

Samenvatting

persoonlijkheidspsychologie

Toegepaste psychologie

1-1-2012

Lessius, Antwerpen

Ulrike

Hoofdstuk 1: Inleiding in de persoonlijkheidspsychologie

Doordat er verschillende mensen 1 persoon beoordelen op persoonlijkheidskenmerken zijn er verschillen in deze kenmerken. Een tweede probleem is dat persoonlijkheid iets complex is. Je hebt verschillende onderzoeken nodig om de persoonlijkheid te leren kennen en meten. Probleem 3 is dat je je anders gedraagt afhankelijk in welke omgeving je zit. Het is ook zo dat je altijd een eerste indruk hebt van mensen en in die eerste indruk zitten er soms wel vooroordelen.

Persoonlijkheidskenmerken

De persoonlijkheid komt tot stand door verschillende factoren, zoals geboorte, opvoeding, etc. Persoonlijkheidskenmerken helpen om persoonlijkheid te beschrijven en helpen om verschillen en gelijkenissen tussen mensen te beschrijven. Deze kenmerken worden uitgedrukt aan de hand van trait-beschrijvende adjectieven. Je hebt verschillende soorten traits:

- Intrapsychisch: bedachtzaam; in de eigen geest.
- Interpersoonlijk: charmant; tussen de personen.
- Motivationeel: ambitieus; doelen bereiken.
- ...

Kenmerken van persoonlijkheid maken mensen verschillend van elkaar, en deze kenmerken vinden meestal plaats in de vorm van adjectieven. Adjectieven die gebruikt worden om karaktertrekken van mensen te beschrijven worden trait-beschrijvende adjectieven genoemd.

Definitie persoonlijkheid

Persoonlijkheid is een groep van psychologische traits en mechanismen in een individu die georganiseerd zijn en relatief stabiel en ze beïnvloeden de interacties met, en de aanpassingen aan, de intrapsychische, fysieke en sociale omgeving. Persoonlijkheid beïnvloedt het gedrag, zelfbeeld, overtuigingen, interacties, gevoelens, ...

Traits zijn kenmerken die manieren beschrijven waarin mensen van elkaar verschillen of gelijken. Traits beschrijven de gemiddelde neigingen van een persoon. Onderzoek in het gebied van persoonlijkheidstraiten heeft 4 hoofdvragen:

1. Hoeveel traits zijn er?
2. Hoe zijn deze traits georganiseerd?
3. Wat is de oorsprong van deze traits?
4. Wat zijn de correlaties en gevolgen van deze traits?

Traits zijn nuttig om persoonlijkheidskenmerken te beschrijven, verklaren en te voorspellen. De persoonlijkheid bestaat ook uit mechanismen. Psychologische mechanismen zijn zoals traits, behalve dat de term mechanisme meer verwijst naar het proces van de persoonlijkheid. Dit is meer procesmatig, ze zien iets (input), deze informatie verwerken we (beslissingsregels) en hierop gaan we beslissingen nemen (output). Bepaalde traits zijn niet altijd geactiveerd bv. Moedig zijn. Dit komt niet altijd tot uiting tot dat je in de nodige situatie bent.

Een individu is stabiel over tijd en consistent over ruimte (er wordt een onderscheid gemaakt tussen state/toestand en trait (frequent)). In het individu betekent dat persoonlijkheid iets is dat de persoon met zich meedraagt over een bepaalde tijd en in een bepaalde situatie. Georganiseerd betekent dat de psychologische traits en mechanismen voor een bepaalde persoon geen willekeurige collectie van elementen zijn. De organisatie is georganiseerd door middel van de beslissingsregel, afhankelijk van de omstandigheden. De interacties tussen de persoon en omgeving is complex, en afhankelijk van de factoren perceptie, selectie, evocatie en manipulatie.

Perceptie verwijst naar hoe we de omgeving zien en interpreteren. Selectie beschrijft de manier waarin we situaties binnentreden. Evocaties zijn de reacties die we in anderen produceren. En manipulaties zijn de manieren waarin we onbewust een poging doen om andere te beïnvloeden.

Persoonlijkheid gaat ook over de aanpassing aan het dagelijkse leven; het gedrag is doelgericht en functioneel; en als het gedrag faalt om om te gaan met een bepaalde situatie is dat gedrag ook nog functioneel.

De fysische omgeving stelt vaak uitdagingen aan aan mensen. Sommige van deze zijn onmiddellijke bedreigingen om te overleven. Onze sociale omgeving stelt ook uitdagingen voor. Het bepaalde aspect van de omgeving dat op elk moment belangrijk is, wordt vaak bepaald door persoonlijkheid. Als toevoeging op onze fysische en sociale omgevingen hebben we ook een intrapsychische omgeving (in onze gedachten).

3 niveaus van analyse van persoonlijkheid

1. Menselijke natuur = Universele persoonlijkheid: Hoe is iedereen? Bv: Behoeft om er bij te horen. Nomothetische onderzoek. Nomothetisch onderzoek heeft typische betrekkingen bij statistieke vergelijkingen van individuen en groepen.
2. Individuele en groepsverschillen: Hoe zijn sommige mensen? Sommige mensen zijn introvert, en andere extravert. En dan kan je deze mensen in 2 groepen verdelen, nl introvert en extravert. Je kan ook bv. leeftijdsgroepen nemen, onderscheid tussen mannen en vrouwen etc. Nomothetische onderzoek.
3. Uniek niveau: Hoe is 1 persoon? Hierbij is het ideografisch onderzoek te gebruiken. Ideografisch onderzoek focust zich op een enkel voorwerp.

6 domeinen in de persoonlijkheidspsychologie

Kennisdomein: Dit is een gespecialiseerd gebied van onderzoek die een hoge mate van kennis bezit. Deze zijn niet minder of meer waar. Ze bevatten allemaal een beetje waarheid, maar zullen nooit de hele persoonlijkheid kunnen vatten. Bij dit domein zijn er onderzoeksmethoden, bekende feiten, theoretische verklaringen, etc. Het kennisdomein kan nog in 6 domeinen onderverdeeld worden:

1. Dispositioneel domein: Dit domein gaat centraal om met de manieren waarin individuen van elkaar verschillen. Vb.: Big Five.
2. Biologisch domein: Hier is de assumptie dat mensen allereerst verzamelingen van biologische systemen zijn, en deze systemen voorzien het bouwen van blokken voor gedrag, gedachten en emotie. Het eerste gebied bestaat uit de genetica van de persoonlijkheid en het tweede gebied wordt het best beschreven als de psychofysiologie van persoonlijkheid.
3. Intrapsychisch domein: De persoonlijkheid zit in u, dit heeft niks te maken met de omgeving, maar met de opvoeding.
4. Cognitief-experimenteel domein: Persoonlijkheid heeft te maken met je gedachten, cognities en subjectieve ervaringen.
5. Sociaal en cultureel domein: De interactie tussen je eigen persoonlijkheid en sociale aspecten.
6. Aanpassingsdomein: Dit verwijst naar het feit dat persoonlijkheid een sleutelrol speelt in hoe we omgaan en ons aanpassen aan gebeurtenissen in ons dagelijks leven.

Persoonlijkheidstheorie

Een goede theorie voorziet richtlijnen voor onderzoek, organiseert bevindingen en maakt voorspellingen. Er is een onderscheid tussen theorie en overtuiging.

Evaluatie van de theorie

Er bestaan 5 wetenschappelijke evaluatiecriteria:

1. Volledigheid: Doet een theorie zijn werk goed in het uitleggen van alle feiten en observaties in zijn domein?
2. Heuristische waarden: Voorziet de theorie een gids tot nieuwe belangrijke ontdekkingen over persoonlijkheid dat we nog niet weten?
3. Testbaarheid: Geeft de theorie precies genoeg voorspellingen zodat persoonlijkheidspsychologen hen empirisch kunnen testen.

4. Parsimony (spaarzaam op veronderstellingen): bevat de theorie weinig of veel premises en assumpties?
5. Compabiliteit en integratie in andere domeinen en niveaus.

Is er een grote ultimate en ware theorie van persoonlijkheid?

Voordat je kan spreken van een ultimate theorie moet je eerst een theorie vinden die alle 6 domeinen van de persoonlijkheid in zich heeft opgenomen.

Hoofdstuk 2: Persoonlijheidsbeoordeling, meting en onderzoeksdesign

Bronnen van persoonlijkheidsdata

Self-report Data (S-Data):

Self-report data kan vastgesteld worden door een verscheidenheid van middelen, zoals vragenlijsten. Er zijn goede redenen om gebruik te maken van Self-report Data. De duidelijkste reden is dat individuen toegang hebben over een grote hoeveelheid van informatie over zichzelf, dat niet toegankelijk is voor anderen.

Self-report kan verschillende vormen aannemen. De twee grote categorieën zijn:

1. Ongestructureerd: Vb. Open einde vragen. Open vragen vereisen codeerschema's voor het classificeren van de antwoorden die verkregen zijn.
2. Gestructureerd: Vb. Gesloten vragen of een likert rating schaal. De simpelste vorm van de gestructureerde self-report vragenlijst heeft betrekking tot een reeks van trait-beschrijvende adjectieven. (NEO Personality Inventory; California Psychological Inventory).

NEO-PI: Bij deze test wordt er een likertschaal aangeboden waardoor er opnieuw wat subtiliteit geboden kan worden.

CPI: waar-niet waar vb. Ik ben langzaam in het nemen van beslissingen – waar/niet-waar. Hier verlies je opnieuw de subtiliteit.

MMPI-2: Dit is de gouden standaard. Het is een hele goede persoonlijkheidstest waarbij verschillende mechanismen gemeten worden (hypochondrie, paranoïa, introversie,...). Het is een intensief instrument maar hij is zeer goed.

De nadelen van self-report data is dat de proefpersonen in staat moeten zijn en de wil hebben om de vragen te beantwoorden. Mensen zijn niet altijd eerlijk. En sommige mensen hebben een gebrek aan accurate zelfkennis.

Observer-report Data (O-Data):

Observer-report Data spelen in op bronnen (zoals familie en vrienden) voor het verzamelen van informatie over een persoon zijn persoonlijkheid. Het voordeel van deze methode is dat de observator toegang heeft tot informatie die niet beschikbaar gesteld kan worden door andere bronnen. Een tweede voordeel is dat er meerdere observatoren ingezet kunnen worden om 1 individu te observeren. Het gebruik van meerdere observatoren staat de onderzoekers toe om de graad van akkoordheid tussen de observatoren te evalueren, ook bekend als inter-rater reliability.

Je hebt 2 strategieën om observatoren te selecteren. De eerste strategie is om observatoren te gebruiken die de proefpersoon niet op voorhand kennen, terwijl je bij de tweede strategie mensen gebruikt die het individu wel kennen. Het voordeel van deze laatste strategie is dat de observatoren in een betere positie zitten om de persoon in kwestie zijn natuurlijk gedrag te observeren. Een tweede voordeel is dat er toegang is tot multiple social personalities (Bij elke persoon gedraag je je anders, dus elke persoon ziet een ander aspect van jou persoonlijkheid). Het nadeel van deze tweede strategie is dat de observatoren gebiased kunnen zijn.

Naast het type van observator moet je ook beslissen of je de persoon observeert in een natuurlijke of artificiale setting. Observatie in de natuurlijke omgeving biedt het voordeel voor onderzoekers dat de informatie in de realistische context van een persoon zijn dagelijks leven te beveiligen is, maar het nadeel is dat je de gebeurtenissen en gedragingen niet kan controleren. Observatie in een experimenter-genererende situatie heeft dan weer het voordeel dat je de condities kunt controleren en relevant gedrag kan uitlokken, maar wel ten koste van het realisme van het dagelijks leven.

Test Data (T-data):

Het idee achter T-Data is om te zien of verschillende mensen verschillend reageren op eenzelfde situatie. De beperkingen van T-Data zijn dat sommige deelnemers proberen te gokken welke trait gemeten wordt en hun antwoorden dan aanpassen om een specifieke indruk van hunzelf te creëren. Een tweede uitdaging is de moeilijkheid om te verifiëren dat de proefpersonen de testsituatie op dezelfde manier definiëren als de experimenter. Een derde voorzichtigheid is dat de situaties van nature interpersoonlijk zijn.

Ondanks deze beperkingen blijft T-Data een waardevolle en onvervangbare bron van persoonlijkheidsinformatie. Procedures die gebruikt worden om T-data vast te stellen kunnen ontworpen worden om gedrag uit te lokken, de context te controleren en de specifieke hypothesen te testen.

Persoonlijkheidspsychologen zijn ondernemend in het aanpassen van technologische innovaties voor de studie van persoonlijkheid. Een voorbeeld hiervan is de actometer. De actometer geeft toegang in de persoonlijkheidsverschillen in activiteit of energieniveau. Door middel van beweging wordt het wikkelmecanisme geactiveerd en registreert de persoon zijn activiteit aan de hand van de wijzerplaat. De actometer-gebaseerde activiteit scores worden gelinkt aan andere persoonlijkheidskenmerken, traits die belangrijke gevolgen hebben voor sociale interactie.

Fysiologische metingen kunnen informatie voorzien over een persoon zijn level van opwinding, een persoon zijn reactiviteit naar verschillende stimuli toe, en de snelheid waarin een persoon nieuwe informatie opneemt. Vb: eyeblink startle reflex of functional magnetic resonance imaging (fMRI). Een van de voordelen van fysiologische data is dat het voor de proefpersonen moeilijk is om hun antwoorden te faken. De nadelen van de fysiologische data is dan weer hetzelfde als andere laboratorium test data.

Een ander type van T-Data zijn projectieve technieken (Vb.: Rorschachtest; Thematic apperception test), waarin de persoon een standaard stimulus gegeven krijgt en dan gevraagd wordt wat hij ziet. Projectieve technieken worden als T-Data beschouwd, omdat alle personen eenzelfde standaard testsituatie voorgeschoteld krijgen, met dezelfde instructies, en de testsituatie lokt gedrag uit dat de persoonlijkheid onthult.

Life-outcome Data (L-Data):

L-Data verwijst naar informatie die afgeleid kunnen worden van de gebeurtenissen, activiteiten en uitkomsten in een persoon zijn leven die beschikbaar zijn in openbaar toezicht. Persoonlijkheidspsychologen gebruiken vaak S-Data en O-Data om L-Data te voorspellen.

Problemen in persoonlijkheidsbeoordeling

Het eerste probleem heeft betrekking tot twee of meerdere data bronnen in een enkele persoonlijkheidsstudie. Het tweede probleem heeft betrekking tot de feilbaarheid van persoonlijkheidsmeting en hoe de multiple data bronnen te gebruiken om sommige problemen geassocieerd met enkelvoudige data bronnen gecorrigeerd kunnen worden.

Een hoofdprobleem die persoonlijkheidspsychologen moeten aanpakken is hoe dicht de bevindingen vastgesteld van een data bron corresponderen met de bevindingen van een andere data bron. Afhankelijk van de overwogen persoonlijkheidsvariabele, neigen akkoorden tussen data bronnen een lage tot gemiddelde bereikbaarheid te hebben. Een van de centrale voordelen voor het gebruik van meerdere metingen is dat elke meting unieke eigenaardigheden heeft die niets te maken heeft met het onderliggende construct van interesse. Een groot probleem in het evalueren van linken tussen de bronnen van persoonlijkheidsdata is of de bronnen gezien worden als alternatieve metingen van hetzelfde construct of als beoordelingen van verschillende fenomenen.

Een krachtige strategie voor persoonlijkheidsbeoordeling is het onderzoeken van resultaten die data-bronnen overtreffen. Een procedure die soms triangulation genoemd wordt.

Evaluatie van persoonlijkheidsmetingen:

Er zijn 3 zeer belangrijke criteria voor het evalueren van onderzoek:

1. **Betrouwbaarheid:** De mate waarin een test het echte level van een bepaalde trait kan meten.
 - a. **Test-hertest betrouwbaarheid:** De mate waarin een test dezelfde resultaten geeft op verschillende tijdstippen.
 - b. **Interne consistentie:** is de mate waarin de verschillende items van een test hetzelfde meten. Dit gebeurt op 1 tijdstip. Men gaat ervan uit dat men herhaaldelijk meten op 1 tijdstip ook iets kan zeggen over de betrouwbaarheid.
 - c. **Interbeoordelaarsbetrouwbaarheid:** is de mate waarin de verschillende beoordelaars hetzelfde resultaat observeren. Dit is enkel toepasbaar op observatiegegevens.

Response set (=non content responding): Dit verwijst naar de neiging van sommige mensen om te reageren op vragen op basis dat het niet-gerelateerd is aan de vraag inhoud. Een voorbeeld is de acquiescence, of yea saying. Extreem antwoorden is een ander voorbeeld van response set. En als laatste heb je nog het sociaal wenselijk antwoorden. Er zijn 2 visies op de interpretatie van sociale wenselijkheid.

Sommige psychologen zien dit als een fout, terwijl andere onderzoekers dit als een trait zien binnen de

persoonlijkheidspsychologie. Je hebt 3 manieren om sociale wenselijkheid op te lossen als je vindt dat fouten geëlimineerd moeten worden:

- ➔ We corrigeren door middel van schalen. (Vb. L-F-K).
- ➔ Gedwongen keuzes: Je verplicht mensen om iets te antwoorden. Dit is niet zo goed, niet alle problemen zijn opgelost.
- ➔ Items: Geen correlatie met sociale wenselijkheid.

Degene die de sociale wenselijkheid als een trait zien, zien het soms als positieve illusies, dus positieve effecten. De proefpersoon heeft een te positief beeld van zijn eigen. Dit is ook zo en deze mensen blijken veel gelukkiger te zijn, en minder angstig. Maar het heeft wel invloed op je vragenlijst.

