

o Twee delen:

▪ Ich-ideaal → stelt normen en streeft naar perfectie

▪ Geweten → overlaadt ons met schuld wanneer we denken fouten

 gemaakt te hebben

Deze 3 zijn voortdurend in conflict

➔ Zowel met buitenwereld

➔ In de psyche zelf (ES – UBER-ICH)

Ontwikkeling van de persoonlijkheid

• Persoonlijkheid gevormd tijdens eerste levensjaren

• Tijdens de psychoseksuele ontwikkelingsfase

o Kind richt zicht op het lichaamszone die op dat moment sterkste sensaties

produceert

• Komen hierbij frustraties

o Fixatie → overdreven gerichtheid op lichaamsdeel dat aan bod kwam

o Regressie → terugkeer naar de vorige fase → persoonlijkheidsstoornissen

i. ORALE FASE

o De eerste 18 levensmaanden

o Eerste contacten via de mond → drang om op alles te zuigen

o Passieve en rustige periode → genieten

o Maar te veel passiefgenot:

▪ Orale persoonlijkheid (naïef, afhankelijk…)

▪ Nagelbijters, veel babbelen

▪ Groot belang aan eten

ii. ANALE FASE

o Tussen 1 en 2 jaar → zindelijkheidstraining

o Controlekrijgen over het lichaam

o Gaat vaak gepaard met frustraties:

▪ Anale persoonlijkheid type 1 → overdreven controlerend, netheid,

 tijdschema’s…

▪ Anale persoonlijkheid type 2 → rebellie tegenover de ouders

o Sterke afhankelijkheid t.o.v. moeder → idee van perfectie → Ich-Ideaal

iii. FALLISCHE FASE

o Rond 4 jaar → plezier ontdekken van masturbatie

o Wegen van jongens en meisjes scheiden zich

o Oedipuscomplex

▪ Zoon rivaliseert met vader voor liefde moeder

▪ Castratieangst → bang dat rivaliteit wordt ontdekt

▪ Angst overwinnen → met vader identificeren → ontstaan geweten

Psychologie: De Theorie
34

▪ Conflict niet goed opgelost

→ man die vrouwen alleen gebruikt ter bevrediging van de lust

o Elektracomplex

▪ Meisjes hebben penisnijd → boos op moeder

▪ Kind heeft liefde voor vader → delen penis

▪ Conflict overwinnen → krijgen van baby is substituut

▪ Conflict niet goed opgelost

→ vrouw flirt er op los maar is niet geïnteresseerd in seks

iv. LATENTIEFASE

o Rond leeftijd 6 jaar → basis persoonlijkheid gelegd

o Periode van psychoseksuele rust → men legt zich meer toe op vriendschappen

o Vergeet andere geslacht

v. GENITALE FASE

o Oedipus –en Elektracomplex komen terug

→ aanvankelijk meer interesse in oudere personen

o Lust en affectie wordt aan voldaan

o Persoon wordt volwassen met een verantwoordelijkheidsgevoel

Huidige status van de psychoanalytische benadering

Ingebakken in onze cultuur:

• Het onbewuste

• Belang van de drijfveren (seksueel en agressief)

• Mentale stoornissen hebben psychische oorsprong

• Vroeger kindertijd belangrijk voor persoonlijkheidsontwikkeling

MAAR:

• Freud’s theorie was niet natuurwetenschappelijk

• Geen ontwikkeling hypothesen, toetsing, controlegroepen…

• Het is eerder cultureel en filosofisch dat hij invloed heeft

Humanistische psychologie

Grondlegger = Carl Rogers

• Freud had een te negatieve kijk

• Basismotief van menselijke bestaan uit positieve kracht → zelfactualisatie

• De neiging om eigen soort in stand te houden

• In groeiproces → differentiatieproces → “ik” ontstaat

o Nadenken over het eigen leven en idee vormen over wie hij of zij is

= zelfbeeld of zelfconcept

De humanistische benadering → tussen psychoanalyse en behaviorisme

→ de mens streeft uit zichzelf steeds naar het goede

Het belang van fenomenologie

Fenomenologische realiteit

= de realiteit zoals die ervaren wordt door de persoon → subjectieve wereld

• Deze wereld bepaald iemand z’n gedachten, gevoelens…

o Gaat in tegen Freud → zegt dat dit bepaald wordt door het onbewuste

• wanneer ongelijkheid is tussen de realiteit en de fenomenologische realiteit

o incongruent persoon → kloof tussen:

