

1: A beginning:

Psychologie:
1) Wetenschappelijke studie van de geest en gedrag

2) Empirische studie van gedrag en de mentale processen

Systematisch empirisme: Onderzoeksbenadering waarbij gegevens worden verzameld
door middel van sensorische ervaring en observatie.
Repliceerbaarheid: zelfde procedure leidt tot zelfde resultaten
Peer review: onderzoek beoordeeld door enkele collega’s
Falsifieerbaarheid: het moet principieel mogelijk zijn om aan te tonen dat de uitspraak
foutief is
Theorie: relatie tussen set van concepten die gebruikt worden om data te verklaren en
voorspellingen te maken
Hypothese: specifieke voorspelling afgeleid van een theorie, toegepast in context van een
concreet onderzoek
Wetenschappelijke wet: relatie tussen variabelen frequent geconfirmeerd = ~
Operationalisering: begrippen verkrijgen hun betekenis door verwijzing naar observeerbare
gegevens
Essentialisme: wat intelligentie echt ‘is’
Onafhankelijke variabele: de variabele die door de onderzoeker gemanipuleerd wordt
Afhankelijke variabele: het gemeten resultaat van een studie
Onderzoeksmethoden:

- Naturalistische observatie: observatiestudie buiten laboratorium, in een natuurlijke situatie

- Gevalstudies: 1 persoon of 1 voorbeeld wordt zeer gedetailleerd onderzocht

- Interview: respondenten worden op directe manier bevraagd

- Survey: verzamelen van steekproef van opinies op basis waarvan een besluit wordt

getrokken over ganse populatie

- Psychologische test: ~ worden aangewend voor het meten van allerlei variabelen

Belangrijk bij deze tests:

o Standaardisatie: test steeds op zelfde manier afgenomen

o Betrouwbare test: meetresultaat varieert niet doorheen de tijd

o Validiteitseis: test meet daadwerkelijk wat de test oogt te meten.1

- Correlationeel onderzoek: onderzoeker bestudeert steekproef, noteert karakteristieken en

gaat na of er een verband bestaat.

2: tell me what you see

Sensatie: vroeg stadium van perceptie
Perceptie/waarneming: betekenis geven aan een prikkel
Transductie: transformatie van de ene energievorm in een andere
Receptoren: gespecialiseerde neuronen die geactiveerd worden bij stimulatie
Sensorische banen: bundels van neuronen die informatie doorgeven van de zintuigen naar
de hersenen
Psychofysica: tak van de fysica die het verband bestudeert tussen fysische variabelen van
stimuli en de corresponderende psychologische variabelen

1 een betrouwbare test is niet noodzakelijk een valide test ↔ een valide test is wel een
betrouwbare test

Absolute drempel: hoeveelheid stimulatie nodig opdat een stimulus gedetecteerd kan
worden
Differentiële drempel: kleinste hoeveelheid waarmee een stimulus gewijzigd kan worden en
toch als verschillend kan worden ervaren (= juist merkbare verschil)
Subliminale beïnvloeding: iets dat je onderbewustzijn waarneemt maar jijzelf niet
Nabeelden: sensaties die blijven na verdwijnen van de stimulus
Percept: betekenisvol product van het perceptieproces
Bottom-up verwerking (data driven) : analyse die eigenschappen van de stimulus
beklemtoont, eerder dan concepten
Top-down verwerking (conceptually driven): beklemtoont verwachtingen, herinneringen
en andere cognitieve factoren
Ambigue figuren: beelden waarvan verschillende interpretaties mogelijk zijn
Perceptuele constantie: vaardigheid om hetzelfde object te herkennen in verschillende
omstandigheden, zoals veranderingen in belichting, afstand of locatie
Leer-gebaseerde inferentie: visie dat perceptie voornamelijk gevormd wordt door
leerproces, eerder dan dat het aangeboren is
Perceptuele set: bereidheid om een bepaalde stimulus te detecteren in een bepaalde
omgeving
Gestaltpsychologie: visie dat groot deel van perceptie bepaald wordt door aangeboren
factoren
Figuurperceptie: deel van een patroon dat aandacht opeist
Achtergrond: deel van een patroon dat geen aandacht opeist