2. **Validiteit:** is de mate waarin een test effectief meet wat het wilt meten.
 - a. **Gezichtsvaliditeit:** Mate waarin een test op zicht lijkt te meten wat het effectief meet. Als je een vragenlijst met zeer duidelijke items hebt, kan je een hoge sociale wenselijkheid krijgen. Als je een te lage face validity hebt, dan zit je waarschijnlijk fout, en zit je er waarschijnlijk naast te meten.
 - b. **Predictieve validiteit of criterium validiteit:** is de mate waarin een test externe criteria kan voorspellen.
 - c. **Convergente validiteit:** is de mate waarin een test correleert met een andere test die hetzelfde meet.
 - d. **Discriminerende validiteit:** is de mate waarin een test NIET correleert met een test die NIET hetzelfde meet.
 - e. **Construct validiteit:** is de mate waarin een test meet wat het bedoelt te meten, correleert met een test die hetzelfde meet, en niet correleert met een test die niet hetzelfde meet. Dit is eigenlijk de totale validiteit. Het gaat hier dan over theoretische constructen.
3. **Generaliseerbaarheid:** is de mate waarin een test zijn validiteit behoudt over verschillende contexten, situaties, enz. Een context van interesse kan de verschillende groepen van personen zijn, een andere facet verwijst naar de verschillende condities.

Onderzoekontwerpen

1. **Experimentele methode:** Onderzoek van de causaliteit van de onafhankelijke variabele op de afhankelijke variabele. Dit doe je aan de hand van manipulatie. Je manipuleert de onafhankelijke variabele. Een tweede vereiste is equivalentie:
 - a. **Randomisatie:** Random assignment: Er is een willekeurige toewijzing van de proefpersonen aan een (experimentele/controle) groep. Randomisatie verzekerd dat er

- geen voorbepaalde patronen die gelinkt zijn met de toewijzing aan de condities die mee kunnen tellen voor de uiteindelijke resultaten.
- b. Counterbalancing: Je hebt verschillende condities binnen 1 groep. Counterbalancing staat de onderzoeker toe om volgorde effecten voor de resultaten uit te sluiten.
 2. Correlatieonderzoek: Onderzoek van een correlatie tussen 2 variabelen uitgedrukt in correlatiecoëfficiënt. Bij correlatieonderzoek is er geen causaliteit, doordat je niet weet wat wat veroorzaakt. Dit enerzijds door de directionaliteitsprobleem: je weet dus niet of A B veroorzaakt of B A veroorzaakt; en anderzijds de derde variabele. Er is een derde variabele in je spel waar je geen invloed op gehad hebt. De meeste onderzoekers zijn niet alleen geïnteresseerd in de richting van de relatie, maar ook in de magnitude van de relatie.
 3. Gevalstudie (case study): Onderzoek van de persoonlijkheid van 1 persoon in detail. Dit heeft voordelen. Je kan zeer detaillistisch zijn, je hebt een bron van hypothesen, en je hebt speciale gevallen en fenomenen. De beperkingen van deze methode is onder meer dat de bevindingen gebaseerd op 1 persoon niet veralgemeend kan worden naar andere mensen.

Hoofdstuk 3: Dispositioneel domein

Wat is een trait? Twee basis formulaties.

Disposities zijn traits en traits zijn persoonlijkheidskenmerken. Traits zijn de inherente neiging om je op een bepaalde manier te gedragen. Traits zijn stabiel over tijd en consistent over situaties. Maar in welke mate het stabiel en consistent is, is de vraag. Er zijn 3 fundamentele vragen:

Traits als interne oorzakelijke eigenschappen

Psychologen die traits als interne posities zien, geloven dat traits latent kunnen zijn in de zin dat de capaciteiten aanwezig zijn, ook al wordt dat niet geuit in het gedrag. Het wetenschappelijke nut van traits te zien als oorzaken ligt in het uitsluiten van andere oorzaken.

Traits puur als beschrijvende samenvattingen

Voorstanders van de alternatieve formulatie definiëren traits als beschrijvende samenvattingen van attributen van personen, ze maken geen assumpties over internaliteit of oorzakelijkheid. Degene die traits als beschrijvende samenvattingen zien lopen niet vooruit op de oorzaak van iemand zijn gedrag.

The act frequency formulation of traits – Een illustratie van de beschrijvende samenvatting formulatie

Act frequency onderzoeksprogramma

De act frequency aanpak start met de opmerking dat traits categorieën van gedragingen zijn. De Act frequency aanpak van traits heeft betrekking tot drie sleutelelementen:

1. Gedragsoomschrijving: is een procedure ontworpen om te identificeren welke gedragingen tot welke categorie behoren. Door gedragsoomschrijvingprocedures kunnen onderzoekers honderden gedragingen identificeren die behoren tot verscheidene trait categorieën.
2. Prototypische beoordeling: Hier wordt er geïdentificeerd welke gedragingen het meest centrale aan, of prototypisch is van elke trait-categorie. Gedragingen in trait categorieën verschillen in hun prototypische van de trait.
3. Opnemen van gedragingsprestatie: Het beveiligen van informatie op de eigenlijke prestatie van individuen in hun dagelijks leven.

Evaluatie van de act frequency formulatie

De meeste critici hebben gedoeld op de technische implementatie van de aanpak. De act frequency approach specificeert niet hoeveel context er geïncorporeerd moet zijn in de beschrijving van een trait relevante gedraging. Een andere kritiek is dat het toepasselijk lijkt op openlijke acties, maar niets zegt over de falende gedragingen en gedragingen die niet op het zicht te observeren zijn?

Deze aanpak heeft ook zijn voordelen. Exploraties van de act frequency aanpak heeft ons geholpen om de domeinen waarin inzicht in persoonlijkheid voorziet te identificeren. Het is ook behulpzaam

geweest in het expliciet maken van de gedragsfenomenen waar de meeste traittermen naar verwijzen. En het is behulpzaam geweest in het identificeren van gedragsregulariteiten.

Identificatie van de belangrijke traits:

Lexicale aanpak

De Lexicale hypothese stelt dat alle belangrijke individuele verschillen zich binnen hun oorsprong in talen bevinden. Trait-beschrijvende adjectieven worden gebruikt om te communiceren. Er zijn 2 criteria voor de bepalen welke traitadjectief belangrijk is:

1. Synoniem frequentie: Hoe meer trait-beschrijvende adjectieven, hoe belangrijker de trait.
2. Cross-culturele universaliteit: Hoe meer talen dezelfde trait-bechrijvende adjectieven bevatten, hoe belangrijker de trait.

Een probleem met de lexicale strategie is dat het gaat om het feit dat persoonlijkheid overgebracht wordt door verschillende delen van spraak. Maar de lexicale strategie heeft wel bewezen dat het een opmerkelijke generatieve starterspunt is voor het identificeren van belangrijke individuele verschillen.

Statistische benadering

De statistische aanpak om belangrijke traits te identificeren start met een pool van persoonlijkheids-items. De meeste onderzoekers die de lexicale aanpak gebruiken keren zich naar de statistische aanpak om zelf-ratings van traitadjectieven te destilleren in basiscategorieën van persoonlijkheidskenmerken. het doel van de statistische aanpak is om grote dimensies van de persoonlijkheidsmap te identificeren. De meest gebruikte statistische procedure is de factor-analyse. De factor analyse identificeert essentieel groepen van items die co-variëren, maar niet neigen te co-variëren met andere groepen van items.

Een groot voordeel van het identificeren van clusters van persoonlijkheidsitems die co-variëren is dat het een betekenis voor het bepalen van welke persoonlijkheidsvariabelen sommige gemeenschappelijke eigenschappen voorziet. Factoranalyse kan ook nuttig zijn in het verminderen van het grote gebied van diverse persoonlijkheidstraits in een kleiner en nuttigere set van onderliggende factoren. Factorladingen zijn indexen van hoe veel de variatie in een item is uitgelegd door de factor. Factorladingen duiden de graad waaraan een item correleert met de onderliggende factor aan. De factoranalyse zijn belangrijkste verdeling is de mogelijkheid om een groot gebied van verschillende persoonlijkheidsadjectieven of items te verminderen in een kleinere, meer betekenisvolle set van brede basisfactoren.

Theoretische benadering

De theoretische aanpak is het identificeren van belangrijke dimensies van individuele verschillen dat begint met een theorie dat bepaalt welke variabelen belangrijk zijn. De sterktes van deze aanpak komen overeen met de sterktes van een theorie. Als we een krachtige theorie hebben die ons vertelt welke variabelen belangrijk zijn, dan redt het ons van doelloos rond te dwalen. Maar op dezelfde manier toont het dezelfde zwaktes aan. Aan de omvang dat een theorie gaten en onnauwkeurigheid toont, gebeurt dit ook in de identificatie van de belangrijke individuele verschillen.

Taxonomie: Organisatie van traits

Eysenck zijn hiërarchisch model van persoonlijkheid

Eysenck ontwikkelde een model van persoonlijkheid gebaseerd op traits die geloofd werden zeer erfelijk te zijn en een psychofysiologische stichting hadden. De drie hoofdtraits die aan deze criteria voldeden waren:

1. Extraversie – Introversie: Extraversie kan ondergeschikt worden aan een groot aantal enge traits zoals sociaal, actief, enz. De enge traits zijn allemaal ondergeschikt aan de bredere trait extraversie, omdat ze allemaal suffiënt co-variëren met elkaar om op dezelfde grote factor te laden. Introversie is het tegenovergestelde en spendeert je graag meer tijd alleen door.
2. Neuroticisme – Emotionele stabiliteit: De trait neuroticisme bestaat uit een cluster van specifiekere traits, inclusief angstig, schuldig, gebrek aan zelfvertrouwen, enz. Een van de kenmerken van de hoge N-scorer is een overactiviteit op de negatieve emoties. De Hoge N-

scorer ervaart een grotere graad van emotionele opwinding dan de lage N-scorer als reactie op de normale stress van het dagelijkse leven.

3. Psychoticisme: bestaat uit de constellatie van nauwere traits die onder andere agressiviteit en egocentrisme bevatten. Empirisch, de p-schaal voorspelt een aantal criteria. Degene die hoog score op P hebben de neiging een sterkere voorkeur te hebben voor gewelddadige films, dan deze met een lage score op P. De hoge P-scorer is typisch een eenzaam individu, vaak door anderen beschreven als een eenzaat.

Ondergeschikt aan elke nauwe trait is er een 3^{de} level, dat van de habituele gedragingen. Nauwe traits zijn ondergeschikt aan een variëteit van habituele gedragingen. En op het zeer laagste level in de hiërarchie bevinden zich de specifieke gedragingen. Clusters van habituele gedragingen bekomen nauwe traits op het 2^{de} level, en clusters van de nauwe traits worden super-traits aan de toppen van de hiërarchie. Deze hiërarchie heeft het voordeel om elke specifieke persoonlijkheidsrelevante gedraging te lokaliseren in een precies genesteld systeem.

Er zijn 2 aspecten van de biologische onderbouwing van Eysenck zijn persoonlijkheidssysteem dat kritisch is aan zijn begrip:

- Erfelijkheid: Het gedrags-genetisch bewijs bevestigt dat alle 3 super-traits van Eysenck een gemiddelde erfelijke rol hebben.
- Fysiologisch substraat identificeerbaar: Hier is extraversie gerelateerd aan het centrale zenuwstelsel, terwijl neuroticisme gelinkt is aan het autonome zenuwstelsel, en psychoticisme wordt dan gerelateerd aan testosteron en MAO.

Catell zijn taxonomie; De 16 Persoonlijkheidsfactorensysteem

Catell werkte samen met Spearman, de uitvinder van de factor-analyse. Catell geloofde dat echte factoren van persoonlijkheid gevonden moeten worden tussen verschillende type van data. Catell zijn taxonomie van 16 is tussen de grootste in het aantal factoren geïdentificeerd als basistraits. Catell zijn model van de 16 factoren van persoonlijkheid is bekritiseerd. Onderzoekers zijn er namelijk in gefaald om de 16 onderscheidende factoren te repliceren, en vele beargumenteren dat een kleiner aantal van factoren de belangrijkste manieren waarin individuen verschillen omvatten.

Circumplex taxonomiën van persoonlijkheid

Wiggins startte met de lexicale assumptie, maar ging verder met de taxonomie door te argumenteren dat traittermen verschillende soorten van manieren waarin individuen verschillen specificeren. Een soort van individuele verschillen heeft betrekking op wat mensen doen en wat ze met elkaar doen. Andere soorten van individuele verschillen zijn gespecificeerd door:

- Temperamenttraits.
- Karaktertraits.
- Attitude traits.
- Materiele traits.
- Mentale traits.

Omdat Wiggins zich vooral bezighield met de interpersoonlijke traits, onderscheidde hij deze van de andere categorieën van traits. Dan gebaseerd op de eerder theoriseren van Foa and Foa, definieerde hij interpersoonlijk als interacties tussen mensen dat betrekking heeft tot uitwisselingen. De twee bronnen dat sociale uitwisseling definiëren zijn liefde en status: Interpersoonlijke gebeurtenissen kunnen gedefinieerd worden als dyadische interacties die relatieve clear-cut sociale (status) en emotionele (liefde) gevolgen hebben voor beide partijen.

Er zijn 3 voordelen van de Wiggins circumplex:

1. Het voorziet een expliciete definitie van interpersoonlijk gedrag.
2. De circumplex specificeert de relaties tussen elke trait en elke andere trait binnenin het model:
 - a. Nabijheid: Hoe close de traits aan elkaar zijn in het circumplex.

- b. Bipolariteit: Traits die bipolair gelokaliseerd zijn aan de tegenovergestelde zijden van de cirkel en negatief met elkaar gecorreleerd zijn.
 - c. Orthogonaliteit: specificeert dat traits die perpendiculair aan elkaar zijn in het model geheel niet-gerelateerd zijn aan elkaar.
3. Het waarschuwt onderzoekers voor gaten in onderzoeken van interpersoonlijk gedrag.

Five factor model:

De five-factor model was origineel gebaseerd op een combinatie van de lexicale en statistische aanpak. Allport en Odbert onderscheidde dan de originele set van traittermen in 4 lijsten:

1. Stabiele traits.
2. Tijdelijke gemoedstoestanden en activiteiten.
3. Sociale evaluaties.
4. Metaforische, fysische en twijfelachtige termen.

De lijst van termen uit de eerste categorie bevatte 4500 woorden, die gebruikt werden door Cattell. Daarna reduceerde Fiske een subset van 22 van de 35 clusters van Cattell. Tupes en Christal simplificeerde de 22 beschrijvingen in 8 samples. De five factor model in studies die de Engelse taal voor de trait-woorden als items gebruikte toonde aan dat het replicerbaar was. Goldberg heeft het meest systematische onderzoek gedaan naar enkele woord trait adjectieven. Als toevoeging aan de metingen van de Big Five die single trait woorden als items gebruikt, is de meest gebruikte meting een die een zin-lengte item formaat gebruikt, ontwikkeld door Costa en McCrae, nl. de NEO-PI-R.

Er is ook soms nog geen akkoord over de inhoud en replicerbaarheid van de 5^{de} factor. Een grote oorzaak van dit verschil is dat verschillende onderzoekers met een verschillende item pools beginnen om te factor analyseren. Een manier om dit op te lossen is terug te gaan naar de lexicale rationale om te beginnen met en te kijken tussen culturen en talen.

De 5 factoren van de five factor model zijn:

1. Extraversie: bewijs suggereert dat sociale aandacht een cardinaal kenmerk is van extraversie. Extraversie heeft ook een impact op de werkplaats.
2. Bereidwilligheid: Wie hoog scoort op bereidwilligheid favoriseert de onderhandeling als gebruik om conflicten op te lossen. Bereidwillige individuen vinden harmonieuze sociale interactie leuk en werken samen met familie. Aan de andere einde van bereidwilligheid ligt agressiviteit.
3. Consciëntieusheid: consciëntieuze mensen zijn vlijtig en blijven bij. De hoge C-individu neigen goed te performeren in school en werk, vermijden het om regels te breken, en hebben een meer stabiele, romantische relatie.
4. Neuroticisme ↔ Emotionele stabiliteit: De dimensie emotionele stabiliteit tapt in in de manier waarop mensen omgaan met stress. Het kenmerk van emotionele instabiliteit, of neuroticisme, is een variabiliteit van gemoedstoestanden over tijd. Psychologisch zijn emotionele onstabiele individuen meer geneigd om ervaringen te scheiden. Emotionele instabiliteit scoren slecht voor professioneel succes. Samenvattend, de affectieve volatiliteit dat komt met het laag zijn op emotionele stabiliteit affecteert vele sferen van leven.
5. Openheid: Een mogelijke oorzaak van openheid kan liggen in individuele verschillen in de informatieverwerking. Degene die hoog in openheid scoren hebben meer moeite met het negeren van vorige ervaren stimuli. De dispositie van openheid zijn gecorreleerd met een tal van andere variabelen van intrusieve stimuli tot mogelijke alternatieve sekspartners.

Combinaties van de Big Five variabelen: Veel levensuitkomsten zijn beter voorspeld door combinaties van persoonlijkheidsdisposities dan door een enkele persoonlijkheidsdispositie.

Critici van de five factor model argumenteren dat het belangrijke aspecten van persoonlijkheid eruit laat. Een aanpak voor persoonlijkheidsfactoren achter de big five is om de persoonlijkheidsbeschrijvende nouns de ontdekken, eerder dan adjectieven. Een tweede aanpak aan persoonlijkheidsfactoren achter de big five hebben de lexicale aanpak, gefocust op grotere pools van traitadjectieven in verschillende talen.