▪ actuele zelf (hoe de persoon zichzelf ziet)

▪ ideale zelf (hoe de persoon zichzelf zou willen zien)

Psychologie: De Theorie
35

onmisbaarheid van positieve aanvaarding

• door positieve aanvaarding → ontwikkelen van congruentietussen actuele en ideale zelf

• waarderingscondities gecreëerd

o regels over wat wel en wat niet mag gedaan worden om goedkeuring te krijgen

o zo ontstaat het geweten → men doet het goede ook als ouders afwezig zijn

zelfwaardering

• verlangen om een positief beeld van zichzelf te hebben

• incongruentie tegen gaan

• wanneer men een té hevig ideale zelf heeft → kan leiden tot vervormingen van realiteit

huidige status van humanistische benadering

• Rogers → in klinische psychologie

o Maar hij was zelf eigenlijk overdreven positief

• Zelfactualisatie sluit dicht aan bij een individualistische cultuur

o Zelfbeeld wordt gemaakt door zelfstandige zelf

= zelfbeeld gebaseerd op persoonlijke kwaliteiten

o → zelfbeeld uit onderling afhankelijk zelf

= vanuit de verhouding tussen de persoon en de anderen binnen een groep

Behaviorisme en cognitieve psychologie

Radicale behaviorisme

• Persoonlijkheid bestaat niet → mens is resultaat van unieke conditioneringsprocessen

• Persoonlijkheidsproblemen oplossen → via conditionering

o Gingen ervan uit dat gedachten en gevoelens wel zouden veranderen wanneer

de juiste gedragingen bij hen geconditioneerd werden

o Manier werkte enkel bij kleine en eenvoudige stoornissen

Behaviorisme en sociaal-cognitieve visie

Sociaal cognitieve theorie → Constante interactie tussen 3 zaken:

o De omgeving van de persoon

o De cognities en eigenschappen van de persoon

o En zijn gedragingen

➔ Door het werk van Albert Bandura

Maar er zijn nog andere persoonseigenschappen die invloed hebben op sociale interacties:

• Geslacht

• Lichamelijke aantrekkelijkheid

• Sociale positie…

Huidige status van de behavioristische en cognitieve benadering

• Behaviorisme → naar de achtergrond

o Enkel voor specifieke gedragsproblemen → juiste manier

• Cognitieve benadering → toonaangevend

o Sluit aan bij het vele onderzoek

o Maar er is weinig aandacht voor de persoonlijkheidsverschillen

Psychologie: De Theorie
36

8.2 het meten van persoonlijkheidsverschillen en de trekbenadering

De trekbenadering

➔ Persoonlijkheidsbenadering d.m.v. persoonlijkheidstrekken

= stabiele, persoonseigenschappen die het gedrag, de gedachten en de gevoelens

van een persoon in uiteenlopende situaties beïnvloedt

➔ Trekken worden gemeten met persoonlijkheidstest

Allport

Vertrekpunt → woorden verzamelen om mensen te beschrijven

• Zo’n 18000 woorden → synoniemen weglaten → nog steeds 500 woorden

• Met die woorden onderliggende structuur zoeken

o Zo bepaald aantal centrale trekken maken

= basistrekken die volstaan om de persoonlijkheid van mensen weer te geven

Cattell

• Factoranalyse → correlatie zoeken tussen verschillende adjectieven

• 16 centrale bipolaire trekken

o Trekken die aangeduid worden met tegenstelde adjectieven

• 16PF = Sixteen Personality Factor Questionnaire

Eysenck

• Ook factoranalyse → hij wilde kleinste aantal trekken weten die die nodig waren om

