

*Recente ontwikkelingen in de
psychologie van de communicatie*

Vera Hoorens

Katholieke Universiteit te Leuven

Presentatie ter gelegenheid van de Najaarsconferentie
van de VGT en VVGt (11-12 november 1999)

Overzicht

- Communicatie en zelfbeschrijving
 - Gebruik van zelfbeschrijvingen in gedragstherapie
 - Problematische zelfbeschrijvingen: de klassieke kijk
 - Communicatie als determinant van zelfbeschrijvingen
- Codeer-decodeer benadering van de communicatie
 - Het model
 - Impliciete betekenissen van codes en zelfbeschrijvingen
- Intentionalistisch benadering van de communicatie
 - Het model
 - Attributie van intenties en ‘denkfouten’

Het codeer-decodeer model: schematische voorstelling

Impliciete betekenis van de code als determinant van zelfbeschrijvingen

- (Elementen van) codes kunnen impliciete betekenis dragen \Rightarrow keuze van code (-element) verandert de betekenis van de boodschap
- In een vraag verandert daardoor de betekenis van de vraag \Rightarrow het antwoord verandert
- Onderzoek over de impliciete betekenis van...
 - werkwoord bij vragen over verklaring voor gedrag
 - tijds kader bij vragen over frequentie van gedrag
 - referentiepunt bij vergelijkende vragen
 - aantal gevraagde gedragsvoorbeelden bij trekbeoordeling

Impliciete causaliteit in werkwoorden: Algemeen (Semin & Fiedler, 1988)

- Actie- versus toestandwerkwoorden
 - Beschrijven gedrag versus gesteldheid
 - Voorbeelden:
 - Ik ontloop die collega
 - Ik vrees die collega
- Impliciete causaliteit:
 - Actiewerkwoorden: onderwerp oorzaak
 - Toestandswerkwoorden: lijdend voorwerp oorzaak

Impliciete causaliteit in werkwoorden: Vragen en zelfbeschrijvingen

- Vragen naar verklaring van gedrag
 - Bv. Waarom ontloop / vrees je die collega?
- Werkwoord in vraag: actie- of toestandswerkwoord
 - Waarom ontloop je die collega?
 - Waarom vrees je die collega?
- Antwoord afhankelijk van werkwoord ?
 - Actie
 Omdat IK... = interne attributie
 - Toestand
 Omdat ZIJ... = externe attributie

Onderzoeksvoorbeeld: Methode (Semin & De Poot, 1997)

- **Situatie:**
 - Ppn moeten voorbeeld beschrijven van hoe zijzelf een bepaald gedrag vertoond hebben tegenover iemand
 - Zodanig dat een derde kan begrijpen *waarom* ze dat deden
- **Manipulatie:**
 - Gedrag: positief vs negatief (bv. uitnodigen vs ontlopen)
 - Werkwoord: actie- vs toestand (bv. vrezen vs ontlopen)
- **Meting:**
 - Inhoudsanalyse op verhalen
 - Expliciete beoordelingen van verhalen (zie resultaten)

Onderzoeksvoorbeeld: Resultaten

- Inhoudsanalyse:
 - Actievraag: ‘ik’ vaker causale rol dan ‘ander’
 - Toestandsvraag: ‘ander’ vaker causale rol dan ‘ik’
 - Niet doordat vergelijkbare werkwoorden gebruikt worden
- Expliciete beoordeling:
 - Door proefpersonen zelf: Geen effect van werkwoord
 - Door derden
 - Kans op recidive actie < toestand
 - Duur van episode / stabiele relatie actie < toestand
 - Belang van externe factoren actie > toestand

Onderzoeksvoorbeeld: Conclusies

- Werkwoord in vraag beïnvloedt zelfbeschrijving
- De verteller merkt de subtiele betekenisverandering van de zelfbeschrijving zelf niet op
- Derden merken deze betekenselementen wel op (zonder te weten dat ze uitgelokt zijn door de vraag!)
- Mogelijke gevolgen:
 - ‘Eigenaardigheden’ in zelfbeschrijving uitgelokt door de vraag waarop ze antwoord is?
 - Reacties op zelfbeschrijving niet begrepen door verteller?

Impliciete betekenis van het tijds kader bij vragen over de frequentie van gedrag

- Vragen naar frequentie van gedrag
 - Bv. Hoe vaak heb je de afgelopen ruzie gemaakt?
- Afbakening van tijds kader kan verschillen
 - Hoe vaak heb je de afgelopen week ruzie gemaakt?
 - Hoe vaak heb je de afgelopen maand ruzie gemaakt?
- Antwoord afhankelijk van tijds kader ?
 - Langer
 Frequentie relatief lager
 - Vermoedelijk door effect op interpretatie van gedrag

Onderzoeksvoorbeeld: Methode (Hoorens & Harris, 1998)