Hoofdstuk 6: Biologisch Domein

Het menselijke genoom

Het basisparadigma bij het biologisch domein is dat je je lichaam en geest niet van elkaar kunt scheiden. Frontaal syndroom: Het gedrag vindt in de frontale kwab plaats en als de mensen daar

schade oplopen, bv. door een ongeval, dan kan hun persoonlijkheid (gedrag) veranderen. Dit is niet zo moeilijk te accepteren voor het individu, maar wel voor de omgeving.

Een genoom verwijst naar de volledige set van genen dat een organisme bezit. Sommige bevindingen schijnen de standaard assumpties over het menselijk genoom te keren. Het in kaart brengen van het genoom kwam tot de aanleiding dat het idee van dat 1 gen codeert door een eiwit 1 functie/ eigenschap heeft niet meer klopt. Ten eerste omdat het aantal genen dat de mens bezit gelijk is aan het

aantal genen die geschat worden dat een muis en een worm hebben, het is de manier waarin mensen genen gedecodeerd worden in proteïne dat een grotere variabele is bij ons als bij andere dieren. Deze alternatieve vormen van decodering creëren een enorme verscheidenheid van proteïnen en kunnen in rekening genomen worden voor de complexe verschillen die geobserveerd worden tussen knaagdieren en mensen.

Een tweede ontdekking waarom het idee niet klopt is dat we junk DNA hebben (dus nutteloos DNA). De studies die dit aantoonen zijn bv. knock-out studie. Hier wordt een gen uitgeschakeld en men kijkt dan wat er gebeurt bij een rat of aap. Een andere onderzoek om persoonlijkheid en genen te achterhalen zijn de mutatie studies. Hierbij wordt een giftige stof ingespoten bij dieren. En dan maken ze een vergelijking met de experimentele groep die de giftige stof hebben gekregen en de controlegroep en of er verschillen zijn tussen deze twee groepen. Het is belangrijk naar je genen te kijken bij persoonlijkheid, omdat we willen weten hoeveel % te verklaren valt door je genetica en hoeveel % door de omgeving.

Doelen van gedragsgenetica

De methoden die door de meeste gedragsgenetici gebruikt worden kan toegepast worden op elke individueel verschillende variabele. Gedragsgenetici zijn doorgaans niet tevreden met het uitzoeken van het percentage van variantie ten gevolgen van genetische en omgeving-gerelateerde oorzaken. Het percentage van variantie verwijst naar het feit dat individuen variëren, of verschillend zijn van elkaar, en deze variabiliteit kan opgedeeld worden in percentages die afkomstig zijn van verschillende oorzaken. Gedragsgenetici zijn ook geïnteresseerd in het bepalen hoe genen en de omgeving met elkaar interacteren en correleren. Ze willen uitzoeken waar in de omgeving het effect plaatsneemt.

Wat is erfelijkheid?

Erfelijkheid is een statistiek dat verwijst naar de proportie van de geobserveerde variantie in een groep van individuen die meegerekend kunnen worden in de genetische variantie. Erfelijkheid zijn formele definitie luidt: "De proportie van fenotypische variantie is toe te schrijven aan die van de genotypische variantie. De fenotypische variantie zijn de individuele verschillen die geobserveerd kunnen worden. En de genotypische variantie zijn individuele verschillen in genetica. Environmentality is het percentage geobserveerde variantie in een groep mensen dat geattribueerd kan worden aan omgevingsinvloeden.

Misverstanden over erfelijkheid

Een vaak voorkomend misverstand over erfelijkheid is dat het toegepast kan worden op een individu. Dit kan niet. Een tweede misverstand is dat het constant is, maar in feite is erfelijkheid een statistiek dat alleen toegepast wordt op een populatie op een bepaald moment en in een bepaalde omgeving plaatsvindt. Wanneer de omgeving verandert, kan ook de erfelijkheid veranderen. Als laatste wordt er gedacht dat erfelijkheid een absolute precieze statistiek is, dat is niet zo.

Nature-nurture debat

Wat er door je natuur en omgeving beïnvloed kan je op individueel niveau geen debat voeren. En als je het wel kon, dan kan je het niet onderzoeken, omdat er een voortdurende interactie is met de omgeving. Op groepsniveau kan je er wel iets van zeggen.

Gedragsgenetica methoden

Selectief kweken

Selectief kweken is de eerste studiemethode voor erfelijkheid te onderzoeken. Je neemt een man en vrouw en die laat je kweken, en dan probeer je te zien of het kind dezelfde eigenschappen heeft als zijn ouders. Dit wordt eugenetica genoemd en is 1x bij mensen voorgekomen, namelijk in de tweede oorlog. Bij dieren wordt dit meerdere malen uitgevoerd, en het werkt succesvol.

Familiestudies

Een tweede methode is familiestudies. Bij families heb je veel mensen die op de een of andere manier genetisch aan elkaar verwant zijn. Met je siblings en ouders ben 50% verwant. Bij je grootouders en kleinkinderen is dit 25%, en bij ooms/tantes is dit nog maar 12,5%. Hierbij is er een probleem en dat is de gedeelde omgeving, je hebt namelijk dezelfde opvoeding gekregen, etc. je hebt ook nog de niet-gedeelde omgeving zoals je vriendengroep. Het is dus heel moeilijk te zien of persoonlijkheid erfelijk is of niet. Je kan hierdoor tweelingstudies doen.

Tweelingstudies

Bij tweelingstudies kan je bij 2 groepen testen. De monozygote tweeling en de dizygote tweeling. Een monozygote tweeling is 100% genetisch gelijk aan elkaar. Dizygote tweelingen zijn genetisch gelijk aan elkaar zoals een gewone broer en zus genetisch aan elkaar zijn, dus 50%. Toch zijn ze anders dan gewone broers en zussen. Ze hebben een grotere gedeelde omgeving. Je hebt 2 veronderstellingen. Het eerste is dat de gelijke omgeving niet gelijk is. Monozygote tweelingen hebben een meer gelijke omgeving dan dizygote tweelingen. Hier heeft men onderzoek naar gedaan en de onderzoekers hebben deze uitspraak weerlegd. Zowel monozygote als dizygote tweelingen hebben evenveel gelijke als individuele omgeving. De tweede veronderstelling is de representativiteit, maar is dit generaliseerbaarheid voor de hele bevolking? Er is dan ook nog de invloed van andere onafhankelijke variabele zoals prematuriteit. Uit onderzoek is er het besluit gekomen dat er toch representativiteit is.

Adoptiestudies

De laatste studiemethode zijn de adoptiestudies. Dit is de krachtigste methode om te achterhalen welk deel van een persoonlijkheidskenmerk door erfelijkheid tot stand is gekomen en welke door de omgeving. Geadopteerde kinderen en adoptie-ouders hebben geen identieke genen, maar wel een gedeelde omgeving. Geadopteerde kinderen en hun biologische ouders hebben dan 50% van hun genen gemeenschappelijk, maar die hebben geen gedeelde omgeving. Er is dus een duidelijke scheiding tussen genen en omgeving. We stuiten hier wel op 2 problemen, namelijk representativiteit en selectieve plaatsing. Adoptiestudies veronderstellen dat geadopteerde kinderen, hun biologische ouders en hun adoptie-ouders representatief zijn voor de hele populatie. Het tweede probleem wilt zeggen dat geadopteerde kinderen geplaatst zijn bij adoptie-ouders die gelijkaardig zijn als aan hun biologische ouders, en dit kan de correlaties tussen de geadopteerde kinderen en hun adoptie-ouders opblazen. Een specifieke vorm van adoptiestudies en dat zijn identieke tweelingen die apart werden opgegroeid. Genen en omgeving dragen ongeveer even veel bij bij persoonlijkheid.

Grote bevindingen van gedragsgenetica onderzoek

Persoonlijkheidskenmerken

Individuele verschillen in activiteitniveau zijn ook een onderwerp in de gedragsgenetica analyse. Activiteitsniveau is een tussen enkele temperamenten die een gemiddelde erfelijkheid vertonen. Gedragsgenetica studies gebruiken meer uitgebreide persoonlijkheidsonderzoeken die in verschillende landen gebruikt worden en steeds meer uitvergroet worden naar cross-cultureel werk.

Attituden en voorkeuren

Stabiele attituden worden algemeen beschouwd als een deel van de persoonlijkheid. Genen blijken ook beroepsmatige voorkeuren te beïnvloeden. Beroepsmatige voorkeuren hebben een belangrijk effect op een persoon zijn levenswerk, welzijn, en eventuele sociale status.

Drinken en roken

Individuele verschillen in drink- en rookgewoontes tonen ook bewijs van erfelijkheid.

Huwelijk

Een studie heeft onthult dat genen zelfs de bereidheid om te trouwen of vrijgezel te blijven beïnvloedt. Genen spelen ook een interessante rol in tevredenheid in het huwelijk. Ten eerste zijn de individuele verschillen in vrouwen hun tevredenheid over het huwelijk 50% erfelijk. Ten tweede zijn de persoonlijkheidskenmerken van vrouwen meegerekend voor zowel de vrouw zelf als hun man in huwelijkstevredenheid.

Gedeelde versus niet-gedeelde omgevingsinvloeden

Gedeelde omgeving zijn dingen zoals opvoeding, school, waarden. En de niet-gedeelde omgeving zijn de dingen waarvoor je zelf hebt gekozen of je unieke ervaring, bv. vriendenkring of geboortevolgorde. Bij dit idee zijn er de hypothese dat er 1 logische variabele is. Dit klopt niet, er is namelijk een complexiteit van variabelen. In het algemeen wordt je persoonlijkheid net iets meer bepaald door de omgeving. En de niet-gedeelde omgeving is net iets meer bepaald dan je gedeelde omgeving. Je hebt ook nog de gen-omgevingsinteractie.

Genen en de omgeving

Genotype-omgevingsinteractie

Genotype-omgevingsinteractie verwijst naar de differentiële respons van individuen met verschillende genotypen in dezelfde omgevingen.

Genotype-omgevingsinteractie

De genotype-omgevingscorrelatie is de differentiële blootstelling van individuen met verschillende genotypen in verschillende omgevingen. De correlatie tussen je genen en omgeving kunnen positief of negatief zijn. Je hebt 3 types:

1. Actieve: Je gaat omgeving opzoeken omdat dat in je genen zit. Bv. novelty seeking → Wereldreis.
2. Reactief: De ouders reageren verschillend op kinderen, afhankelijk van hun genotypen.
3. Passief: Ouders voorzien je zowel van de genen als de omgeving, de kinderen doen niets om die omgeving te krijgen.

ACE-Model:

Je hebt 1 tweeling, en dus 2 individuen, en dan ga je een kenmerk onderzoeken en je gaat dan kijken in hoeverre er overeenkomst is op genetisch of omgevingsniveau.

Moleculaire genetica:

De meest recente ontwikkeling in de wetenschap van gedragsgenetica is de exploratie van moleculaire genetica. De methoden van moleculaire genetica zijn ontworpen om specifieke genen te identificeren die geassocieerd worden met persoonlijkheidskenmerken. De details zijn vrij technisch, maar de meest voorkomende methode, de associatiemethode, is om te identificeren of individuen met een bepaalde gen hogere of lagere

scores op een bepaalde kenmerk hebben dan individuen zonder dat gen. De meest frequente gen dat onderzocht is, is de DRD4, dat gelokaliseerd is op chromosoom 11. Dit gen codeert voor een proteïne dat de dopaminereceptor wordt genoemd. De functie van de dopaminereceptor is om te reageren op de aanwezigheid van dopamine, een neurotransmitter. De meest frequent onderzochte associatie

tussen de DRD4 gen en een persoonlijkheidskenmerk is novelty seeking, de neiging om nieuwe ervaringen op te zoeken. Individuen met de zogenaamde lange herhaalde versies van de DRD4 hebben een hoger level van novelty seeking dan mensen met een korte versie hiervan.

Controversie over genen en persoonlijkheid

Een deel van de reden voor de controversie is ideologisch. Veel mensen maken zich zorgen dat bevindingen van de gedragsgenetica gebruikt zullen worden om bepaalde politieke agenda's te ondersteunen. Een ander deel van de controversie is het idee van de eugenetica. Eugenetica is de notie dat we een toekomst kunnen ontwikkelen met mensen door het bevorderen van de reproductie van personen met zekere persoonlijkheidskenmerken en door het ontmoedigen van reproductie van personen die die bepaalde traits niet bezitten.

Hoofdstuk 7: Fysiologische maten & persoonlijkheid

Introductie

Er kan wat mislopen met persoonlijkheid, zonder dat er sprake is van een persoonlijkheidsstoornis. Als we weten dat er door een verstoring van de hersenen het gedrag veranderd, hoe kan je het dan intervariseren. Dit kan door brain imaging, neurotransmitters of hormonen. Studies hebben aangetoond dat traumatische hersenschade kan leiden tot grote veranderingen in persoonlijkheid. Een van de vaakst voorkomende veranderingen in persoonlijkheid is een onderscheidende kwaliteit om iemands impulsen te remmen en controleren. Deze gestegen impulsiviteit en gebrek aan zelfcontrole is meest likely afkomstig van verstoringen tussen de frontale kwab, die dient als het uitvoerende controle centrum van de hersenen, en andere delen van het brein. Als resultaat krijgen mensen met een extensieve hersenschade het meeste van hun cognitieve mogelijkheden terug, maar verliezen een bepaalde graad van zelf-controle.

Galen dacht dat de hoeveelheden van 4 vloeistoffen aanwezig waren in het lichaam die de persoonlijkheid bepaalde. Een overvloed van slijm maakte een persoon kalm, passief en bedachtzaam. Een overvloed aan bloed maakt een persoon blij, outgoing en levendig. Een overvloed aan gele gal maakte een persoon onstabiel, agressief en prikkelbaar. En een overvloed aan zwarte gal maakte een persoon ongelukkig, pessimistisch en somber. Galen zijn theorie is waardig als een van de eerste om een fysiologische aanpak te hanteren voor het onderzoeken van persoonlijkheid. Fysiologisch georiënteerde aanpakken zijn gebaseerd op de premise dat psychologische kenmerken afkomstig zijn van een onderliggend fysiologisch systeem.

Een voordeel van de fysiologische aanpak is dat fysiologische kenmerken mechanisch en betrouwbaar gemeten kunnen worden. De term fysiologische kenmerken verwijzen naar het functioneren van orgaansystemen in het lichaam. Van het perspectief van persoonlijkheidspsychologie, is fysiologie belangrijk in de omvang dat verschillen creëert in de fysiologie, contrineren met, of verschillen aanduiden in het psychologisch functioneren. Dus, deze aanpak veronderstelt dat verschillen in fysiologische kenmerken gerelateerd zijn aan verschillen in belangrijke persoonlijkheidskenmerken en gedragspatronen. Een ander kenmerk van de fysiologische aanpak is de eenvoudigheid of de spaarzaamheid. Fysiologische theorieën stellen vaak voor om een goede deal van gedrag met maar enkele constructen te verklaren. Vaak stellen de theoristen dat een fysiologisch verschil resulteert in een gegeven persoonlijkheidsverschil in een belangrijk gedragspatroon.

Hersenactiviteit

Hoe kijken we nu dan naar die hersenen. Je hebt structurele en functionele beeldmethoden. Onder het structurele laat je naar de hersenstructuren kijken, en bij het functionele kijk je naar wat er gebeurd in de hersenen. Bij het structurele zijn de 2 belangrijkste CT-scan en MRI-scan. En het functionele fMRI-scan en spect-scan.

De CAT-scan is een tomografische onderzoeksmethode van het menselijk lichaam. Een van de eerste vormen hiervan maakte gebruik van röntgenstraling. En niet enkel in de hersenen. Het voordeel van deze methode is dat je door 1 scan kan kijken naar de hersenstructuren als de ventrikels en dat je kan kijken naar de beenderstructuur. M.a.w. je kan veel verschillende dingen zien. Maar

het nadeel is is dat het beeld statisch is. MRI is de magnetic resonance imaging. Het werkt op basis van magnetisch resonantie. Het is niet alleen voor de hersenen, maar ook andere lichaamsdelen of eender wat. Het geeft mooiere beelden dan de CAT-scan.

De functionele MRI laat de activiteit van de hersenen door middel van een computer zichtbaar worden in een 3-dimensioneel beeld. Je kan naar de schors als in de dieper gelegen structuren kijken. Je kan het gebruiken voor testen voor persoonlijkheid. De spect is single photon emission computed tomography. Hier werkt het met een radioactief isotoop dat wordt ingespoten in je lichaam. Op deze manier kan je de bloedtoevoer naar bepaalde gebieden in de hersenen in beeld gebracht worden. EEG is ook een heel belangrijke fysiologische maat. Het is geen beeldvormende techniek. Hier ga je kijken naar event related potentials (ERP's). dit is een methode om elektrische potetiaalverschillen die in de hersenen ontstaan, via de hoofdhuid te registreren. Het wordt vooral gebruikt om te kijken naar informatieverwerkingsstrategieën. Er wordt gekeken op welke signalen de hersenen reageren.

De hersenen produceren spontaan kleine hoeveelheden van elektriciteit die gemeten kunnen worden door elektroden die op de scalp geplaatst worden. Deze meting wordt electroencefalogram (EEG) genoemd, en EEG-opnames kunnen vastgesteld worden voor verschillende regio's van de hersenen, terwijl de proefpersoon slaapt, relaxt is, of een taak maakt. Een andere techniek is de evoked potential technique, waarin de hersen EEG gemeten is, maar de proefpersoon een gegeven stimulus toegereikt krijgt, en de onderzoeker heeft dan toegang tot de respons van de proefpersoon zijn brein. De krachtige brain imaging technieken zijn huidig ontwikkeld en geperfectioneerd voor andere klasse van fysiologische metingen in persoonlijkheidsonderzoek.