 menselijke verschillen in kaart te brengen

 → op zoek naar onderliggende biologische redenen

• Kritiek op Cattell → zijn trekken waren niet onafhankelijk van elkaar

• Oorspronkelijk 2 grote trekken

o Extraversie vs. Introversie

▪ Extraversie persoon die erg sociaal is

▪ Introversie persoon die meer in eigen leefwereld bezig is

o Neuroticisme vs. Emotionele stabiliteit

▪ Neuroticisme humeurig, angstig, rusteloos

▪ Stabiel individu kalm, gelijkmoedig, zorgeloos

• Deze trekken werden samengevoegd:

o Melancholisch neurotisch & introvert

o Cholerisch neurotisch & extravert

o Sanguinisch stabiel & extravert

o Flegmatiek stabiel & introvert

• Later 3e trek toegevoegd → psychoticisme = vatbaarheid voor psychotische doorbraak

• Eysenck Personality Questionnaire (EPQ)

o 100 ja-nee vragen

Big Five

• Optimaal punt tussen Cattell en Eysenck

• 5 trekken:

o Extraversie

o Altruïsme

o Consciëntieusheid

o Emotionele stabiliteit (→ neutorisme)

o Openheid voor ervaringen

Psychologie: De Theorie
37

Meestal gemeten adhv vragenlijsten (vb.NEO-PI-R en Five-Factor Personality Inventory)

Rol van biologie bij persoonlijkheidstrekken

Onderzoek van Bouchard bij tweelingen

• Er was een genetische rol bij de persoonlijkheidskenmerken

• Het gedeelde gezinsleven had weinig invloed

• Maar: ook nog andere factoren hadden invloeden op persoonlijkheid

o Namelijk de leerprocessen (verdedigd door behaviorisme en cognitieve psycho)

Invloed van de leerprocessen

Tegenover Big Five (biologische aard) → Sociaal-cognitieve theorie

• Verschillen tussen personen door verschillen in leergeschiedenis

• Komen tot uiting in cognitieve, emotionele en gedragsmatige reacties op stimuli

→ als-dan-relaties

Hoe goed voorspellen persoonlijkheidstrekken gedrag?

• De correlatie tussen persoonlijkheidstrekken en het gedrag dat men wil voorspellen is

zelden hoger dan +0.30

• Ook de persoon zelf en de situatie hebben invloed op het gedrag van mensen

Maar:

• Toch kan het nog een winst opleveren

• Vergelijken met medische tests

o Correlatie steeds veel lager maar worden toch als belangrijk beschouwd

8.3 persoonlijkheidsstoornissen

persoonlijkheidsstoornis

= duurzaam patroon dat aanwezig is bij een persoon maar dat afwijkt van de normen binnen

een bepaald cultuur en dat er dus voor zorgt dat de persoon niet normaal kan functioneren

• aanwezig vanaf jonge leeftijd

• moet duurzaam zijn → permanent aanwezig

• ≠ mentale stoornis → disfunctionele levenswijze

• persoonlijkheidsverschillen ontstaan uit de psychologie

→ persoonlijkheidsstoornissen ontstaan uit psychiatrie

persoonlijkheidsstoornissen diagnosticeren

gestructureerd interview op basis van de DSM – V

DSM

= Diagnostica land statistical manual of mental disorders

• 10 persoonlijkheidsstoornissen in 3 clusters

• 1 groep die niet classificeerbaar is

• Van elke stoornis worden de kenmerkende symptomen weergegeven

• Interview wordt afgenomen bij persoon zelf maar ook de omgeving

Vragenlijst

• Specifieke vragenlijsten gericht op DSM-V

o Vb. VKP (vragenlijst voor kenmerken van de persoonlijkheid

• Algemene vragenlijst

o Vb. MMPI-2 (Minnesota Multiphasic personality inventory – 2)