- **Situatie:**
 - Ppn krijgen lijst met gezondheidsgerelateerde gedragingen
 - Ppn schatten aantal keren (of aantal dagen waarop) ze die in bepaalde tijdsspanne vertoond hebben of gaan vertonen
- **Manipulatie:**
 - Tussen proefpersonen
 - Tijdsspanne: jaar vs maand
 - Tijd: recente verleden vs recente toekomst
 - Gedrag: gezond vs ongezond
 - Binnen proefpersonen
 - Wiens gedrag wordt beschreven: zelfs vs gemiddelde ander

Onderzoeksvoorbeeld: Resultaten

- Maandelijks frequentie voor jaar < voor maand
 - voor gezond en ongezond gedrag
 - voor eigen gedrag en gedrag van gemiddelde ander
 - voor gedrag in verleden en gedrag in toekomst
- Bijkomende bevindingen
 - Zelf: gezond > ongezond; ander: ongezond > gezond
 - Gezond: zelf > ander; ongezond: ander > zelf
 - Gezond: zelf-ander verschil nog groter in toekomst!

Onderzoeksvoorbeeld: Conclusies

- Frequenties hangen af van tijdsspanne
- Niet *louter* toe te schrijven aan geheugeneffect
 - verleden en toekomst
 - convergerende evidentie ander onderzoek
 - rol van overschatting bij korte tijdsspanne
 - weinig frequente gedragingen
 - vergelijking van kortere tijdsspannes

Impliciete betekenis van het referentiepunt bij vergelijkende vragen

- Directe / indirecte vragen naar vergelijkend oordeel
 - Bv. Hoe groot ben je, vergeleken met gemiddelde ander?
 - Bv. Hoe groot ben jij? / Hoe groot is gemiddelde ander?
- Referentiepunt kan verschillen
 - Direct: zelf vgl ander vs ander vgl zelf
 - Indirect: volgorde vragen zelf-ander vs ander-zelf
- Antwoord afhankelijk van referentiepunt ?
 - Referentiepunt ander
 groter zelf-ander verschil
 - Mogelijke verklaring: evenwicht uniciteit / gelijkheid meer bedreigd indien anderen als standaard gelden

Onderzoeksvoorbeeld: Methode (Hoorens, 1995)

- **Situatie:**
 - Ppn krijgen lijst met trekken en gebeurtenissen
 - Ppn beoordelen toepasselijkheid / waarschijnlijkheid
 - Altijd directe vergelijking (zelf vgl ander, ander vgl zelf)
- **Manipulatie:**
 - Tussen proefpersonen
 - Referentiepunt: zelf vergeleken met ander vs ander met zelf
 - Volgorde trekken / gebeurtenissen
 - Binnen proefpersonen
 - Wenselijke vs onwenselijke trekken / gebeurtenissen

Onderzoeksvoorbeeld: Resultaten en Conclusies

- Zelf-ander verschillen:
 - Illusoire superioriteit (IS)
 - Wenselijke trekken zelf > ander
 - Onwenselijke trekken zelf < anderen
 - Onrealistisch optimisme (OO)
 - Wenselijke gebeurtenissen zelf > ander
 - Onwenselijke gebeurtenissen zelf < anderen
- Grootte van verschil ~ referentiepunt
 - IS: Zelf vgl ander > ander vgl zelf
 - OO: Voor + gebeurtenissen *alleen* OO bij zelf vgl ander

Impliciete betekenis van het gevraagde aantal voorbeelden bij zelfbeschrijving

- Zelfbeschrijving soms a.d.h.v. voorbeelden
 - Geef enkele voorbeelden van assertief gedrag dat je hebt vertoond. Hoe assertief zou je zeggen dat je bent?
- (Waargenomen) aantal gevraagde voorbeelden verschilt
 - Veel vs weinig = moeilijk vs gemakkelijk te voldoen
- Trekbeoordeling afhankelijk van gevraagde aantal?
 - Toepasselijkheid trek: bij veel < bij weinig voorbeelden
 - Mogelijke verklaring: moeite die het kost om te voldoen aan criterium dat blijkbaar geldt gedrag voor trektoewijzing

Onderzoeksvoorbeeld

(Schwarz et al., 1991)

- **Situatie:**
 - Ppn geven aantal voorbeelden van eigen assertief gedrag
 - Ppn beoordelen daarna eigen assertiviteit
- **Manipulatie:**
 - Gevraagd soort voorbeelden: assertief vs niet-assertief gedrag
 - Gevraagde aantal voorbeelden: 6 vs 12
- **Resultaten en Conclusie:**
 - Assertieve vbn: $6 > 12$; niet-assertieve: $6 < 12$
 - Beoordeling niet hoger wanneer meer vbn gegeven zijn
 - Tegenintuïtief patroon!