Neurotransmitters

Neurotransmitters zijn deels verantwoordelijk voor verschillen in persoonlijkheid. Dopamine is een neurotransmitter die werkt als een beloningssysteem. Het wordt geassocieerd met plezier, een goed gevoel en welzijn. Drugs bootsen de werking van dopamine na. Serotonine wordt geassocieerd met angst en depressie, stemming, slaap, emotie en eetlust. Het wordt afgebroken door MAO (monoamine-oxidase). Noradrenaline of ook wel norepinephrine genoemd wordt ook geassocieerd met stemming. Maar vooral met de fight or flight reactie bij angst.

Er is een driedimensioneel persoonlijkheidsmodel. Drie persoonlijkheidskenmerken zijn geassocieerd met bepaalde levels van deze 3 neurotransmitters:

- Novelty seeking: Lage levels van dopamine.
- Harm avoidance: Hoge/lage levels serotonine
- Reward dependence: Lage levels van noradrenaline.

Er zijn nog 2 hormonen die geassocieerd worden met persoonlijkheid, namelijk testosteron en cortisol. Testosteron wordt geassocieerd met agressie en competitiviteit en cortisol is een stresshormoon.

Hoofdstuk 9: Het intrapsychisch domein: Freud

Het intrapsychisch domein zegt wel iets over de oorzaken van persoonlijkheid en gedrag. Bij intrapsychisch domein gaat het over intern gedrag, intern psyche. Het perspectief op de oorzaken en genezingen van psychische problemen hebben hun oorsprong van een theorie van persoonlijkheid ontwikkeld door Sigmund Freud, ook vaak de psychoanalyse genoemd.

Sigmund Freud: Een korte biografie

De ideeën van Freud heeft de visie van de maatschappijen verandert. Er wordt door de maatschappij ingespeeld op het onbewuste door Freud. Freud zijn tegenhanger Reich. Reich zegt dat het onderdrukken van de behoeften en driften gevaarlijk is, en die moeten geuit worden door orgasmes.

Freud en zijn werk kregen zowel lof als kritiek. Terwijl sommige zijn ideeën accepteerde als briljante inzichten in de werkingen van de menselijke natuur, keerden anderen zich tegen zijn inzichten op verschillende wetenschappelijke en ideologische gronden. Volgens sommige was zijn behandelingsaanpak absurd. Freud zijn theorie dat de volwassene persoonlijkheid een resultaat was van hoe de persoon als een kind omging met zijn of haar seksuele en agressieve noden werd als politiek incorrect beschouwd door de standaarden van de Victoriaanse moraliteit.

Fundamentele assumpties van een psychoanalytische theorie

Basisinstincten en agressie

Freud geloofde dus dat er sterke krachten waren die ons voorzien van al de energie in het psychisch systeem. Deze energie worden door hem instincten genoemd. De visie van Freud is heel negatief, de kern van zijn ideeën is gericht op de driften en agressie. Hoe verder we erop ingaan wordt de theorie positiever. Bij Freud is het de persoon die gemanipuleerd wordt, later zal deze persoon zelf manipuleren. De theorie van Freud is gebaseerd op zijn zelfanalyse. Een collega van Freud is Jozef Breuer, die begonnen is met de theorie op basis van zijn patiënten, met name Anna O. Freud maakt gebruik van vrije associatie en de interpretatie van dromen als "psychotherapie". Als we die dromen analyseren weet je wat er zich in het onbewuste afspeelt.

(1) Psychische energie (fundamentele assumptie)

Psychische energie: Mensen hebben een bepaalde hoeveelheid psychische energie, en deze hoeveelheid blijft levenslang even veel, en het is aangeboren. Freud heeft het zelfbehoud en het seksuele drift ingedeeld in het libido (eros). Maar hij zegt dat mensen ook bestaan uit het thanatos of te wel de doodsdrijf en het agressieve. Deze twee instincten willen bevredigt worden, en deze twee instincten kunnen ook gecombineerd worden. Het eten bijvoorbeeld is gericht op het levensinstinct, en verkrachting is bijvoorbeeld gericht op het doodsinstant.

(2) Onbewuste motivatie: Soms weten we niet waarom we doen wat we doen (fundamentele assumptie)

Volgens Freud bestaat de menselijke geest in 3 delen. Het bewuste is het deel dat al onze gedachten, gevoelens en percepties waar we ons bewust van zijn bevat. Het voorbewuste is elk stukje informatie waar je niet aanwezig over nadent, maar dat gemakkelijk opgehaald en bewust kan worden. Het onbewuste is het derde en laatste deel van de menselijke gedachten. De maatschappij laat het niet toe om mensen hun seksuele en agressieve driften vrij uit te drukken. Individuen moeten leren om hun behoeften te controleren. Een manier om dit te doen is volgens Freud, deze behoeften niet bewust te laten worden.

(3) Psychisch determinisme: Niets gebeurt bij toeval

Freud introduceerde het idee dat de kleine accidenten van het dagelijkse leven vaak expressies zijn van het gemotiveerde onbewuste. Freud dacht dat de meeste symptomen mentale ziekten veroorzaakt worden door onbewuste motivaties. Freud voorzag gedetailleerde cases van 12 patiënten, maar ook een aantal kleinere discussies van specifieke patiënten. In deze case studies vond hij steun voor zijn theorie dat psychologische problemen veroorzaakt werden door onbewuste herinneringen of verlangens.

Anna O. was een patiënt van Jozef Breuer, haar symptomen waren verlamingsverschijnselen, gezichtsproblemen, problemen met spraak & drinken, misselijkheid en dissociatie, dit is hysterie. Nu betekent dat conversiestoornis en is niet teatraal. Hysterie zijn klachten die geen lichaamsoorzaak hebben. Anna O. stond in voor haar vader die leed aan tuberculose. Als conflicten, verlangens en gevoelens in het onbewuste blijven en het wordt niet bevredigt dan uit zich dat in andere uitwegen zoals het lichaam. Alles van Anna O. was gebaseerd op e vrije associatie ook wel de praattechniek genoemd. door te praten zal je zo tot het onbewuste komen, en van het moment dat je bewust wordt van iets dat verdrongen wordt, op dat moment is er een catharsis. Je gaat het niet alleen cognitief beleven, maar ook emotioneel. Overdracht zijn alle gevoelens die de cliënt heeft ten opzichte van een belangrijke andere, maar die ze in de therapie ten opzichte van de hulpverlener zal hebben. Machteloosheid is tegenoverdracht, tegenoverdracht zijn alle gevoelens die de hulpverlener heeft, door de overdracht dat de cliënt aan de hulpverlener geeft.

Structuur van persoonlijkheid

Psychoanalytische persoonlijkheidstheorie beschrijft hoe mensen omgaan met hun seksuele en agressieve instincten in de beperkingen van een beschaafde samenleving.

Id: Reservoir van de psychische energie

Freud dacht dat in het begin er een id was, de meest primitieve deel van de menselijke geest. Freud zag het id als iets dat aangeboren is en de bron van alle driften en behoeften waren. Volgens Freud werkt het id volgens het plezierprincipe, wat het verlangen voor onmiddellijke bevrediging is. Het id opereert ook in het primaire proces denken, wat denken zonder logische regels of bewuste of een anker in de realiteit omvat. Daarbij bevat het id ook nog de wensvervulling, waarbij iets onbereikbaar opgeroepen wordt en het beeld ervan een tijdelijke bevrediging zorgt.

Ego: Uitvoering van de persoonlijkheid

Het ego is het deel van de gedachten die het id in de realiteit beperkt. Volgens Freud wordt het ego ontwikkeld in de eerste twee of drie jaren van het leven. Het ego opereert volgens het realiteitsprincipe. Het ego begrijpt dat de noden van het id vaak in conflict is met de sociale en fysische realiteit. Het ego werkt op het uitstellen van de ontlading van de id-noden tot de situatie er zich voor voordoet. Het ego is betrokken in het secundaire proces denken, wat de ontwikkeling van strategieën voor het oplossen van problemen en het vaststellen van satisfactie bevat.

Superego: verdediger van de maatschappelijke waarden en idealen

Het superego is het deel van de geest dat de waarden, moralen en idealen van de maatschappij internaliseert. Het hoofddoel van het superego in het handhaven van juist en fout is het schuldgevoel.

Dynamieken van persoonlijkheid

Type angst

Objectieve angst is angst. Zo een angst komt voor als reactie op een echte, externe bedreiging voor de persoon. Een tweede type angst is neurotische angst, deze komt voor wanneer er een rechtstreeks conflict is tussen het id en het ego. Het gevaar is dat het ego de controle kan verliezen over een onacceptabel verlangen van het id. Het laatste type van angst is morale angst, wat veroorzaakt wordt door een conflict tussen het ego en het superego.

Verdedigingsmechanismen

Verdedigingsmechanismen omvatten 2 functies:

1. Het beschermen van het ego.
2. Het minimaliseren van angst.

Splijting is ook een verdedigingsmechanisme waardoor de andere persoon het ene moment 100% goed is, en het volgend moment 100% slecht.

1. Repressie: Vroeg in de theorisatie gebruikte Freud de term repressie om te verwijzen naar het proces van het voorkomen van onacceptabele gedachten, gevoelens of drang van het reiken naar het bewustzijn. Freud ontwikkelde eerst het concept van repressie als een globale strategie dat het ego gebruikt om de verboden impulsen in het onbewuste te handhaven.
2. Ontkenning: Wanneer de realiteit van een situatie extreme angst uitlokt, kan een persoon een toevlucht nemen in het verdedigingsmechanisme dat ontkenning wordt genoemd. Een persoon in ontkenning staat erop dat dingen niet zijn zoals ze lijken te zijn. Een vaak voorkomende vorm van ontkenning is het verwerpen van niet-geflatteerde feedback als fout of irrationeel. Ontkenning komt vaak voor in dagdromen en fantasieën. Dagdromen gaan frequent over hoe dingen zouden gegaan kunnen zijn.
3. Verplaatsing: In verplaatsing is een bedreigende of een onacceptabele impuls gekanaliseerd van zijn originele bron naar een niet-bedreigend doel. Soms heeft verplaatsing een domino-effect waarop de ene zijn woede afreageert op de ander, enz. Het proces van verplaatsing neemt plaats buiten het bewustzijn.
4. Rationalisatie: Rationalisatie heeft betrekking op het generaliseren van acceptabele redenen voor uitkomsten die anders maatschappelijk onacceptabel zijn.

5. **Reactieformatie:** Reactieformatie is het proces waarbij de persoon een tegengesteld gedrag gaat vertonen dan dat hij eigenlijk voelt. Vb.: Een vrouw is baas op haar partner, maar in plaats van dit te laten merken, gaat ze overvriendelijk doen tegen haar baas. Het mechanisme van reactieformatie maakt het mogelijk voor psychoanalysten om te voorspellen dat sommige mensen exact het tegenovergestelde gaan doen dan dat je zou verwachten.
6. **Projectie:** Deze techniek is gebaseerd op de notie dat we soms traits in anderen zien die we bij onszelf als storend ondervinden. Je gaat negatieve eigenschappen van je eigen projecteren op een ander. In het modern psychologisch onderzoek is er een effect, dat gelijkaardig is aan projectie, namelijk de false consensus effect, wat verwijst naar de neiging die vele mensen veronderstellen dat anderen gelijkaardig zijn aan hun.
7. **Sublimatie:** Volgens Freud is sublimatie het meest aangepaste verdedigingsmechanisme. Sublimatie is het kanaliseren van onacceptabele seksuele of agressieve driften in sociale wenselijke activiteiten.

Psychoseksuele fases van de persoonlijkheidsontwikkeling

Freud geloofde dat alle personen een reeks van fases doorlopen in hun persoonlijkheidsontwikkeling. In elk van de 3 fases moeten jonge kinderen opbotsen tegen specifieke conflicten en deze oplossen. Dit is wat hun persoonlijkheid in de volwassenheid bepaalt. De conflicten worden opgelost door een manier van het vaststellen van een type van seksuele bevrediging. Deze ontwikkelingstheorie van Freud wordt de psychoseksuele fasetheorie genoemd.

1. De orale fase komt voor tijdens de eerste 18 maanden geteld vanaf de geboorte. Tijdens deze tijd is de hoofdbron van plezier en spanning gereduceerd in de mond, lippen en tong. Het hoofdconflict tijdens deze fase is spenen, het ontwennen van borst- of flesvoeding. Dit conflict heeft zowel een biologisch als psychologisch component. Volgens het biologisch standpunt wilt het id een onmiddellijke bevrediging geassocieerd met het nemen in voeding en het vaststellen van plezier door de mond. Vanuit een psychologisch perspectief is het conflict een van het excessief plezier versus afhankelijkheid, met de angst om zelf aan het lot overgelaten te worden. Wanneer deze conflicten zich goed oplossen, dan weet het baby dat het de mensen kan vertrouwen, hierdoor kunnen ze relaties onderhouden. Als de conflicten niet goed worden opgelost, dan ga je enkel jezelf vertrouwen, en hebben ze andere mensen niet nodig. Er is een ander mogelijk conflict geassocieerd met de orale fase, namelijk bijten. Als de ouders zeggen dat je helemaal niet mag bijten, of juist wel, dan wordt dit functioneren meegenomen naar de volwassenheid, en hierbij zou het mogelijk zijn dat het baby'tje in zijn volwassentijd een vijandige persoonlijkheid zou krijgen.
2. De anale fase vindt plaats tussen de 18 maanden en 3 jaar. Hier is de anale sluitspier de bron van seksueel plezier. Tijdens deze tijd stelt het kind plezier vast in het verdrijven van uitwerpselen en dan, tijdens zindelijkheidstraining, van het ophouden van uitwerpselen. Eerst verlangt het id een onmiddellijke spanningsvermindering wanneer er druk is in het rectum. Het kind kan iets doen tegen de mama, de mama is dus niet meer gelijk aan het baby'tje, het doet wat het wil. De fixatie is dan weer afhankelijk van de reactie van de ouders, wanneer er een goede oplossing gevonden is er een kind dat een eigen wil heeft, als de ouders het conflict niet goed oplost, dan gaat het kindje veel regels nodig hebben, hebben veel controle nodig, etc.
3. De fallische fase komt voor tussen de 3 en 5 jaar, omdat het kind ontdekt dat het wel of niet een penis heeft. Dit kan het seksueel verlangen oproepen dat rechtstreeks geuit wordt en het eerst gericht aan de ouder van het tegengestelde geslacht. Voor de jongen is het hoofdconflict het Oedipus conflict, en voor het meisje het Electra complex. Freud beargumenteerde dat kleine jongens geloven dat vaders een voorbedachte strike maken door het verwijderen van hun penis, wat castratieangst genoemd wordt. Hierdoor geeft de jongen het seksuele verlangen voor zijn moeder op. De jongen beseft dat het beste wat hij kan doen, het gaan lijken op zijn vader is. Dit proces om het willen zijn zoals zijn vader wordt identificatie genoemd. De jongen gaat een superego ontwikkelen. Voor meisjes is het anders. Een gelijkheid is het conflict dat zich rond de penis bevindt. Volgens Freud steekt het meisje de schuld op de moeder dat ze geen penis heeft. Ze verlangt naar haar vader, maar tegelijkertijd benijdt ze hem omdat hij een penis heeft, dit wordt penisnijd genoemd en is het tegengestelde van castratieangst.

4. De latentiefase komt voor rond de leeftijd van 6 jaar tot de puberteit. Kleine psychologische ontwikkelingen is verondersteld voor te komen in deze periode. Het is vooral een periode wanneer het kind de school doorloopt en vaardigheden & mogelijkheden leert die nodig zijn om de rol van een volwassene op te nemen. De latentieperiode eindigt met het seksuele bewustzijn in de tienertijd. In deze periode komen er geen conflicten voor.
5. De genitale fase kan enkel bereikt worden wanneer men de Oedipus en Electracomplex bestreden en overwonnen heeft. Deze fase begint rond de puberteit en duurt door de volwassenheid heen. Hier is het libido gefocust op de genitaliën, maar niet op de manier van zelf-manipulatie geassocieerd met de fallische fase. Dit verschilt met de vorige fasen in de zin dat er hier geen specifiek conflict is. Mensen bereiken alleen deze fase, wanneer ze de conflicten bij hun vorige fasen overwonnen hebben. Ook hier zijn er geen conflicten die opgelost moeten worden.

Persoonlijkheid en psychoanalyse

Technieken voor het onbewuste te onthullen

Het doel van de psychoanalyse is het onbewuste bewust maken. Het eerste doel van de psychoanalyse is het identificeren van onbewuste gedachten en gevoelens. Eens dat de patiënt zich hier bewust van is, is het tweede doel om de persoon in staat te stellen om om te gaan met de onbewuste drang, herinneringen, en gedachten op een realistische en volwassene manier.

Vrije associatie

Hier is het de bedoeling dat je zegt wat je denkt, en op deze manier maak je automatisch verbanden. Het doel van deze sessies is om patiënten in staat te stellen om onbewust materiaal te identificeren dat mogelijk ongewenste symptomen veroorzaakt en helpt om hen te leren omgaan met dat materiaal op een volwassene manier.

Dromen

Droomanalyse was een techniek die Freud gebruikte om het materiaal in het onbewuste te achterhalen door het interpreteren van de droominhoud. Freud stelde vast dat we een onderscheid moesten maken tussen manifeste inhoud (wat de droom effectief bevat) en latente inhoud (wat de elementen van een droom representeren) van een droom. Hij geloofde dat de rechtstreekse expressies van verlangens en wensen zo verstoring kunnen zijn dat ze de dromer doen ontwaken. Volgens Freud dient dromen 3 functies:

1. Het staat wensvervulling en de bevrediging van verlangens toe, zelfs alleen in symbolische vorm.
2. Dromen voorzien een veilig ventiel door een persoon toe te staan in het loslaten van onbewuste spanning door het uit te drukken van zijn/haar diepste verlangens.
3. Dromen zijn de bewakers van slaap. Ook al gebeurt er veel in dromen, blijft de persoon toch in slaap.