Psychologie: De Theorie
38

o 566 uitspraken met waar of niet waar beantwoorden

De Antisociale persoonlijkheidsstoornis

De diagnose

• Enkel bij volwassenen die asociaal gedrag vertonen en als kind ook al agressief waren

• Eerst innemende indruk, daarna agressie

Prevalentie van de stoornis

• Komt meer voor bij mannen dan vrouwen

• Na 45jaar verminderen de symptomen

• Oorzaken

o Combinatie omgeving en biologische aspect

Psychopaten

• 60% van gevangenis bevolking voldoet aan antisociale persoonlijkheidsstoornis

• Voorstel tot 2soorten

o Antisociaal zoals in DSM

o Antisociaal + narcistisch

▪ Kan niet meeleven met slachtoffer

▪ gevaarlijker → psychopaten

Onderzoek van Hare

➔ Psychopaten kennen gevoelens maar voelen zelf niet

➔ Autonome zenuwstelstel werkt niet goed

Borderline persoonlijkheidsstoornis

Diagnose

• Meer bij vrouwen dan bij mannen

• Vroeger grensgeval tussen neurose en psychose

• Komt meestal voor samen met andere mentale stoornis

Prevalentie en oorzaken van de stoornis

• +- 1% van de bevolking → 75 – 80% bij vrouwen

• Oorzaken:

o Biologische kwetsbaarheid gaat gepaard met ongunstige

opvoedingsomstandigheden

o Het is een chronische stoornis maar na verloop van tijd verdwijnen de symptomen

9. Sociale psychologie

9.1 Sociale beïnvloeding

The Authoritarion personality

• (Door Duitse opvoeding)

• Adorno → 3 kernmerken :

o Aanvaarding van traditionele of conventionele waarden

o De bereidheid tot kritiekloze aanvaarding van een autoriteitsfiguur

Psychologie: De Theorie
39

o Agressief reageren op bedreigende groepen

• Ze zien de wereld als bedreigend

• En omgeven zich vooral in eigen groep om zich te beschermen

Conformisme

= we voegen ons gedrag naar dat van een groep waar we toe behoren of willen

behoren zonder dat er een directe oproep is hiertoe

Sherif → test via auto kinetisch effect (naar waar gaat het lichtje?...)

Asch → test via een lijn, vergelijken met 3 andere lijnen

Factoren die conformisme vergroten:

• Groote van de groep

• Ambiguïteit van de groep

• Expertise van de groep

Factoren die conformisme verkleinen:

• Wanneer er een dissident (1 persoon die tegenwerkt) is, zullen ook meer andere mensen

durven tegenwerken

Redenen voor conformisme:

• Accuraatheid

o Mensen willen juist zijn

o Maar er moet een zekerheid zijn

• Erbij willen horen

o Mensen willen bij de groep horen

o Mensen willen aanvaard worden

Gehoorzaamheid

 = reactie op een bevel, en de meest rechtstreekse vorm van sociale beïnvloeding

Experiment van Milgram → shocks toedienen bij fout antwoord (p.319)

Factoren die een invloed hadden:

• Gebouw

• Of de proefleider aanwezig is

• Andere proefpersoon helpt met proefleider

• Andere proefpersoon protesteert tegen de leider

Verklaring voor gehoorzaamheid:

• Men schuift de schuld af op de persoon naar wie ze moeten luisteren →agentic shift

• de situatie en de omstandigheden:

o autoriteitsfiguur met macht

o geleidelijke toename van de marteling → “het valt niet zo op”