Het intentionalistische model: Algemene principes

- Mensen streven via communicatie doelen na
 - Informatie overbrengen
 - Ander bepaald gedrag laten vertonen
 - Situatie veranderen
- Tijdens het communicatieproces
 - Nemen mensen aan dat communicatieregels gevolgd worden
 - Interpreteren ze bijdragen ifv waargenomen doel van ander
 - default: informatie-overdracht
- Bij schijnbare overtreding van communicatieregels
 - NIET opgevat als schending
 - WEL herinterpretatie van doel van ander

Het intentionalistische model: Conversatieprincipes (Grice, 1975)

- *Kwantiteit:*
 - Geef alle nodige, maar niet meer dan de nodige informatie
- *Kwaliteit:*
 - Spreek de waarheid en beweer alleen waar je evidentie voor hebt
- *Relevantie:*
 - Geef geen irrelevante informatie
- *Vorm:*
 - Druk je helder, beknopt en ordelijk uit
 - Vermijd dubbelzinnigheden

Schending van conversatieregels als bron van 'denkfouten'

- Schending van conversatieregels vaak niet opgemerkt
 - Aangenomen wordt dat regels gevolgd zijn
 - Interpretatie van doel van ander wordt bijgesteld
- Vragen worden beantwoord in functie van
 - (Foutieve) aanname dat regels gevolgd zijn
 - (Foutieve) perceptie van doel van de ander
- Hieruit resulteren schijnbare denkfouten...
 - Fundamentele attributie'fout'
 - Verwaarlozen van basislijninformatie (a priori kansen)
 - Confirmatorische denkstrategie

De fundamentele attributiefout: Omschrijving, demonstratie en interpretatie

- Omschrijving
 - Mensen verklaren gedrag van anderen in termen van disposities, ook als het onder externe druk is vertoond
- Typisch onderzoek
 - Ppn lezen een eenzijdig pleidooi voor een bepaalde mening
 - Ppn krijgen te horen dat het pleidooi *onder dwang* geschreven is
 - Ppn schatten de mening van de auteur over het onderwerp in
- Vaststelling en klassieke interpretatie
 - Inschatting van mening van auteur ~ richting van pleidooi
 - Dit is een *fout*: pleidooi zegt niets over mening van auteur

De fundamentele attributiefout en schending van de conversatieregels

- De onderzoeker schendt de regel van de relevantie
 - Volgens conversatieregels krijgen ppn *relevante* informatie
 - De onderzoeker geeft bewust *irrelevante* informatie
- De ppn interpreteren de communicatiesituatie
 - Nemen NIET aan dat de relevantieregel geschonden is
 - Informatie gekregen --> is volgens onderzoeker relevant
- Empirische steun:
 - Inschatting van mening van auteur: vaak onder protest
 - De ‘fout’ vermindert of verdwijnt als de onderzoeker mededeelt dat niet alle informatie noodzakelijk relevant is

Het verwaarlozen van a priori kansen: Omschrijving, demonstratie en interpretatie

- Omschrijving
 - Bij het schatten van de kans dat iemand tot een categorie behoort, verwaarlozen mensen informatie over de a priori kans ten voordele van ‘inhoudelijke’ informatie
- Typisch onderzoek
 - Ppn krijgen twee soorten informatie
 - Grootte van mogelijke categorieën -> a priori kans op lidmaatschap
 - Individuerende informatie over persoon
 - Ppn schatten kans in dat persoon tot bepaalde categorie hoort
- Vaststelling en klassieke interpretatie
 - Inschatting *te sterk* door inhoudelijke informatie bepaald
 - A priori kansen *te weinig* verrekend

Het verwaarlozen van a priori kansen en schending van de conversatieregels

- Onderzoeker schendt regel van kwantiteit & kwaliteit
 - Individuerende informatie krijgt nadruk (omvang+volgorde)
 - Individuerende informatie ‘van zeer geloofwaardige’ bron
- De ppn interpreteren de communicatiesituatie
 - Nemen NIET aan dat de conversatieregels geschonden zijn
 - Vooral individuerende informatie moet gebruikt worden
- Empirische steun:
 - ‘Verwaarlozing’ wordt minder als
 - geloofwaardigheid individuerende informatie minder benadrukt wordt
 - informatie over groepsgrootte NA individuerende informatie komt
 - expliciet verteld wordt dat de volgorde irrelevant is

Confirmatorische denk- en zoekstrategie

- Omschrijving en klassieke interpretatie
 - Bij het toetsen van een hypothese zoeken mensen naar *ondersteunende* informatie
 - Dit is een *fout*: falsificerende gegevens zijn informatiever!
- Diverse contexten / onderzoeksmethodes
 - Toetsen van hypothese dat iemand een trek heeft: men gaat na of ze gedrag vertoont dat op grond van die trek te verwachten valt
- Interpretatie volgens intentionalistische benadering
 - Mensen nemen aan dat hypothese gegrond is
 - Recent: sociale vaardigheden
 beleefdheid tegenover bron van de hypothese

Conclusie

- Communicatieprocessen beïnvloeden
 - Zelfbeschrijvingen
 - Denkpatronen die relevant zijn bij het tot stand komen van zelfbeschrijvingen
- ‘Denkfouten’ of ‘problematische’ zelfbeschrijvingen (deels) gevolg van kenmerken van de communicatie
- Dit betekent niet dat ‘echte’ denkfouten niet bestaan!