Projectieve technieken

Het idee dat wat een persoon in een dubbelzinnige figuur ziet reflecteert zijn persoonlijkheid, wat de projectie hypothese genoemd wordt. Een ander type van een projectieve techniek is het vagen aan de persoon om iets te produceren, zoals een persoon tekenen.

Het proces van de psychoanalyse

Hierbij biedt de psychoanalyst de patiënt interpretaties van psychodynamische oorzaken aan van de problemen. De patiënt wordt geleid tot het inzien van problematische gedachten, gevoelens, gedragingen, dromen en symptomen als het hebben van onbewuste oorsprong en als expressies van onbewuste conflicten of onderdrukte behoeften. Na de interpretatie komt de inzicht, inzicht verwijst naar een intense emotionele ervaring dat de loslating van onderdrukt materiaal vergezeld. De krachten die gewerkt hebben om de verstoring impuls of trauma te verdringen, worden nu gebruikt om het psychoanalytisch proces te doorstaan, dit wordt resistance genoemd. Een andere belangrijke stap in de meeste analyses is overdracht. In deze fase begint de patiënt op zo een manier te reageren tegen de analyst alsof de analyst een belangrijk persoon is van die patiënt zijn eigen leven.

Waarom is psychoanalyse belangrijk

1. Psychoanalytische ideeën invloeden de praktijk van psychotherapie, zelfs nog de dag van vandaag.
2. Een andere invloed is de herleving van interesse in sommige Freudiaanse ideeën op het deel van de onderzoekpsychologen.
3. Veel van Freud zijn ideeën zijn opgenomen in de dagelijkse taal en de logica van het begrijpen van onze eigen en andere hun gedragingen.
4. Freud heeft de basis gelegd voor veel topics en vragen die psychologen nog steeds handhaven.

Evaluatie van Freud zijn contributies

Proponenten van de psychoanalyse argumenteren dat het de eerste en misschien de enige comprehensieve theorie van de menselijke natuur is. Proponenten van de psychoanalyse punteren de grote impact van Freud zijn theorie op het Westen. Critici van de psychoanalyse hebben ook sterke argumenten. Ze handhaven dat Freud zijn theorie vooral van historische waarde is, dat niet veel informeert met het hedendaags onderzoek in de persoonlijkheidspsychologie. Sommige persoonlijkheidspsychologen hebben problemen met het feit dat Freud zijn kijk op de menselijke natuur negatief van aard is.

Hoofdstuk 10: Psychoanalytische aanpakken: Hedendaagse problemen

Ego psychologie

Bij Freud is het belangrijkste het id. nu is er een verschuiving van het id naar het ego. Het ego wordt het belangrijkste. Het ego wordt een structuur dat krachtig en onafhankelijk is, het heeft een invloed op de omgeving. Erikson hanteert het concept van ontwikkelingsfasen, en in elke fase moet er een conflict opgelost te worden. Het concept heeft identiteit ontwikkelt. Identiteit is een soort van zelfbeeld, dit geeft een innerlijk gevoel, is uniek en stabiel. Je krijgt te maken met een identiteitscrisis en een narratief construct. De overeenkomsten tussen Freud en Erikson zijn:

1. Allebei een fasemodel.
2. waar je een conflict moet oplossen.
3. Fixatie.

De verschillen tussen de theorie van Freud en Erikson zijn:

1. Freud heeft 5 fasen en Erikson 8 fasen.
2. Freud zijn theorie was seksueel en Erikson zijn theorie was sociaal.

Erikson zijn 8 psychosocialefasen van ontwikkeling

1. Vertrouwen versus wantrouwen: Als je dit goed oplost, en je hebt het vertrouwen ontwikkeld, dan krijgt je ego de sterkte hoop. Dit komt overeen met de orale fase van Freud. Er is sprake van vertrouwen of wantrouwen van ouders. Deze fase is ook belangrijk voor de hechting. Deze fase is bepalend voor de relaties in de volwassenheid.
2. Autonomie versus schaamte en twijfel: Als je bij deze fase het conflict hebt opgelost, dan krijg je het ego sterkte wil. Deze fase komt overeen met ongeveer de anale fase van Freud. Dit is ook de nee-fase. De wil moet gedetermineerd zijn. deze fase is bepalend om een evenwicht te vinden in keuzevrijheid en het aanvaarden van regels.
3. Initiatief versus schuld: Als je bij deze fase het conflict goed hebt opgelost dan heb je de ego-sterkte doelgerichtheid ontwikkeld. Deze fase komt overeen met de fallische fase van Freud. Gekend voor deze fasen is ht doe-also-spelletjes. Hier is er een identificatie met de ouders. Hier internaliseer je de waarden en normen.
4. Meerwaardigheid versus minderwaardigheid/vlijt-inferioriteit: Als je in deze fase het conflict goed oplost krijg je de ego-sterkte vaardigheid. Deze fase komt overeen met de latiefase van Freud. In deze fase wordt een sociale vergelijking gemaakt. Er is sprake van competentie, presteren en falen. Deze fase kan leiden tot superioriteit versus inferioriteit als je goed door de fase bent heen gekomen.
5. Identiteit versus rolverwarring: Wanneer je dit conflict oplost, dan heb je de ego-sterkte trouw ontwikkeld. Deze komt overeen met de genitale fase van Freud. In deze fase is er spraken van de identiteitscrisis is, en waar het narratief construct gevormd wordt. Hier hebben we allemaal een identiteitsverwarring doorgemaakt. Je hebt een identity foreclosure: er is geen exploratie en er is een vroegtijdige afsluiting. Er is ook spraken van

rituelen, negatieve identiteit en moratorium. Op deze manier kan je trouw blijven aan een bepaalde ideologie, als je deze fase goed doorloopt hebt.

6. Intimiteit versus isolatie: Deze fase geeft de ego-sterkte liefde, wanneer je het conflict goed oplost. In deze fase ben je tussen de 18 en 24 jaar. Je zorgt dat je een betekenisvolle relatie ontwikkeld. Je neemt liefde, maar je geeft ook liefde. In een partnerrelatie heb je nu en dan ook ruzies. Je doet dat omdat je bij je partner veilig voelt, dit durf je niet bij een professionele relatie, waardoor je je afreageert op je partner.
7. Generativiteit versus stagnatie: Hier komt het ego-sterkte zorg aan bod. Deze fase komt voor tussen de 25 en 64 jaar. In deze fase is er sprake van generativiteit, productiviteit, enthousiasme, passie en betrokkenheid. Het is een fase waar je te maken krijgt met kinderen, carrière en hobby.
8. Integriteit versus wanhoop: Als je deze fase goed oplost dan krijg je de ego-sterkte wijsheid. Deze fase komt voor bij de leeftijd van 65+. Hier kijk je terug naar je leven en haal je er voldoening uit. Je bereid je voor op je dood, er is ook sprake van wijsheid, je reflecteert over het leven en de dood.

Karen Horney en een feministische interpretatie van psychoanalyse

Karen Horney had een feministisch perspectief. In haar theorie is de penis het symbool van sociale macht; en cultuur is de verzameling van de standaarden. Er is angst voor succes. Volgens Freud is anonimiteit het lot. De introductie van mannelijkheid en vrouwelijkheid zijn gendertraits. Het gender verschilt. Tegen over penisnijd staat baarmoedernijd.

Benadrukking op het eigen en de notie van narcisme

Door Kernberg en Kohut wordt er een onderscheid gemaakt tussen een normale en een gestoorde persoonlijkheid. Narcisme is het functioneren waar je je eigen een hoge waarde toewijst. Je denkt dat je beter bent dan anderen. Je stelt je boven anderen en kijkt neer op anderen. Je denkt dat je het recht hebt om hoog te functioneren. Narcisme heeft iedereen in een bepaalde mate, het is een soort afweermecanisme (Vb. Self-serving bias). Op een bepaald moment gaat dat narcisme over een grens, waardoor je niet meer normaal functioneert en heb je een narcistische persoonlijkheidsstoornis. Degene met deze stoornis krijgen te maken met het narcistische paradox. Ze gaan hun heel hoog vormen om met de hoogste momenten in contact te komen, maar hun zelfvertrouwen is zeer laag. Om dit te beschermen gaan ze langs de buitenkant hun zelfzekerheid verhogen. Het is ook typisch voor deze mensen om hun vrienden zodanig uit te kiezen, zodat deze vrienden naar hen gaat opkijken.

Object relaties theorie (hechting)

In deze theorie is er een intern mentale representatie van objectrelaties. In deze theorie wordt de nadruk gelegd op de relaties in de kindertijd. Er is een invloed op de persoonlijkheidsontwikkeling, je relatie met je ouders is belangrijk. Ook worden er enkele veronderstellingen gemaakt:

- De interne behoeften worden veel minder belangrijk als relaties.
- Er wordt geïnternaliseerd in de vorm van een mentaal object:
 - Geïnternaliseerde onbewuste mentale representatie van de moeder.
 - Relatie is afwezigheid.
 - Fundament.

Vroege jeugd aanhechting

Deze theorie is begonnen met Harry Harlow zijn experiment. Aapjes werden bij de vervangmoeder gezet, een bestond uit enkel uit ijzer, en een ander een dat ook uit ijzer bestond, maar wel aangekleed werd. Wanneer er geen echte moeder was werden er meer problemen gesteld in de adolescentie en de volwassenheid. Er was wel fysiek en warm contact bij de responsieve moeder. John Bowlby heeft dit een stap verder onderzocht, en heeft zich afgevraagd wat als de relatie verbroken wordt? Hier kon men 3 reacties bij onderscheiden:

- Vertrouwen.
- Negatieve reactie → scheidingangst.
- Depressief.

Deze 3 reacties verwijzen naar de 3 hechtingen.

Nu komt Mary Ainsworth met haar vreemde situatie procedure. De moeder komt met de baby in een vreemde ruimte. De moeder gaat weg en er komt een vreemde binnen. De moeder komt dan terug. Door dit experiment zijn er 3 soorten hechtingen ontdekt:

- Veilige hechting → Responsieve moeder.
- Vermijdende hechting → Afstandelijke moeder.
- Ambivalente hechting → Angstige, kwade moeder.

Volwassen relaties

Als je als volwassene een veilige hechting hebt, dan heb je bevredigende sociale relaties, zit het vertrouwen goed en is een scheiding mogelijk. In het geval van een vermijdende hechting is er sprake van wantrouwen en achterdocht, onafhankelijkheid en wordt er geanticipeerd op een scheiding. Als laatste hebt je de ambivalente hechting, hier is er sprake van kwetsbaarheid en onzekerheid, je bent afhankelijk en je hebt verlatingsangst.

Hoofdstuk 11: Motieven en persoonlijkheid

Basisconcepten

Motieven zijn interne states die opwinding en rechtstreeks gedrag vertonen naar specifieke voorwerpen of doelen toe. Een motief is vaak veroorzaakt door een tekortkoming, gebrek aan iets. Motieven verschillen van elkaar in het zowel het type als de hoeveelheid. Motieven verschillen in intensiteit, afhankelijk van de persoon en zijn omstandigheden. Motieven zijn ook vaak gebaseerd op noden, states van spanningen in een persoon. Motieven drijven mensen ertoe waar te nemen, denken en te gedragen in specifieke manieren die hun noden bevredigen.

Motieven horen bij het intrapsychische domein voor enkele redenen:

1. Onderzoekers die motieven bestuderen hebben de belangrijkheid van interne psychologische noden en drangen die mensen drijven om op een bepaalde voorspellende manier waar te nemen, denken, en gedragen, te benadrukken.
2. Het is een onbewust iets.
3. Er wordt ook gewerkt met projectieve technieken.

Motiefpsychologen delen ook enkele kernideeën met dispositionele psychologen:

1. Mensen verschillen van elkaar in type en sterkte van hun motieven.
2. Deze verschillen zijn meetbaar.
3. Deze verschillen veroorzaken of worden geassocieerd met belangrijke levensuitkomsten.
4. Verschillen tussen mensen in de relatieve hoeveelheden van verschillende motieven zijn stabiel over tijd.
5. Motieven kunnen een antwoord voorzien op de vraag waarom mensen doen wat ze doen.

Need

Murray definieerde een behoefte als een potentieel of bereidheid om op een bepaalde manier in bepaalde omstandigheden te reageren. Behoeften organiseren de perceptie, ze gidsen ons om te zien wat we willen of de behoefte hebben aan om te zien. Een behoefte organiseert ook actie door een persoon te overtuigen te doen wat nodig is om die behoefte te vervullen. Murray geloofde dat behoeften verwezen naar de state van spanning en dat het bevredigen van de behoefte de spanning vermindert. Nochtans is het volgens Murray een proces van het verminderen van de spanning dat de persoon bevredigend vindt, niet de spanningsloze state.

Gebaseerd op het onderzoek van Murray met de Office for Strategic Services (een voorloper van de Central Intelligence Agency), stelde hij een lijst van fundamentele menselijke behoeften op. Elke behoefte is geassocieerd met een specifiek verlangen of bedoeling, een bepaalde set van emoties, en een specifieke actieline. Elk van deze behoeften kan beschreven worden met trait-namen. Murray geloofde dat elke persoon een unieke hiërarchie van noden had. Elke nood interacteert met de verscheidene andere behoeften in elke persoon. Dit geeft een dynamisch karakter aan het motief.

De term dynamisch wordt hier gebruikt om te verwijzen naar de mutuele invloed van krachten in een persoon.

Press

Volgens Murray beïnvloeden elementen uit de omgeving de behoeften van de persoon. Murray gebruikte de term press om te verwijzen naar de behoefte-relevante aspecten van de omgeving. Hij introduceerde ook de notie dat er een zogenaamde echte omgeving (die hij alpha press of objectieve realiteit noemt) en een ontvangen omgeving (die hij de bèta press of realiteit-als-het-is-waargenomen noemt). Mensen met een hoge behoefte voor affiliatie zoeken relaties uit, bouwen sociale netwerken, en vinden goedkeuring van anderen zeer bevredigend. Ze neigen een voorkeur te hebben om deel van een team te zijn, in plaats van zich te gedragen als een individu. De nood voor intimiteit verwijst dan specifiek naar de nood om dicht en warm te zijn, en liefdevolle relaties te hebben met anderen.

Apperception and the TAT

Murray stelde dat de persoon zijn nood beïnvloed wordt hoe hij of zij de omgeving ontvangt, vooral wanneer die omgeving ambigu is. De act van het interpreteren van de omgeving en de betekenis ervan te ontvangen wat er gaande is in de situatie, wordt apperception genoemd. Dit simpele inzicht dat behoeften en motieven beïnvloedt worden door hoe we de omgeving ontvangen heeft Murray en zijn onderzoek geassocieerd met Morgan geleid tot de ontwikkeling van een formele techniek voor deze 2 constructen te beoordelen is aan de hand van de Thematic Apperception Test. Deze bestaat uit een set van zwart-witfoto's die ambigu zijn. Er wordt dan aan de persoon gevraagd wat er in de foto gebeurt. De essentiële kenmerken van de TAT en gelijkaardige projectieve technieken zijn dat de persoon een ambigu stimulus toegewezen krijgt en dat zij dan gevraagd wordt om te beschrijven en interpreteren wat er gebeurt.

Er kan een onderscheid gemaakt worden tussen het gebruiken van de TAT om state levels van behoeften en trait levels van behoeften te beoordelen. State levels van een nood verwijzen naar een persoon zijn kortstondige hoeveelheid van een specifieke nood, die variëren kan met specifieke omstandigheden. De beoordeling van state levels van behoeften kan handig zijn in het bepalen welke aspecten van een situatie die veranderingen brengen in specifieke behoeften. De beoordeling van trait levels verwijst naar het meten van een persoon zijn gemiddelde neiging op de specifieke trait.

Een nieuwere vorm van motieven te beoordelen is de Multi-Motive Grid, die de kenmerken van de TAT combineert met kenmerken van self-report vragenlijsten. De TAT blijft een populaire beoordelingstechniek, ook al argumenteren sommige onderzoekers dat de test-hertest betrouwbaarheid van de test laag is. Daarbij hebben verschillende onderzoekers gerapporteerd dat er een extreem lage correlatie bestaat tussen de TAT-metingen van zekere behoeften en vragenlijst-metingen van dezelfde noden, wat hen tot de vraag leed of de TAT wel valide is.

Humanistische traditie

Een nadruk op het bewust zijn van de behoeften, keuze, en persoonlijke verantwoordelijkheid is een van de kenmerken van de humanistische traditie aanpak voor motivatie. Humanistische psychologen benadrukken zowel de rol van keuze in het menselijke leven als de invloed van verantwoordelijkheid op het creëren van een betekenisvolle en bevredigend leven. De betekenis van een persoon zijn leven, volgens de humanistische aanpak, is gevonden in de keuzes die de persoon maakt en de verantwoordelijkheid die hij/zij neemt voor die keuzes.

Een tweede kenmerk van de humanistische traditie is een nadruk op de menselijke nood van groei en de realisatie van iemand zijn volledig potentieel. Menselijke natuur, is volgens deze kijk, positief en levensbevestigend. Deze kijk staat in contrast met de psychoanalyse. De humanistische traditie voorziet een optimistische tegenpunt, een dat duidt op de positieve groei van een verlangen of zelfs een geïdealiseerd humaan potentiaal. Dat humane potentiaal is opgesomd in het concept van self-actualization motive.