Deïndividuatie

= individuele mensen verliezen hun persoonlijke identiteit doordat ze een onderdeel zijn

van de massa, ze verliezen hun verantwoordelijkheidsgevoel en hun waarden

• factoren nodig voor deïndividuatie

o anonimiteit

o minder verantwoordelijkheid

o verhoogde opwinding

Psychologie: De Theorie
40

• opgaan in een groep kan ook positief zijn → geeft een goed gevoel om ergens bij te

horen

Helpen

Omstanderseffect

 = hoe meer mensen in de omgeving zijn, hoe minder kans dat er is dat ze je helpen

➔ diffusie van de verantwoordelijkheid

9.2 aantrekking en hechte relaties (zelfstudie)

factoren die aantrekking beïnvloeden:

• lichamelijke aantrekkelijkheid

• nabijheid

• gelijkheid

Aantrekkelijkheid

 = belangrijkste factor die bepaalt in welke mate we ons voor een onbekende persoon

 zullen interesseren

• schoonheidsbeeld in verschillende culturen is ongeveer gelijklopend

• gezichten → worden als mooier aanzien als ze meer symmetrisch zijn

• aantrekkelijkheid komt ook voor in de dierenwereld

• schoonheid creëert ook meer kansen → aangesproken door andere meer aantrekkelijke

mensen

nabijheid

twee redenen:

• beschikbaarheid → de mogelijkheid om je tot de persoon te wenden

• effect van loutere blootstelling

o door blootstelling aan een persoon of voorwerp komen er positieve gevoelens

naar boven ten opzichte van deze persoon

o enkel wanneer er in eerste instantie neutrale of licht positieve gevoelens waren

gelijkheid

 = we zoeken een partner die aan ons gelijk is

• complementariteitshypothese (opposites attract)

o weinig evidentie dat dit waar is → maar 2 uitzonderingen:

▪ dominantie

▪ negatieve eigenschappen

Vriendschap

• ontwikkeling van de vriendschap

o 2 kritische punten die wijzen op een totstandkoming

▪ De wil om zichzelf bloot te geven → gevoelens te uiten

▪ Engagement → de wil om de relatie verder te zetten

o Er zijn geslachtsverschillen in vriendschappen:

▪ Vrouwen → face –to- face relatie

▪ Mannen → side-by-side relatie

• Onderhouden van de vriendschap

o Conflicten ontstaan → hoe men hier mee omgaat is van belang!

Psychologie: De Theorie
41

▪ Vrouwen: eerder conflicten uitpraten

▪ Mannen: eerder conflicten ontwijken

o Wederkerigheid bij het oplossen van conflicten → geven en nemen

▪ Begrip voor elkaar

▪ Betrouwbaarheid

• Beëindigen van een vriendschap

o Meeste relaties bloeden dood

o Verandering optreed in de factoren die de vrienden bijeenhield

Eenzaamheid

 = wanneer onze sociale relaties tekort schieten

• Kwalitatieve eenzaamheid

o We hebben wel vrienden maar we missen intimiteit

o Emotionele eenzaamheid

• Kwantitatieve eenzaamheid

o We hebben te weinig vrienden, niet sociaal

o Sociale eenzaamheid

• Er zijn genetische invloeden (correlatie van +0.48 bij 1e tweelingen)

• Eenzaamheid komt meer voor bij jongeren dan bij ouderen

Liefde

De triangulaire theorie

Er zijn 3 componenten:

• Intimiteit (graag bij elkaar zijn, zich op zijn gemak voelen) → graag hebben

• Passie (seksuele en emotionele component) → bevlieging

• Engagement (willen samenblijven) → lege liefde

o Intimiteit + passie → romantische liefde

o Intimiteit + engagement → liefde tussen compagnons

o Passie + engagement → dwaze liefde

9.3 persoonsperceptie

sociale cognitie

 = de studie van hoe mensen informatie over andere waarnemen, onthouden en

 interpreteren

De eerste indruk

Waarneembare kenmerken roepen persoonlijkheidsverwachtingen op

• wanneer we een bepaald persoon zien → op basis van uiterlijk verwachtingen over