3: teach your children

Wet van het effect: (operante conditionering) gedrag dat resulteert in positieve gevolgen
wordt versterkt, gedrag dat leidt tot negatieve gevolgen wordt afgezwakt.
Temporele contiguïteit: snelle opeenvolging in de tijd tussen gedrag en beloning
Onvoorwaardelijke prikkel: prikkel die reflexmatig een reactie uitlokt (geval Pavlov:
voedsel)
Onvoorwaardelijke reactie: reflexreactie (geval Pavlov: speekselproductie)
Voorwaardelijke prikkel: oorspronkelijke neutrale prikkel (geval Pavlov: belgeluid)
Voorwaardelijke reactie: reactie, die na leerproces -dus onder bepaalde voorwaarden, een
reactie uitlokt (geval Pavlov: speekselproductie)
Aversieve conditionering: wanneer de onvoorwaardelijke reactie verschilt van
voorwaardelijke reactie
Uitdoving: proces van het verdwijnen van de voorwaardelijke reactie
Spontaan herstel: wanneer voorwaardelijke reactie soms zonder nieuwe conditionering
weer optreedt
Prikkelveralgemening: De uitbreiding van een aangeleerde respons naar stimuli die lijken
op de geconditioneerde stimulus.
Prikkeldiscriminatie: Het leren van een nieuwe respons op een stimulus, maar niet op
stimuli die erop lijken (ook wel: discriminatie)
Hogere-ordeconditionering: zodra een conditioneringsproces een sterke associatie tot
stand brengt tussen voorwaardelijke prikkel (een toon bv) en een onvoorwaardelijke prikkel
(een elektrische schok), kan deze laatste prikkel gebruikt worden om nieuwe neutrale
prikkels te conditioneren.
Positieve bekrachtiging: Het aanbieden van een aangename stimulus na een respons,
waardoor de kans dat die respons zich herhaalt toeneemt.
Negatieve bekrachtiging: Het weghalen van een onplezierige of aversieve stimulus na een
respons, contigent met bepaald gedrag. Vergelijk met straf.
Continue bekrachtiging: Bekrachtigingschema waarbij alle correcte responsen bekrachtigd

worden.

Partiële/intermittente bekrachtiging: minder frequent belonen van gedrag → weerstand
opbouwen tegen uitdoving
Vast ratioschema: Programma waarin bekrachtiging wordt aangeboden na een vast aantal
responsen.
Variabel ratioschema: Programma waarin het aantal responsen dat nodig is voor een

bekrachtiging bij elke poging anders is.
Vast intervalschema: Programma waarbij bekrachtiging wordt aangeboden na een vaste

tijdsduur.
Variabel intervalschema: Programma waarbij de tijd tussen de bekrachtigingen van poging tot

poging varieert.
Primaire bekrachtiger: een prikkel die een elementaire bekrachtiging bevredigt
(voedsel/drank)
Secundaire/geconditioneerde bekrachtiger: ~ verkrijgen hun belonende waarde doordat
ze via klassieke conditionering geassocieerd worden met een primaire bekrachtiger (geld,
goede studieresultaten)
Response shaping: criterium voor bekrachtiging wordt stapsgewijs verschoven in de
richting van gewenste gedrag
Chaining: het aanleren van complexe sequentie van gedragingen
Positieve straf: toedienen van iets onaangenaams
Negatieve straf: wegnemen van iets aangenaams
Instinctive drift: vermenging van geleerd en instinctief gedrag
Cognitief leren: dingen leren zonder consequenties

- Observationeel leren: gedrag wordt geleerd door observatie

- Verwerven van inzicht

Introspectieve waarneming: innerlijk zelfonderzoek

4. Yesterday

Zintuiglijk geheugen: beelden, geluiden, geuren worden eerst verwerkt via zintuigen
Sensorisch geheugen: informatie van zintuiglijk geheugen wordt hier bewaard voor korte
tijd (0,1 seconde tot enkele seconden)
Werkgeheugen: filtert belangrijke informatie uit sensorische geheugen om ze te verbinden
met reeds opgeslagen kennis uit langeduurgeheugen.
Langeduurgeheugen: informatie uit ~ heeft veel langere temporele capaciteit