Een derde kenmerk van de humane traditie is dat het zich onderscheidt van motivationele aanpakken. De humanistische traditie ziet veel motivatie als gebaseerd zijn op de nood om te groeien. De andere tradities zien motivatie als iets dat afkomstig is van een tekortkoming.

Maslow zijn contributies

Hiërarchie van needs

Maslow definieerde needs vooral door hun doelen. Maslow geloofde dat needs hiërarchisch georganiseerd zijn, met de basisnoden onderaan van de hiërarchie en de self-actualization need aan de top. Hij onderscheidde de hiërarchie van noden in 5 levels:

1. Fysiologische noden: Noden die belangrijk zijn voor onmiddellijk te overleven.
2. Veiligheid: Een plaats om te wonen en vrij zijn voor een dreiging van gevaar.
3. Verbondenheid: Omgaan met andere mensen en erbij horen.
4. Vertrouwen: We willen andere mensen kunnen vertrouwen, maar willen ook zelfvertrouwen hebben.
5. Self-actualization: De need om potentiaal te ontwikkelen, de persoon te bekomen dat bedoeld was te komen.

Maslow's theorie is bedoeld om toe te passen op de gemiddelde persoon of om de menselijke natuur in zijn geheel te beschrijven. Hij dacht ook dat de behoeften-hiërarchie ontstaat tijdens het verloop van de menselijke ontwikkeling met de lagere-level noden ontstaan in het vroege leven dan de hogere-level noden. Een tweede observatie is dat behoeften beneden in de hiërarchie krachtiger of meer drukkend zijn wanneer deze niet bevredigd worden dan de noden die naar de top toegaan.

Onderzoeksbevindingen

Maslow heeft zijn theorie ontwikkeld op basis van zijn ideeën en gedachten over motivatie, en niet op basis van empirisch onderzoek.

Kenmerken van self-actualizing personen

Een notie gerelateerd aan self-actualization is het concept van flow, voorgesteld door Mihaly. Flow wordt gedefinieerd als een subjectieve state dat mensen rapporteren wanneer ze volledig betrokken zijn in iets tot het punt van het vergeten van tijd, vermoeidheid en alle andere dingen, maar de activiteit zelf.

Rogers zijn contributies

Rogers focuste zich op de manieren op het bevorderen en behouden van self-actualization. Roger ontwikkelde een theorie van persoonlijkheid en een methode voor psychotherapie. Zijn theorie verklaart hoe mensen hun weg verliezen en hij stelde technieken voor om deze mensen terug te leiden naar het juiste pad om hun potentiaal te bereiken. De kern van Rogers' aanpak is het concept van de fully functioning person, de persoon die op weg is naar zijn self-actualization. De fully functioning persoon mag nog niet zelf-geactualiseerd zijn, maar hij wordt niet tegengehouden om zelf-geactualiseerd te worden.

Reis naar de zelfheid: positiefaanzien en voorwaarden van waarde

Volgens Rogers zijn alle kinderen geboren met de wil om geliefd en geaccepteerd te worden door hun ouders en anderen. Deze ingeboren behoefte heet positieve aandacht. De vereiste set gegeven door ouders of andere belangrijke personen om positieve aandacht te verdienen, wordt condities van waarde genoemd (conditions of worth). Wanneer positieve aandacht verdient moet worden door te voldoen aan zekere voorwaarden, dan spreekt men van conditionele positieve aandacht. Kinderen die veel condities van waarde ervaren kunnen hun eigen wil en verlangens verliezen. Ze beginnen hun leven te leven om andere mensen te plezieren. Wanneer ze de volwassenheid bereiken blijven ze bezig met wat anderen over hen denken. Ze werken vooral om aanvaarding van anderen te krijgen, niet voor hun eigen zelfrichting.

Volgens Rogers kan je dit vermijden doordat de ouders geen grenzen trekken aan positieve aandacht, en dat deze positieve aandacht vrijuit zonder condities gegeven moet worden. Hij noemt dit dan onconditionele positieve aandacht. Met genoeg onconditionele positieve aandacht leren kinderen ervaringen te accepteren in plaats van ze te negeren. Ze hoeven zich niet te mengen in de moeite om hun eigen te verstoren voor anderen of gedrag te vertonen dat past in het model dat anderen willen. Zo een personen zijn vrij om hun eigen te accepteren, ook hun tekortkomingen, omdat ze onconditionele positieve zelfaandacht hebben ervaren.

Promotie van self-actualization in het eigen en in anderen

Mensen die zich niet bewegen naar de zelfactualisatie ervaren vaak angst. Volgens Rogers is angst het resultaat van het hebben van een ervaring dat niet past met iemand zijn zelfconceptie. Hij geloofde dat mensen de behoefte hadden om zich te verdedigen tegen angst, om de discrepantie tussen hun zelfconcept en hun ervaringen te verminderen. Een minder functionele respons op angst is de ervaring binnen te treden door gebruik te maken van een verdedigingsmechanisme. Rogers benadrukt het verdedigingsmechanisme "verstoring" (distortion). Mensen die zich in dit mechanisme bevinden beïnvloeden eerder hun ervaring, dan hun zelfbeeld om de dreiging te verminderen. Een studie vond een relatie tussen het zelf-actualiserende neiging en emotionele intelligentie. Emotionele intelligentie is een relatief nieuw construct dat 5 componenten heeft:

1. De kwaliteit te hebben zijn eigen emoties te weten.
2. De kwaliteit om deze emoties te regelen.
3. De kwaliteit om zijn eigen te motiveren.
4. De kwaliteit te weten hoe anderen zich voelen.
5. De kwaliteit om hoe anderen zich voelen te beïnvloeden.

Rogers aanpak voor therapie is ontworpen om een persoon terug op het pad van zelf-actualisatie te krijgen. Rogers therapie, soms cliënt-gerichte therapie genoemd, verschilt fel van de therapie van Freud. In de cliënt-gerichte therapie wordt er nooit een interpretatie van zijn of haar probleem gegeven. Er zijn drie kerncondities voor de cliëntgerichte therapie. Deze condities moeten aanwezig zijn in de therapiecontext voor het proces te voorkomen:

1. Een atmosfeer van echte acceptatie
2. De therapist moet onconditionele positieve aandacht geven aan de cliënt.
3. Empathisch begrijpen.

Hoofdstuk 12: Het cognitief domein

Cognitie verwijst naar het bewustzijn en het denken, maar ook naar meer specifieke mentale processen die je gebruikt bij informatieverwerking. Informatieverwerking is de verwerking van sensorische input tot een mentale representatie. De manier waarop je informatie verwerkt is zeer sterk geassocieerd met je persoonlijkheid.

Perceptie

Perceptie is steeds subjectief. Er zijn individuele verschillen met betrekking tot perceptie. Twee voorbeelden zijn veld(on)afhankelijkheid en pijntolerantie. Veld(on)afhankelijkheid is door de bomen het bos niet meer te zien, dus enkel de details kunnen zien, maar het geheel missen of alleen het geheel zien en geen oog meer hebben voor de details. Witkin heeft de Rod en

Frame test ontworpen. Proefpersonen zitten in een volledig donkere kamer en worden blootgesteld aan stimuli. Het gaat erom dat de proefpersoon zijn stoel kan bewegen en de strepen en plaatjes ook. De proefpersoon moet aangeven wanneer de lijn loodrecht staat. Dit is soms makkelijk, maar wanneer de kader en de stoel bewegen is dit moeilijker. Wie zich focust op de kader, is dan veldafhankelijk, maar als mensen zich focussen op de stand van hun lichaam om te bepalen of de lijn recht, dan zijn ze veldonafhankelijk. De embedded figure test gaat over complexe figuren die aangeboden worden waar details herkend moeten worden. Hierin moet je dan eenvoudige figuren herkennen (vb. driehoekjes). Moeilijkheden om

(b)

eenvoudige figuren te zien in het complexer geheel is veldafhankelijk; kleinere onderdelen makkelijk zien, los van de context zijn veldonafhankelijk.

Het blijkt na onderzoek dat binnen bepaalde studierichtingen meer veldon- of -afhankelijke zitten. Bij VA'ers zitten meer in sociale wetenschappen en VO'ers exacte wetenschappen. Als je je laat leiden door sociale informatie ben je VA, en als je dat autonoom beslist ben je een VO. Een VA kan moeilijk studeren, terwijl een VO efficiënt studeert, essentie en selectieve aandacht heeft. VO'rs kunnen beter patronen vinden en interpreteren, eigenlijk het decoderen van gelaatsuitdrukkingen. Een VO is beter dan een VA. Het besluit valt dat een VO'er complexe situaties analyseren, minder sterk zijn in sociale situaties en afstand houden. Een VA'er zoeken toenadering tot anderen en hebben aandacht voor de omgeving en aandacht.

Pijntolerantie is een tweede voorbeeld van perceptie. Petrie heeft de Reducer-Augmenter Theory ontworpen. Mensen die een lage pijntolerantie hebben, hebben een verhoogde subjectieve impact van sensorische stimuli. Mensen met een verlaagde subjectieve impact hebben een hoge tolerantie van sensorische stimuli. De oorsprong komt voor vanuit het zenuwstelsel.

Interpretatie

Personal Construct Theory

Interpretatie is hetzelfde event observeren, maar het anders interpreteren. Kelly heeft de Personal Construct Theory ontwikkeld. Hij zegt dat mensen allemaal wetenschappers zijn, we willen een verklaring hebben voor datgene wat we zien. Hij zegt dat de waarheid niet zo belangrijk, maar wel hoe ze bepaalde dingen dat ze zien kunnen verklaren. Ze verklaren dingen aan de hand van constructen. Een construct is een middel om feiten te beschrijven en er een betekenis aan te geven. Iedereen heeft een personal construct systeem waar hij de wereld interpreteert, waardoor dat individueel verschillend is. Het gaat wel altijd over bipolaire verschillen (Vb. is iemand sportief of onsportief). Postmodernisme wijst erop dat iedereen zijn eigen realiteit heeft op wat er gezien wordt, maar ook angst speelt hierin een rol. Angst ontstaat omdat je niet in staat bent om life events niet te kunnen begrijpen, en omdat je ze niet begrijpt, kan je ze niet controleren.

Locus of Control

Een belangrijk mechanisme van interpretatie is locus of control. Dit begrip komt uit de sociale leertheorie. Het is het concept dat beschrijft waar iemand verantwoordelijkheid legt, intern of extern. Bij deze theorie gaat het erom om de waarde die men aan de beloning aan hecht. In het begin van het onderzoek van locus of control ging het over generaliserende verwachtingen. Dit was moeilijker en wordt er nu gewerkt met specifieke verwachtingen. Het expectancy model vraagt zich waarom je je op een bepaalde manier gedraagt, want iedereen wilt hetzelfde. De verschillende personen verwachten dat een bepaald gedrag gaat leiden tot een beloning, maar ze denken alle twee dat een ander soort gedrag tot diezelfde beloning leidt. Mensen met een interne locus of control hebben een verminderde kans op obesitas, studie in een normaal traject en een hogere kredietwaardigheid.

Aangeleerde hulpeloosheid

Aangeleerde hulpeloosheid werd gedaan met hondjes. Het onderzoek dat daar gebeurde was dat men honden volgens het klassieke leren gedrag beloond of bestraft werden. We staken honden in een kooi, met een stroomvloer. Er gebeurt iets onaangenaam, en de hond probeert dat te vermijden, maar wat ook niets helpt. De honden worden hier een paar keer mee geconfronteerd, en leren wat ik ook doe, ik kom er niet uit. Wanneer je dat hebt aangeleerd worden die honden samen met honden in andere kooien gestoken. En daar kan de elektriciteit ontweken kan worden, en je ziet dat de hondjes geconfronteerd zijn met de onvermijdbare negatieve prikkel, dat ze ook heel apatisch blijven zitten waar de stroom zit. Ze proberen niks meer om de shocks te ontwijken. Terwijl de andere honden wel naar de andere kant van de kooi gaan. Pas als de onderzoeker de hond op het niet pijnlijke vlak zet, hebben ze door dat hier niets gebeurt, en kan dat apatisch gedrag afgeleerd worden. Bij mensen moesten ze taken oplossen en ze werden geconfronteerd met een onaangenaam geluid, en als ze de taak goed maakte, dan stopte het geluid, maar dat werkte niet. Maar als je ze in een ander conditie zet waar het geluid wel kan stoppen, ze geen moeite meer doen, want ze komen er toch niet meer uit. Dit zie je ook bij (vrouwen)mishandeling.

Personal Project Analysis

Een persoonlijk project is een set van relevante acties die bedoeld zijn om een doel te bereiken dat een persoon heeft geselecteerd. Little ontwikkelde de Personal Projects Analysis methode voor het toestaan van persoonlijke projecten. Proefpersonen genereerde eerst een lijst van hun persoonlijke projecten die voor hen relevant waren. De Personal Project Analysis hebben beperkingen in het begrijpen van persoonlijkheid. Onderzoekers hebben de relatie tussen de Big Five en aspecten van persoonlijkheidsprojecten onderzocht. Little rapporteert verscheidene interessante relaties. Little vat het onderzoek samen als suggestie dat de totale blijdschap het meest gerelateerd is aan het gevoel van controle van iemand zijn persoonlijk project, niet gestresseerd voelen over deze projecten en optimistisch zijn dat deze projecten goed zullen eindigen.

Cognitive social learning theory

Welke doelen je hebt, maken wie je bent. Bandura heeft de self-efficacy ontwikkeld. Er wordt geloofd dat een bepaald gedrag een doel kan bereiken. Er is een interactie tussen self efficacy en prestatie. Dit staat voor het gevoel dat je het ook kan. De theory of mastery orientation van Dweck zegt dat je het kan als je gelooft dat je het kan. Higgins ziet het anders in zijn theory of regulatory focus, mensen zijn op 2 manieren van focus. Enerzijds heb je de promotion focus en anderzijds de prevention focus. Ofwel je gedraagt je om dingen te voorkomen ofwel om dingen teweeg te brengen. Een andere belangrijke theorie is de cognitive affective personality system van Mischel. Deze heeft invloed op de omgeving. Hier zeggen ze dat je traits niet het belangrijkste zijn, maar de organisatie van cognitieve en affectieve activiteiten die beïnvloeden hoe mensen reageren op specifieke situaties. Het is een stabiel netwerk en een unieke organisatie. Het zijn als..., dan ... veronderstellingen.

Intelligentie

Een algemene maat voor cognitie is intelligentie. Er zijn verschillende manieren om naar intelligentie te kijken. Je kan je verworven intelligentie testen, dus wat je al geleerd hebt. Maar je kan het ook zien als het potentieel van intelligentie, de persoon kan veel weten als hij het ooit zal leren. Een andere discussie is of het intelligentie is zoals wij het kennen, of moeten we rekening houden met multiple intelligentie, deze heeft 7 vormen. Bij intelligentie is ook het Flynn effect belangrijk. Dat is dat het gemiddelde IQ van de populatie met 1 IQ-punt stijgt. Verklaringen hiervoor zijn dat er een verbetering van het onderwijs is, en er een betere voeding beschikbaar is. Maar het omgekeerde bestaat ook, dat het gemiddelde IQ van de populatie met 1 IQ-punt daalt, dit wordt dan het omgekeerde Flynn-effect genoemd.

Hoofdstuk 13: Emotie en Persoonlijkheid (Sociaal domein)

Emoties kunnen gedefinieerd worden door 3 componenten. Als eerste hebben emoties een duidelijk subjectief gevoel, of affect, die geassocieerd zijn met elkaar. Ten tweede worden emoties vergezeld door lichaamsveranderingen, meestal in het zenuwstelsel. En als laatste worden emoties vergezeld door afzonderlijke actie tendensen. Mensen verschillen van elkaar in hun emotionele reacties, zelfs op dezelfde gebeurtenis. Andere theorieën benadrukken de functies van emoties dat emoties een rol spelen om te overleven. Darwin stelde een functionele analyse voor van emoties en emotionele uitdrukkingen.

Problemen in emotie-onderzoek

Emotionele states versus emotionele traits

Emotionele states zijn voorbijgaand, ze zijn afhankelijk van de situatie waarin de persoon zich bevindt en niet de persoon zelf. Emoties als states zijn voorbijgaand, omdat ze een specifieke oorzaak hebben, en dat veroorzaakt typische dingen buiten de persoon. Emoties kunnen ook als disposities of traits gezien worden. Emotionele traits bestaan uit consistenties in een persoon zijn emotioneel leven. Een emotionele trait is een patroon van emotionele reacties dat een persoon consistent ervaart tussen een verscheiden aantal levenssituaties.

Categorisch versus dimensionele aanpak van emotie

Onderzoekers die onderzoek doen naar emoties kunnen in twee groepen worden onderscheiden. Sommige suggereren dat emoties het beste gedachte zijn van een klein aantal van primaire en afzonderlijke emoties. Andere suggereren dat emoties de beste gedachte zijn van een brede

dimensie van ervaring. Deze die denken dat primaire emoties de sleutelkern is, maken gebruik van de categorische aanpak. Onderzoekers naar emotie die deze aanpak gebruiken hebben geprobeerd om de complexiteit van emoties te verminderen door te zoeken naar de primaire emoties die de grote variëteit van emotionele termen onderliggen.

Een andere aanpak is om de complexiteit van emoties te begrijpen is gebaseerd op empirisch onderzoek in plaats van op theoretische criteria. In de dimensionele aanpak verzamelen onderzoekers data door proefpersonen hunzelf te beoordelen op een wijde reeks van emoties, en passen dan statistische technieken toe.

De meeste studies suggereren dat mensen emoties categoriseren door gebruik te maken van 2 primaire dimensies, nl. hoe plezierig of niet-plezierig een emotie is en hoe hoog of laag de opwinding van de emotie is.