karakter

• maar er is wetenschappelijk geen verband tussen uiterlijk en persoonlijkheid

• 3 dingen waar we ons door laten leiden:

o Aantrekkelijkheid → wanneer een persoon als mooi omschreven wordt, denken

we ook vaker dat deze persoon slim en lief is → schoonheidsmythe

o Het gezicht

▪ Babyface → eerder een zachtaardig lief persoon

▪ Volwassener gezicht → meer autoritair

Psychologie: De Theorie
42

o Gelijkenis tussen de persoon en onszelf → verwachten zelfde attitudes

• Ook stemmen roepen verwachtingen op

Impliciete persoonlijkheidstheorie

 = geheel van geheugenschema’s die we hebben over verbanden tussen uiterlijk en

 persoonlijkheden en de persoonlijkheden onderling

• We vullen aan met onze eigen kennis

• Hoe worden die geheugenschema’s verworven:

o Persoonlijke ervaringen

o Ervaringen van personen rondom ons waar we contact mee hebben

Vertekeningen binnen de impliciete persoonlijkheidstheorie

• De overtuigingen kloppen vaak niet met de werkelijkheid → vertekeningen

• Illusoire correlaties

= overtuigingen van een sterk verband tussen 2 eigenschappen terwijl er in werkelijkheid

slechts een klein of helemaal geen verband bestaat

• 3 denkfouten

o Ongefundeerde functionele associaties

vb. persoon met bril is intelligenter

o Associaties op basis van overeenkomst in betekenis

vb. roodharigen zijn wilder

o Wat ze zien tijdens korte ontmoeting → stabiele trek van persoon

vb. iemand die lacht bij ontmoeting → lacht zogezegd altijd

• Ook worden vaak groepen over 1 kam geschoren → stereotypering

Na de eerste indruk

 Wordt de eerste indruk makkelijk aangepast aan de werkelijkheid?

• Selectieve omgang

o Men gaat voornamelijk omgaan met mensen die een positieve eerste indruk

achterlieten, daarom worden mensen weinig geconfronteerd met het feit dat

eerste indruk fout was

• Confirmatiezucht

o Mensen gaan meer aandacht vestigen op de zaken die hun visie over een

bepaalde persoon bevestigen

• Zichzelf vervullende hypothese

o Mensen gedragen zich op een bepaalde manier waardoor de verwachtingen

ook echt gaan uitkomen

Attributies

Causale attributie

 = we proberen het gedrag van personen te verklaren → we zoeken oorzaken voor een

 bepaald gedrag

Dispositionele vs. Situationele oorzaken

Voor Heider → 2 basistypes:

• Dispositionele oorzaak

o Oorzaak voor gedrag zoeken in karakter, motieven van een bepaald persoon

• Situationele oorzaken

o Oorzaak voor gedrag komt voort uit externe of omgevingsfactoren

Kelley → mensen gebruiken regels bij maken van attributies

Psychologie: De Theorie
43

• Co-variatieprincipe

o Distinctie (vertoont hij dat gedrag bij iedereen?)

o Consensus (vertonen nog mensen hetzelfde gedrag?)

o Consistentie (vertoont hij dat gedrag vaak?)

Cognitieve en perceptuele vertekeningen bij attributies

Niet alle attributies zijn juist:

• Beschikbaarheidsheuristiek

o Men is geneigd eerder verklaringen te zoeken voor gedraag die snel en

eenvoudig in hen opkomen

o Vb. conjunction fallacy

 → alle woorden met ing zijn ook woorden met i als 3e laatste letter, we

 komen alleen makkelijker op deze woorden → we denken dus dat er meer

 van bestaan

o Als iets makkelijk kan opgeroepen worden, gebruiken we het ook meer als reden

 → zo overschatten we soms opvallende gebeurtenissen

o Vb. meer mensen sterven van longkanker dan van verkeersongelukken maar,

 verkeersongelukken komt meer in de krant dus denken wij het

 omgekeerde

• Representativiteitsheuristiek

o De neiging om homogeniteit binnen een groep te onderschatten

o Verkeerd inschatten van een groep, en te veel aandacht aan de afwijkingen in

de groep

o De misvatting dat het toevalsproces moet leiden tot voortdurende afwisseling van