- Impliciet/procedureel geheugen: hoe je iets doet

- Expliciet/declaratief geheugen: herinneringen die je kan oproepen

 Semantisch geheugen: alfabet, rekenregels, betekenis van woorden

 Episodisch geheugen: specifieke, autobiografische gebeurtenissen

5. You do something to me

Sociale psychologie: tak van de psychologie die de effecten van sociale variabelen en
cognities op individueel gedrag en sociale interacties bestudeert
Sociale belemmering: toekijkende, maar passieve personen belemmeren het uitproberen
van een bepaalde gedraging in een probleemsituatie
Sociale facilitatie: wanneer het gezelschap van personen leidt tot een verbeterde prestatie
Dominante respons: respons die in een gegeven situatie de grootste kans heeft om het in
de responscompetitie te winnen
Sociale activertingshypothese: sociale aanwezigheid leidt tot verhoogde activatie, wat op
zich leidt tot toename van de dominante respons

6. Help!

Situationisme: visie dat omgevingscondities het gedrag zo sterk als of sterker dan
persoonlijke dispositions beïnvloeden
Informationele sociale invloed: wanneer we ons gedrag in niet vertrouwde situatie
afstellen op hoe anderen zich gedragen
Informationele beïnvloeding: kan leiden tot

- Innerlijke acceptatie: wanneer mensen ervan uitgaan dat het oordeel van de groep als

geheel het juiste oordeel is

- Openlijke volgzaamheid: wanneer proefpersonen van mening blijven dat eigen schattingen

meer accuraat zijn maar toch luidop gegeven antwoorden aanpassen aan groep

Injunctieve normen: gebaseerd op wat we denken dat andere mensen goedkeuren of
afkeuren
Descriptieve normen: hoe mensen zich werkelijk gedragen, ongeacht van het al dan niet
wenselijk zijn van het gedrag
Diachronische consequentheid: intra-individuele consequentheid, stabiliteit over tijd
Synchronische consequentheid: inter-individuele consequentheid, consequentheid over
verschillende personen die minderheid uitmaken

7. Tell me why

Attributietheorie: psychologische theorie die verklaart hoe mensen hun eigen gedrag en het
gedrag van anderen verklaren waaraan ze successen en mislukkingen toeschrijven.
Interne attributie: wanneer we het gedrag toeschrijven aan de persoon zelf
Externe attributie: wanneer we van oordeel zijn dat de situatie het gedrag heeft uitgelokt
Kelley’s Covariatiemodel: mensen verklaren gedrag in termen van drie oorzaken:

- Consensus: gedragen anderen zich op dezelfde manier in deze situatie

- Kenmerkendheid: lokken andere situaties bij deze persoon hetzelfde gedrag uit

- Consistentie: gedraagt deze persoon zich steeds op deze manier

Correspondence bias/fundamentele attributiefout: neiging om gedrag van mensen toe te
schrijven aan hun persoonlijkheid en om situationele invloeden te onderschatten
Dispositionele verklaringen: verklaringen waarbij de oorzaak te vinden is in
karaktereigenschappen van hun vrienden
Zelfdienende vertekening/self serving: mensen zijn geneigd om successen toe te
schrijven aan hun eigenschappen en mislukkingen aan externe factoren waarover ze geen
controle hebben

8. Think for yourself

Normatief model: een model voor hoe beslissingen diene te worden genomen onder
optimale omstandigheden
Desciptief model: beschrijvend model
Endowment effect: mensen vragen hogere prijs voor iets wat ze bezitten (bv een pen,
koffiekop) dan wat ze zelf bereid zijn te betalen bij het aanschaffen van diezelfde producten.

Zekerheidseffect: de vermindering van de kans op een bepaald resultaat met een constante
factor meer effect heeft wanneer het resultaat initieel zeker was, dan wanneer het slechts
waarschijnlijk was
Heuristiek: vuistregel
Beschikbaarheidsheuristiek: Foutieve heuristiek die optreedt als je mogelijkheden inschat
op basis van informatie uit je eigen ervaring (de informatie die je beschikbaar hebt).
Confirmation bias: De neiging om informatie die niet bij je opvattingen aansluit te negeren of

te bekritiseren en om informatie te zoeken waar je het wel mee eens bent.
Ankerheuristiek: Foutieve heuristiek die optreedt als men een schatting baseert (verankert)
op informatie die niets met het totale probleem te maken hebben.

9. Would I lie to you

Geen specifieke woorden