Inhoud versus stijl van het emotionele leven

Inhoud is het specifieke soort van een emotie dat een persoon ervaart, terwijl stijl de manier is waarin een emotie ervaart wordt.

Inhoud van het emotionele leven

Plezierige emoties

Definities van blijdschap en levenstevredenheid

Aristoteles stelde dat geluk het suprême goed was, en dat het doel van het leven geluk krijgen was. Hij dacht dat je geluk kon krijgen door een goed persoon te zijn. Een manier om geluk te definiëren is te onderzoeken hoe onderzoekers dit meten. Onderzoekers vatten geluk op in twee complementaire manieren:

1. In termen van een oordeel dat leven tevredenheid is.
2. In termen van de predominantie van positieve vergeleken met negatieve emoties in iemand zijn leven.

Het blijkt dat metingen van geluk correleren met sociale wenselijkheidsscores ook hoog score op self-reported gelukschalen. Sociale wenselijkheidsmetingen correleren ook met non-self-report gelukscores. Deze bevinding suggereert dat het hebben van een positieve kijk op jezelf een deel is van een gelukkig persoon te zijn of te wel deel van gelukkig te zijn is het hebben van een positieve illusie op jezelf.

Welk goed is geluk?

Een groep van onderzoekers twijfelde over de assumptie over de causale richting van succes tot geluk. Zij suggereerden dat er gebieden van leven konden zijn waar de oorzaak in de tegengestelde richting gaat.

Wat is er geweten over gelukkige mensen?

Onderzoek op objectieve omstandigheden van een persoon zijn leven toont aan dat er maar een zeer klein verschil is in het totale geluk (bv. van het man of vrouw zijn en daarom gelukkiger zijn).

Persoonlijkheid en welzijn

Sinds Costa en McCrae hun originele studies zijn deze later nog vaak gerepliceerd geweest, en zijn tot de bevinding gekomen dat extravertie en neuroticisme zijn sterk persoonlijk gecorreleerd met het welzijn. Correlatie studies kunnen niet bepalen of er een rechtstreekse oorzakelijke verbinding is tussen persoonlijkheid en welzijn, of dat persoonlijkheid de een doet leiden tot een zekere levensstijl en dat die levensstijl die persoon gelukkig maakt. Daarentegen is er de kijk dat hun emoties het welzijn beïnvloedt. *Samengevat:*

- Goede levensstijl/welzijn hebben → Gelukkig zijn.
- Gelukkig zijn → Goede levensstijl/welzijn hebben.

Larsen ontwierp een studie of dat persoonlijkheid traits van extravertie en neuroticisme een rechtstreeks effect hebben op een emotionele reactie.

Niet-plezante emoties

Trait angst en neuroticisme

Eysenck suggereerde dat individuen hoog op de neuroticisme dimensie overreageren op niet-plezante gebeurtenissen, en dat ze er langer over doen om terug naar hun normale staat te komen. Ze zijn snel geïrriteerd, maken zich zorgen over vele dingen en lijken constant te klagen.

Eysenck's biologische theorie

Eysenck beargumenteerd dat neuroticisme een biologische basis heeft. In zijn theorie van persoonlijkheid is neuroticisme primair afkomstig door een neiging van het limbisch systeem in de hersenen dat geactiveerd wordt. Het limbisch systeem is het deel van de hersenen dat verantwoordelijk is voor emotie en de fight-or-flight reactie. Eysenck heeft enkele logische argumenten gemaakt ten voordele voor het idee dat neuroticisme een biologische basis heeft;

1. Vele studies hebben een opmerkelijk level van stabiliteit in neuroticisme gevonden.
2. Neuroticisme is een grote dimensie van persoonlijkheid dat gevonden wordt in vele verschillende soorten data sets in vele verschillende culturen door vele verschillende onderzoekers.

De meeste van de studies onthullen dat emotie geassocieerd is met een gestegen activiteit van de anterior cingulate cortex. Dit is het deel van het brein dat betrokken is bij de vroege evolutie van het zenuwstelsel. Andere onderzoekers hebben zich gebaseerd op de biologische basis van zelfregulatie van negatieve emoties. Studies hebben gevonden dat de prefrontale cortex sterk actief is in de controle van emotie.

Cognitieve theorieën

Deze theoristen beargumenteren dat neuroticisme veroorzaakt wordt door zekere manieren van informatieverwerking. Een verklaring voor het idee van de relatie tussen neuroticisme en selectief geheugen voor niet-plezante emoties, is het spreidingsactivatie concept.

Larsen onderzocht de bronnen van bias in neurotische verslagen van fysische ziekten. Onderzoek op het immuunsysteem toont aan dat neuroticisme gerelateerd lijkt te zijn aan een onderscheidende immuun-functie tijdens stress. Psychologen hebben een theorie voorgesteld dat hoge-neuroticisme personen meer aandacht schenken aan bedreigingen en niet-plezante informatie in hun omgeving.

Depressie en melancholie

Diathesis-stress model

Dit model suggereert dat er een voort bestaande kwetsbaarheid is dat aanwezig is tussen mensen die later depressief worden. Daarbij kan deze kwetsbaarheid uitgelokt worden door een levensgebeurtenis en zo een depressie veroorzaakt.

Beck's cognitieve theorie

Beck suggereert dat de kwetsbaarheid verscholen ligt in een bepaald cognitief schema. Volgens Beck zijn er drie belangrijke gebieden bij het depressieve cognitieve schema. Deze cognitieve triade includeert informatie over het eigen, de wereld en de toekomst. Informatie over deze belangrijke aspecten van leven is op een specifieke manier verstoord door de depressieve cognitieschema. Volgens Beck zijn influentiële theorie is depressie het resultaat van het toepassen van deze cognitieve verstoringen naar de informatie in het dagelijks leven.

Biologie van depressie

De neurotransmittertheorie van depressie stelt dat het emotionele probleem het resultaat kan zijn van een niet-gebalanceerde neurotransmitter op de synaps van het zenuwstelsel. De neurotransmitters die het meest betrokken zijn bij depressie zijn dopamine, serotonine en norepinephrine.

Woedeneiging en potentiaal voor vijandigheid

Vijandigheid wordt gedefinieerd als een neiging om te reageren op dagelijkse frustraties met woede en agressie, snel geïrriteerd te worden, vaak wrok voelen, en zich op een brutale, kritische,

antagonistische en niet-samenwerkende manier in het dagelijks leven te gedragen. De wetenschappelijke objectieven zijn:

1. Het begrijpen hoe vijandige mensen zo geworden zijn, wat houdt hen zo, en op welke andere manieren verschillen ze nog van niet-vijandige mensen.
2. Het onderzoeken van de gevolgen van vijandigheid in termen van belangrijke levensuitkomsten.

Woede is een emotie dat veroorzaakt dat sommige mensen hun controle verliezen.

Stijl van het emotionele leven

Affect intensiteit als een emotionele state

Affect intensity kan gedefinieerd worden door een beschrijving van personen die of te wel hoog of laag zijn in deze dimensie. Larsen beschrijft hoge affect intensity toe aan individuen als mensen die typisch hun emoties sterk ervaren en emotioneel reactief en variabel zijn.

Beoordeling van affect intensiteit en gemoedstoestand variabiliteit

Een belangrijk aspect van de affect intensiteit trait is dat we niet echt kunnen zeggen of het goed of slecht is om hoog of laag te scoren op deze trait.

Onderzoeksbevindingen van affect intensiteit

Een aspect van de bevindingen die het waard zijn te benadrukken is dat hoge affect intensiteits-individuen reactiever zijn op zowel positieve als negatieve gebeurtenissen in hun leven. Hoge affect intensiteitsindividuen voeren een grotere gemoedsvariabiliteit uit of frequentere schommelingen in hun emotionele leven over tijd. Het concept van affect intensiteit is een algemeen en breed kenmerk van het emotionele leven. Er is gevonden dat affect intensiteit gerelateerd is aan een variëteit van standaard persoonlijkheidsvariabelen.

Interactie van inhoud en stijl in het emotionele leven

Er is een hedonisch balans tussen positieve en negatieve affectie, tussen goede en slechte dagen in een persoon zijn leven over tijd, representeert het best de inhoud van het emotionele leven. Affect intensiteit representeert de stijl van het emotionele leven en verwijst naar de magnitude van een persoon zijn typische emotionele reacties. Samen voorzien deze twee kenmerken een goede omgang van beschrijvende en verklarende kracht.

Hoofdstuk 15: Sociale interactie (Het Sociaal Domein)

Persoonlijkheid interacteert met situaties op 3 manieren:

1. Selectie.
2. Uitlokking.
3. Manipulatie.

Deze 3 mechanismen kunnen toegepast worden op het begrijpen hoe persoonlijkheid interpersoonlijke situaties beïnvloed:

1. De persoonlijkheidskenmerken van anderen beïnvloeden of we ze selecteren als vrienden, lief, enz.
2. De persoonlijkheidskenmerken van anderen lokken bepaalde reacties uit in ons.
3. Persoonlijkheid is gelinkt aan de manieren waar we anderen proberen te beïnvloeden of te manipuleren.

Selectie

In het dagelijks leven kiezen mensen om in bepaalde situaties terecht te komen en andere situaties te vermijden. Deze vormen van situatieselectie zijn afhankelijk van de persoonlijkheidsdisposities en hoe we onszelf zien. Sociale selecties zijn beslissingspunten die ons leiden om te kiezen voor het ene pad, en de andere te vermijden. Deze beslissingen zijn vaak gebaseerd op de persoonlijkheidskenmerken van de selector.

Persoonlijkheidskenmerken die verlangd worden in een partner

Een wereld wijd onderzoek van Buss, heeft bij 10 000 mensen vragen gesteld over wat mensen zoeken in een partner. Hij heeft gebruik gemaakt van een heterogene groep. Hij heeft gevonden dat iedereen ongeveer hetzelfde zoekt in een partner. Op de eerste plaats staat wederzijdse aantrekking

en liefde. Daarna een betrouwbaar karakter, daarop volgt de emotionele stabiliteit/volwassenheid en een aangenaam karakter. Als we er de big 5 naast leggen, zien dat het zoeken van een partner overeenkomt met de persoonlijkheid.

Assortive mating voor persoonlijkheid: De zoektocht voor de gelijke.

De Complementary needs theory stelt dat mensen zich aangetrokken voelen door mensen die een verschillende persoonlijkheidsdispositie hebben als hunzelf. Daarentegen staat de attraction similarity theory die stelt dat mensen zich aangetrokken voelen tot mensen die op hunzelf gelijken. Er zijn veel voorstanders voor beide theorieën, maar de resultaten tonen aan dat er meer bewijs is voor de attraction similarity theory, en geen bewijs voor de complementary theory. Een van de vaakst voorgekomen bevindingen is de mate selection – mensen zijn getrouwd met een partner die op hun lijkt – dat is een fenomeen die gekend staat als assortive mating. Voor bijna elke variabele dat onderzocht is, blijkt dat lijken mensen mates te selecteren die gelijkaardig zijn aan hun eigen persoonlijkheid. Ook op vlak van fysieke kenmerken.

Uit onderzoeksdata is er bewijs voorzien dat er positieve correlaties zijn tussen persoonlijkheidsvariabelen die deels afkomstig zijn vanuit het richten van sociale voorkeuren, gebaseerd op de persoonlijkheidskenmerken van deze die aan selectie doen. Subsequent studies hebben bevestigd dat mensen actief romantische partners kiezen die gelijk zijn aan hunzelf op aangenaamheid, extravertie, consciëntieusheid, emotionele stabiliteit en openheid.

Trouwen mensen met de mate die ze willen? En zijn ze blij?

De correspondentie tussen wat iemand wilt, en wat iemand krijgt, is vooral sterk voor extravertie en intellectueel-open. De sleutel tot huwelijksgeluk is het hebben van een partner die aangenaam, emotioneel stabiel, en open is, onafhankelijk of de partner vertrekt vanuit specifieke manieren van wat hij in een partner wilt. De andere persoonlijkheidsfactoren die consistent gelinkt zijn met huwelijksgeluk zijn consciëntieusheid, emotionele stabiliteit en openheid. Een andere link tussen persoonlijkheid en huwelijksgeluk komt tot uiting in het kersverse jaar van het huwelijk.

Persoonlijkheid en de selectieve break-up van koppels

Volgens een theorie van conflicten tussen geslachten, komen break-ups vaker voor wanneer iemand zijn verlangens geschonden zijn, dan wanneer ze vervuld worden. Volgens de violation of desire theory zouden we kunnen voorspellen dat mensen die getrouwd zijn met mensen die een gebrek hebben aan de verlangde kenmerken, vaker scheiden. Tussen een variëteit studies is emotionele instabiliteit het meest consistent met persoonlijkheidsvoorspelling van getrouwde instabiliteit en scheiding. Een reden hiervoor is dat onstabiele emotionele individuen hoge levels van jaloezie in romantische relaties vertonen. Een lage impulsiviteit of consciëntieusheid komen uit als een goede voorspelling voor huwelijksontbinding. Als laatste voorspelt lage aangenaamheid huwelijksongeluk en scheiding.

Verlegenheid en de selectie van situaties

Verlegenheid wordt gedefinieerd als de neiging om spanning te voelen, bezorgd te zijn of angstig te zijn tijdens sociale interacties of zelfs wanneer ze anticiperen in een sociale interactie. Verlegenheid is een persoonlijkheidskenmerk dat alleen tot uiting komt in een sociale situatie. Hierdoor ga je sociale situaties vermijden en hier zijn een aantal gevolgen aan gekoppeld zijn, nl. dat er een sociale isolatie is. Maar voor vrouwen die verlegen zijn, is er gevaar. Ze gaan minder naar de gynaecoloog, ze praten niet zo gemakkelijk met hun partners over moeilijke onderwerpen en ze nemen minder risico's. Uit een onderzoek blijkt dat mensen die verlegen zijn minder risico's nemen in het gokken. Hierdoor verliezen ze minder. Dit kan gezien worden als een beloning. En doordat ze beloond worden, wordt hun verlegenheid in stand gehouden.

Andere persoonlijkheidskenmerken en de selectie van situaties

Andere persoonlijkheidskenmerken zijn onder andere empathie. Dit uit zich in vrijwilligerswerk. Mensen die hoog scoren op psychoticisme gaat zich uit in spontane en informele situaties. Machivisme uit zich in face-to-face en sensation seeking dat zich kan uit in experimenten, risico's, alcohol & drugs, en seksueel gedrag.

Uitlokking

Uitlokking is het proces waarbij bepaalde persoonlijkheidskenmerken reacties uitlokken bij andere mensen.

Agressie en de uitlokking van vijandigheid

Agressieve mensen lokken vijandigheid uit in andere mensen. Mensen die agressief zijn verwachten dat anderen vijandig zijn tegen hun. Een studie heeft aangetoond dat agressieve mensen ambigue gedrag van anderen chronisch interpreteren als opzettelijke vijandigheid. Dit wordt de hostile attributional bias genoemd, de neiging om vijandige intentie af te leiden op het deel van anderen op het vlak van onzekere of onduidelijk gedrag van hen.

Uitlokking van woede en van streek brengen in partners

Er zijn twee manieren waarin persoonlijkheid een rol kan spelen in het uitlokken van nabije relaties na de initiële selectie van een partner. Ten eerste kan een persoon acties performeren die een emotionele reactie uitlokken in een partner. Een tweede vorm van uitlokking komt voor wanneer een persoon acties ontlokt van een andere, dat op zijn beurt de originele ontlokker van slag brengt.

De sterkste voorspellers van uitgelokte boosheid en het van slag brengen, waren persoonlijkheidskenmerken van onaangenaamheid en emotionele onstabiliteit. De belangrijkheid van lage aangenaamheid in het uitlokken van conflicten komt tot verschijning in de omvang van een wijde variëteit van interpersoonlijke relaties.

Uitlokking door verwachtingsconformatie

Expectancy confirmation is de bevestiging van de initiële verwachtingen over persoonlijkheid door uitlokking van gedrag. Je kan concluderen dat het bijna onmogelijk is niet te worden wat anderen denken dat je bent. Bij een studie werden tegen personen A verteld dat de personen B die ze gingen ontmoeten een vijandig persoon was. Hierdoor gingen de personen A zich op een agressieve manier reageren ten opzichte van de personen B, onafhankelijk of ze echt vijandig waren of niet.

Manipulatie: Sociale invloedtactieken

Manipulatie zijn manieren waarop mensen intentioneel het gedrag van anderen trachten te beïnvloeden. De intentie is goed of slecht, er is een negatieve connotatie. Het is een evolutionair iets, je manipuleert om je eigen te beschermen.

Een taxonomie van 11 tactieken van manipulatie

Een taxonomie is een eenvoudige classificatieschema – de identificatie en benaming van groepen in een bepaald onderwerpsveld. Taxonomie van manipulatie bestaat uit 2 stappen: de act nominatie en de factoranalyse. Er zijn 11 tactieken: charmeren, dwang, beeld zonder klank, rede, regressie (zagen, zelfvernederen, verantwoordelijkheid inroepen, "hardball" (fysiek dwingen), plezier verhogen, sociale vergelijking en beloning. Dit zijn tactieken om te manipuleren. Er is gevonden dat manipulatie even veel voorkomt bij vrouwen als mannen, maar de vrouwen passen meer de regressie techniek toe. Dit is ook geassocieerd met persoonlijkheid. *Samenvatting van de persoonlijkheidskenmerken en de manipulaties die erbij horen:*

- ↑ Dominant-extravert: dwang, verantwoordelijkheid
- ↓ Dominant-extravert: zelfvernederen, hardball
- ↑ Aangenaamheid: plezier, rede
- ↓ Aangenaamheid: dwang, beeld zonder klank
- ↑ Consciëntieusheid: sociale vergelijking, rede
- Neuroticisme: hardball, dwang, rede, beloning, REGRESSIE
- ↑ Open: rede, plezier, verantwoordelijkheid
- ↓ Open: sociale vergelijking

Macchiavelli is een Italiaanse diplomaat. Hij schreef adviezen voor macht en manipulatie. Hij zei dat je mensen moet manipuleren om je doel te bereiken. Er zijn een aantal schalen ontwikkeld waarmee je dit persoonlijkheidskenmerk kan meten. Er zijn twee strategieën ofwel hanteer je het hoog, ofwel het laag macchiavellisme. Mensen die hoog scoren worden gekenmerkt door uitbuiten, gebruiken en

opportunistisch. Ze zien geen beperkingen in de context. Het zijn voornamelijk mannen ze komen regelmatig in gevaarlijke situaties en hebben het vaak over korte termijn doelen.