alternatieven

• Vals-consensus-effect

o Denken dat ander mensen dezelfde gedachten overtuigingen hebben als wijzelf

o Vb. wie zelf sport denkt ook dat er meer mensen sporten

• Fundamentele attributiefout

o Gedrag van een persoon rapper toeschrijven aan dispositionele oorzaken

o Twee factoren die hiertoe bijdragen

▪ Toeschouwer heeft te weinig oog voor de situationele variabelen

▪ Toeschouwer onderschat de sterkte van situationele factoren

• Actor-observator discrepantie

o Fundamentele attributiefout + ons eigen gedrag aan situationele oorzaken

toewijzen

o Vb. examen is mislukt

→ anderen: ze zijn dom, niet genoeg geleerd

→ onszelf: examen was te moeilijk

Motivationele vertekeningen

• Zelfdienende attributies

o Attributies die meer flatterend zijn voor zelfbeeld

o We prijzen onszelf en misprijzen de anderen

o Komt ook voor bij groepen waarmee we ons identificeren (sportploegen)

• “geloof in een rechtvaardige wereld”

o You get what you deserve

o Je motiveert jezelf om het goed te doen zodat je niet wordt als de andere

9.4 Groepsperceptie

Groepslidmaatschap wordt gebruikt om onze persoonsperceptie aan te vullen

Psychologie: De Theorie
44

• De eigen groep is homogeen

• De eigen groep verschilt in aantal kenmerken van andere groepen

Stereotypering

Stereotype

 = verzameling van vaststaande, simplistische en sterk veralgemeende overtuigingen over

 een persoon omdat hij tot een bepaalde groep behoort

 = onderdeel van impliciete persoonlijkheidstheorie

➔ Men kiest voor stereotypen omdat het eenvoudig is

Binnen de groep vs. Buiten de groep

Ingroup → outgroup

• Ingroep de groep waarmee je jezelf identificeert → heterogeen

o Hoe beter we de groep kennen, hoe meer verschillen we zien

• Uitgroep groep van de anderen → homogeen

o Wordt vaker als negatiever bekeken

o Maar kan ook geïdealiseerd worden → wanneer we ons niet goed voelen in

eigen groep

Vooroordelen

 = de emotioneel geladen houding tegenover personen op grond van hun lidmaatschap

 van een groep

Er zijn 3 componenten:

• Cognitieve → negatieve percepties

• Emotionele → vijandige gevoelens tegenover de anderen

• Gedragsmatige → handeling die de ander achteruitstellen

• Ingroepfavoritisme → eigen groep positiever zien dan de andere

o Vooroordelen kunnen tot uiting komen op subtiele manieren

Oosprong van vooroordelen

• Omdat groepen met elkaar concurreren

• Het is inherent aan onze natuur → Theorie van de sociale identiteit

o We begrijpen onszelf door te kijken naar de groep waarbij we behoren

o Dus onze groep moet beter zijn → beter voor ons zelfbeeld

o Dit kan leiden tot een gestigmatiseerde groep

▪ Een stigma wordt opgelegd door een sociaal dominante groep aan

groepen die niet aan hun idealen beantwoorden

Individuele verschillen in vooroordelen

Eigen groep = goed en anderen = slecht

➔ Komt bij iedereen voor maar is subtieler bij de ene dan bij de andere

➔ Sterke individuele verschillen in cognitieve controle die men kan uitoefenen op de

reacties → onderdrukken van de stereotypes

Testen: IAT =implicit association test

• Congruente conditie → uitgaan van 1 stereotype

Psychologie: De Theorie
45

• Incongruente conditie → stereotypes door elkaar