Mensen die laag scoren is omgekeerd.

Narcisme is exhibitionisme, grandiositeit, egocentrisch en uitbuitend. De selectie is het naar opzoek gaan van glorie. Ze lokken aandacht uit, en ze zijn gebruikers kijk van manipulatie.

Hoofdstuk 19: Persoonlijkheidsstoornissen (aanpassingsdomein)

De bouwblokken van persoonlijkheidsstoornissen

Traits van persoonlijkheid beschrijven consistenties in gedrag, gedachten of acties en representeren betekenisvolle verschillen tussen personen. Persoonlijkheidsstoornissen kunnen beschouwd worden als onaangepaste variaties of combinaties van normale persoonlijkheidstraiten. Motivatie is een andere bouwsteen van persoonlijkheid dat belangrijk is voor het begrijpen van persoonlijkheidsstoornissen. Motieven beschrijven wat mensen willen en waarom ze zich op een bepaalde manier gedragen.

Freud zijn theorie op modern onderzoek van de behoefte voor intimiteit, achievement en macht. Een gemeenschappelijk thema in verscheidene persoonlijkheidsstoornissen zijn de onaangepaste variaties op deze vaak voorkomende motieven, vooral voor achievement en macht. Een belangrijke variatie is een extreem gebrek aan motivatie voor intimiteit, die in enkele persoonlijkheidsstoornissen gezien worden. Een ander thema is een overdreven behoefte aan macht over anderen, dat op een extreem hoog niveau kan resulteren in een persoonlijkheidsstoornis. Er zijn ook nog andere factoren die betrokken kunnen zijn bij persoonlijkheidsstoornissen.

Emotie is een ander gebied dat belangrijk is voor het begrijpen van persoonlijkheidsstoornissen. Het zelfconcept is nog een andere bouwsteen in persoonlijkheidsstoornissen. Het zelfconcept is de persoon zijn eigen verzameling van zelfkennis. Ten derde is het zo dat de sociale relatie frequent verstoord zijn bij mensen met een persoonlijkheidsstoornis. Ten laatste heb je nog de biologie die een bouwsteen kan vormen voor verscheidene persoonlijkheidsstoornissen.

De concept van de stoornis

Een psychologische stoornis is een patroon van gedrag of ervaring dat distressed en pijnlijk is voor de persoon dat leidt tot de onmogelijkheid of beperking in belangrijke levensdomeinen, en wordt geassocieerd met een verhoogd risico voor verder lijden, functieverlies, dood of opsluiting (*American Psychiatric Association = APA*). Kurt Schneider stelde de term psychopatische persoonlijkheid voor om te verwijzen naar gedrags-patronen dat de oorzaak was dat de persoon en zijn gemeenschap deed lijden. Het veld van de abnormale psychologie is de studie van de verscheidene mentale stoornissen, inclusief gedachten-, emotie- en persoonlijkheidsstoornissen.

Wat is abnormaal?

Er zijn vele manieren om abnormaliteit te definiëren. Een definitie is dat abnormaal datgene is wat niet normaal is. Dit is een statistische definitie in de zin onderzoekers statistisch kunnen bepalen hoe vaak iets voorkomt, en wanneer het zelden voorkomt, dat abnormaal noemen. Een andere definitie van abnormaliteit is een sociale definitie dat gebaseerd is op wat de maatschappij tolereert. Als laatste heb je nog de psychologische aanpak. Psychologen hebben altijd gekeken naar de manier waarop mensen denken en ervaren hunzelf en hun werelden.

Deze combinatie van aanpakken ten opzichte van abnormaliteit hebben psychologen en psychiaters het veld van de psychopathologie ontwikkeld, of de studie van de mentale stoornissen. De ontwikkeling van het psychopathologisch kennisdomein is de combinatie van de 3 criteria.

DSM-IV:

- Diagnostic and Statistical Manual of Mental Disorders.
- 4^{de} editie.
- APA (American Psychiatric Association).
- ICD-10 (International Classification of Diseases, 10^{de} editie, Wereld Gezondheidsorganisatie – WHO).

Wat is een persoonlijkheidsstoornis

Een persoonlijkheidsstoornis is een blijvend patroon van ervaring en gedrag dat veel verschilt van de verwachtingen van de cultuur van het individu.

Variëteiten van persoonlijkheidsstoornissen

De DSM-IV lijst 10 persoonlijkheidsstoornissen op, en deze 10 stoornissen worden onderverdeeld in 3 clusters.

Categorieën of dimensies?

Een manier om naar persoonlijkheidsstoornissen te kijken is als een onderscheid in categorieën: Mensen zonder een bepaalde persoonlijkheidsstoornis behoren tot de ene categorie, en mensen met de stoornis behoren tot de andere categorie. Dit categorische zicht is de dominante aanpak in de psychiatrie en klinische psychologie. Hiertegenover staat de dimensionele kijk, hier wordt elke stoornis als een continuüm gezien die een bereik heeft van normaal tot verscheidene onmogelijkheid of verstoring.

Cultuur, leeftijd en geslacht: Het effect van de context

Een persoon zijn sociale, culturele en etnische achtergrond moet in rekening genomen worden wanneer men de vraag stelt of er sprake is van persoonlijkheidsstoornissen. Ook leeftijd is een relevantie vooraleer je oordelen maakt over een persoonlijkheidsstoornis. Als laatste heb je dan nog het geslacht waarin we ons begrip van persoonlijkheidsstoornissen moeten kaderen.

Specifieke persoonlijkheidsstoornissen

De erratic cluster: Manieren van onvoorspelbaar, gewelddadig, of emotioneel te zijn

(1) Antisociale persoonlijkheidsstoornis

De antisociale persoon toont een algemene negatie voor anderen en houden amper rekening met de rechten, gevoelens of blijdschap van andere mensen. De antisociale persoon wordt ook wel socio- of psychopaat genoemd.

Eenmaal dat gedragsproblemen van de kindertijd een vastgesteld patroon wordt, word de kans op een antisociale persoonlijkheidsstoornis groter. Wanneer een kind geen signalen van gedragsproblemen vertoont op de leeftijd van 16 jaar, is de kans zeer klein dat het antisociale persoonlijkheid als volwassene zou ontwikkelen. De antisociale volwassene gaat voort met dezelfde soort gedragsproblemen die in de kindertijd zijn begonnen, maar op een veel grotere schaal.

De term antisociaal impliceert dat de persoon een gebrek heeft van de zorg voor sociale normen. Andere kenmerken die nog voorkomen bij een antisociale persoonlijkheidsstoornis is herhaaldelijk liegen, impulsiviteit, makkelijk geïrriteerd zijn en onverantwoordelijk zijn. Een concept gerelateerd aan de antisociale persoonlijkheidsstoornis is psychopathie om mensen te beschrijven die zeer charmerend en intelligent zijn, maar ook bedrieglijk, gebrek aan spijt of zorgen voor anderen, impulsief zijn en een gebrek hebben aan schaamte, schuld en angst.

(2) Borderline persoonlijkheidsstoornis

De levens van mensen met een borderline stoornis zijn gekenmerkt door instabiliteit. Hun relaties, gedrag, emoties en zelfbeelden zijn onstabiel. De relaties van borderline individuen neigen zeer intens, emotioneel en potentieel gewelddadig te zijn. Ze lijden aan een erge vorm van verlatingangst. Borderline patiënten tonen duidelijke moeilijkheden in hun relaties aan. Ze hebben ook een afwisselende kijk op hunzelf. Hun waarden en doelen zijn oppervlakkig en veranderen gemakkelijk. Bij borderline patienten komen sterke emoties vaak voor. Deze emoties zijn veroorzaakt door interpersoonlijke gebeurtenissen, vooral door verlating of negatie. De borderline persoon wordt gekenmerkt door immense schommelingen in zowel gevoelens en humeur bij zichzelf en anderen.

(3) Histrionische persoonlijkheidsstoornis

De hoofdkenmerken van de histrionische persoonlijkheidsstoornis zijn excessief aandacht zoeken en emotionaliteit. Deze personen drukken hun meningen vaak en dramatisch uit, alhoewel hun meningen oppervlakkig en snel veranderbaar zijn. Deze personen verkiezen impressies boven feiten en gedragen ze zich vaak gebaseerd op hun intuïtie. Ze kunnen in het openbaar sterke emoties

tonen. Op sociaal vlak zijn histrionische individuen moeilijke mensen om mee om te gaan, door hun excessieve nood aan aandacht. Hun verleidingskracht verhoogt hun kans op seksueel slachtofferschap. Andere sociale moeilijkheden komen uit van hun oppervlakkige emotionele stijl. Histrionische traits zijn onaangepast omdat ze interfereren met relaties en veroorzaken moeilijkheden met het individu als een productief lid van de maatschappij te wezen.

(4) Narcistische persoonlijkheidsstoornis

De kenmerken van een narcistische persoonlijkheidsstoornis zijn een sterke behoefte hebben om bewonderd te worden, een sterk gevoel van belangrijkheid hebben, een gebrek aan inzicht in andere mensen hun gevoelens te hebben en een gevoel van superioriteit kenmerkt ook de narcistische persoonlijkheid(stoornis). Mensen met deze stoornis verwachten veel van degene rond hen.

Bij deze stoornis komt ook nog het begrip narcistische paradox bij te kijken, dat wilt zeggen dat narcisten ook al een hoog zelfvertrouwen hebben, is hun grandioos zelfvertrouwen zeer fragiel. Ook al tonen ze zich als zelfverzekerd en sterk, toch hebben ze de bewondering en aandacht van anderen nodig. Het is niet omdat narcisten hun zelfvertrouwen kwetsbaar is dat dat wil zeggen dat ze hun laag zelfvertrouwen verbergen, maar eerder dat ze overdreven gevoelig zijn aan kritiek.

Wat sociaal moeilijk is voor een narcist is dat hij de eigenschap niet heeft om de noden of verlangens van anderen te kunnen herkennen. Ze praten meestal over zichzelf. Als laatste heb je dan dat narcisten hebben is het gemak waarmee ze jaloers worden op anderen.

De eccentric clusters: Manieren van verschillend zijn

(1) Schizoïde persoonlijkheidsstoornis

De schizoïde persoonlijkheid is de afsplitsing of afstandelijkheid van normale sociale relaties. De schizoïde persoon schijnt eenvoudigweg geen behoefte of verlangen te hebben voor intieme relaties of zelfs vriendschappen. De schizoïde persoon schijnt onverschillig te zijn naar anderen toe, ze zitten niet verveeld met kritiek en worden niet geboeid door complimentjes. Vaak reageert de schizoïde persoon niet op sociale cues en is hij/zij dus sociaal onhandig. **Mensen van sommige culturen reageren op stress op zo een manier als mensen met schizoïde persoonlijkheidsstoornis.**

(2) Schizotypische persoonlijkheidsstoornis

De schizotypische persoon voelt zich oncomfortabel in sociale relaties. Schizotypische personen zijn angstig in sociale situaties, vooral als deze situaties betrekking hebben tot vreemden. Deze personen schijnen de neiging te hebben anderen te verdenken en zijn niet geneigd om anderen te vertrouwen of zich gemakkelijk te voelen in hun aanwezigheid. Een andere kenmerk van de schizotypische persoon is dat ze vreemd en excentriek zijn. deze mensen kunnen ongewone percepties hebben die op de grens liggen van hallucinaties.

(3) Paranoïde persoonlijkheidsstoornis

Deze mensen hebben extreem veel wantrouwen van anderen en zien anderen als een constante bedreiging. Mensen met deze persoonlijkheid onthullen geen persoonlijke informatie aan andere door de angst die ze hebben dat deze informatie tegen hen gebruikt zal worden. De paranoïde persoon mis interpreteert vaak sociale gebeurtenissen. De persoon met een paranoïde persoonlijkheidsstoornis houdt vaak wrok tegenover anderen voor kleineringen of ervarende beledigingen. Pathologische jaloezie is een vaak voorkomende manifestatie van paranoïde persoonlijkheids-stoornis. Mensen met deze stoornis lopen het risico om degene die hun geloofssystemen te bedreigen schade toe te brengen. Hun argumentatieve en vijandige natuur kunnen bij anderen een strijdlustige reactie opwekken.

De anxious cluster: Manieren om nerveus, angstig en verontrust (distressed) te zijn

Neurotic paradox: Ook al lost een bepaald gedragspatroon een probleem op voor die persoon, kan het een ander of meer verschillend probleem handhaven of creëren.

(1) Vermijdende persoonlijkheidsstoornis

Het hoofdkenmerk van de vermijdende persoonlijkheidsstoornis is een doordringend gevoel van inadequatie en een gevoeligheid van kritiek van anderen. Personen met deze stoornis doen veel

moeite om situaties te vermijden die een mogelijkheid bieden om kritiek te krijgen. Omdat personen met deze stoornis een grote angst hebben om bekritiseerd te worden, kunnen ze hun eigen activiteiten beperken om potentiële vernederingen te vermijden. Vermijdende personen zijn gevoelig aan wat anderen van hen denken. Ze geraken snel gekwetst en ze lijken kwetsbaar & geremd in sociale interacties. Ook hebben ze een zeer laag zelfvertrouwen.

(2)Afhankelijke persoonlijkheidsstoornis

Het hoofdkenmerk van de afhankelijke persoonlijkheidsstoornis is een extensieve behoefte om verzorgd te worden. Deze mensen gedragen zich op manieren die tot uiting komen in overgave. Deze mensen hebben moeite om (belangrijke) beslissingen te maken en zoeken bevestiging bij anderen. Door hun angst om hulp en advies van anderen te verliezen, vermijden ze onenigheden met mensen waar ze afhankelijk van zijn. Door hun laag zelfvertrouwen en behoefte voor constante bevestiging kunnen afhankelijke personen niet goed onafhankelijk/zelfstandig werken. Personen met afhankelijke persoonlijkheden kunnen extreme omstandigheden tolereren om verzekering en steun van anderen te krijgen.

(3)Obsessief-compulsief persoonlijkheidsstoornis

De obsessief-compulsieve persoon is bezig met orde en streeft naar perfectie. Mensen met deze stoornis houden hun eigen zeer hoge standaarden voor. Ze wijden zich toe op het werk ten koste van hun vrije tijd en vriendschap. De obsessief-compulsieve persoon schijnt ook niet flexibel te zijn met betrekking tot ethiek en moralen. Nog andere kenmerken voor deze stoornis zijn de voorkeur om zich vast te houden aan versleten/oude en nutteloze dingen. Vele zijn gierig, en samen met de inflexibiliteit kunnen ze koppig zijn.

Prevalentie van persoonlijkheidsstoornissen

Prevalentie is een term dat verwijst naar het totaal aantal cases die aanwezig zijn in een bepaalde populatie tijdens een bepaalde tijdsperiode. Prevalentie is dus afhankelijk van de onderzoeksmethode, tijd, plaats en populatie. De totale prevalentie voor het hebben van één persoonlijkheidsstoornis is ongeveer 13%. Ongeveer 60% hoort bij de psychiatrische populatie. Er zijn genderverschillen bij borderline, afhankelijke persoonlijkheidsstoornis en antisociale persoonlijkheidsstoornis. Een differentiële diagnose is een waarin uit twee of meer psychologische diagnoses de klinici zoekt voor bewijs in steun van een diagnostische categorie boven de andere.

Geslachtsverschillen in persoonlijkheidsstoornissen

De totale prevalentie rate voor persoonlijkheidsstoornissen in mannen en vrouwen is ongeveer gelijk. Een aantal specifieke stoornissen tonen toch een neiging meer voor te komen in mannen dan in vrouwen. Een aantal andere persoonlijkheidsstoornissen komen vaker bij mannen of vaker bij vrouwen voor. Een gerelateerd probleem zijn geslachtsverschillen in de manifestatie van de verschillende stoornissen.

Dimensioneel model van persoonlijkheidsstoornissen

Dimensionele modellen hebben een aantal voordelen zoals in rekening nemen waarom mensen in dezelfde diagnostische categorie zo verschillend van elkaar zijn op de manier waarop de stoornis uitgedrukt wordt. Ook laat het model toe om een persoon verschillende persoonlijkheidsstoornissen te hebben. Als laatste erkent het dimensioneel model expliciet dat de scheiding tussen wat normaal en wat abnormaal is, meer een probleem is van de graad van (ab)normaliteit dan een duidelijke en kwalitatieve grens.

Oorzaken van persoonlijkheidsstoornissen

Genetische factoren spelen een kleine rol bij borderline. Verklaringen van persoonlijkheidsstoornissen zijn biologische, leer-, psychodynamische, en culturele verklaringen. Meest van de onderzoeken van persoonlijkheidsstoornissen is beschrijven of correlatieel. De biologie en ervaring zijn strak afgewisseld/gemengd, het maakt het moeilijk om een stoornis alleen tot een oorzaak te attribueren.