

Is EMDR Imagination Deflation?
Een onderzoek naar de effecten van oogbewegingen en

geconcentreerde imaginatie op herinneringen

Masteronderzoek Klinische en Gezondheidspsychologie

Universiteit Utrecht

Door: J.M. Lanting (3270467)

In samenwerking met: M.E. van der Landen (3270432)

Onder supervisie van: prof. dr. M.A. van den Hout

Datum: 31 maart 2012

2

Abstract

Eye Movement Desensitization and Reprocessing (EMDR) is a much used and effective

treatment for posttraumatic stress disorder (PTSD). Imagination Inflation (II) could occur

after making use of concentrated imagery on a memory. Memories become less vivid and

emotional after EMDR. The opposite happens with II; with concentrated imagery memories

seem to become more vivid and emotional. It is the question whether EMDR can be

understood as the reverse of II. EMDR effects are easily modeled under lab conditions. If II is

the reverse of EMDR under the same lab conditions, except for the replacement of eye

movements with concentrated imagery, then reverse effects of EMDR could be expected. For

II the expectation is an increase of vividness and emotionality of memories.

Methods; 60 participants took part in this research, they were divided into two groups. The

first group was asked to recollect two negative memories and participated in the ‘’recall only’’

condition and ‘’recall + eye movements’’ condition. The second group was asked to recollect

two neutral memories and participated in the ‘’recall only’’ condition and ‘’recall +

concentrated imagery’’ condition.

Results; No significant results were found for eye movements. The vividness of the memory

increased with concentrated imagery in comparison to the control condition, no effect was

found on emotionality.

Conclusion; Based on the fact that there were no results found for eye movements, it cannot

be stated that II is the opposite of EMDR. Nevertheless, earlier research proved the effects of

EMDR and this research showed an effect of II, therefore more research is necessary.

3

Samenvatting
Eye Movement Desensitization and Reprocessing (EMDR) is een veelgebruikte, effectieve

therapievorm die onder andere voor posttraumatische stressstoornis (PTSS) gebruikt wordt.

Imagination Inflation (II) kan optreden na het toepassen van geconcentreerde imaginatie op

een herinnering. Bij EMDR worden herinneringen minder levendig en minder emotioneel.

Het omgekeerde gebeurt bij II; door geconcentreerde imaginatie lijken herinneringen juist

levendiger en emotioneler te worden. De vraag is of EMDR begrepen kan worden als inverse

van II. De effecten van EMDR zijn goed te modelleren onder laboratoriumcondities. Als II het

omgekeerde is van EMDR dan zouden onder dezelfde labcondities, maar met het vervangen

van oogbewegingen door geconcentreerde imaginatie, er omgekeerde effecten op moeten

treden van EMDR. Namelijk een toename van levendigheid en emotionaliteit van

herinneringen.

Methoden; 60 proefpersonen hebben deelgenomen aan het onderzoek, verdeeld over twee

groepen. De eerste groep werd gevraagd twee negatieve herinneringen op te halen en

participeerde met de ‘’alleen ophalen conditie’’ en ‘’ophalen + oogbewegingen’’. De tweede

groep werd gevraagd om twee neutrale herinneringen op te halen en nam deel aan de ‘’alleen

ophalen conditie’’ en ‘’ophalen + geconcentreerde imaginatie’’.

Resultaten; Bij oogbewegingen zijn geen significante resultaten gevonden. Geconcentreerde

imaginatie liet een toename in de levendigheid van de herinnering zien ten opzichte van de

controlegroep, maar liet geen verandering in de emotionaliteit zien.

Conclusie; Aangezien er geen effect gevonden is van oogbewegingen kan er niet gesteld

worden dat II het tegengestelde is van EMDR. Echter in eerder onderzoek is de werking van

EMDR aangetoond en in deze studie is er bij II een effect gevonden, daarom is verder

onderzoek noodzakelijk.

4

Voorwoord
Prof. dr. M.A. van den Hout wil ik graag bedanken voor de ondersteuning in het opzetten van

het onderzoek en de verdere begeleiding van de scriptie. Daarnaast wil ik ook graag M.E. van

der Landen bedanken voor de samenwerking.

5

Inhoudsopgave

 Blz.

Voorblad 1

Abstract 2

Samenvatting 3

Voorwoord 4

Inhoudsopgave 5

Inleiding 6

Methode 12

Resultaten 15

Discussie 18

Referenties 21

Bijlage 1 - VAS-schalen 24

Bijlage 2 - Introductiebrief 25

Bijlage 3 - Informed consent 26

Bijlage 4 - Protocol Oogbewegingen 27

Bijlage 5 - Protocol Geconcentreerde Imaginatie 33

Bijlage 6 - Vragen na afloop experiment 39

Bijlage 7 - Tabel 1 40

6

Inleiding
Eye Movement Desensitization and Reprocessing

Eye Movement Desensitization and Reprocessing (EMDR) is een veelgebruikte,

effectieve therapievorm die onder andere voor de behandeling van posttraumatische

stressstoornis (PTSS) gebruikt wordt. Uit verschillende meta-analyses is gebleken dat EMDR

als therapievorm minstens zo effectief is als cognitieve gedragstherapie (Bradley, Greene,

Russ, Dutra & Westen, 2005; Seidler & Wagner, 2006; Bisson, Ehlers, Mathews, Pilling,

Richards & Turner, 2007). De grondlegger van EMDR is Shapiro, de manier waarop zij

EMDR toepast is de meest gangbare (Gunter & Bodner, 2008).

Tijdens een EMDR-sessie vraagt de therapeut de cliënt om een stressvolle herinnering

in gedachten te houden, die gepaard gaat met onaangename emoties en negatieve cognities.

De therapeut biedt tegelijkertijd met het in gedachten houden van de herinnering een vorm

van bilaterale stimulatie aan. Over het algemeen bestaat die bilaterale stimulatie uit het volgen

van de wijsvinger van de therapeut met de ogen van links naar rechts en terug. Een reeks van

twintig of meer horizontale oogbewegingen wordt uitgevoerd door de cliënt terwijl de

negatieve herinnering in gedachten wordt gehouden. Na deze reeks rapporteert de cliënt de

sensaties, cognities en emoties die op dat moment door hem of haar gevoeld worden. De reeks

wordt herhaald totdat de cliënt zo min mogelijk klachten ervaart bij de herinnering. De

therapeut begeleidt de cliënt vervolgens om de negatieve cognitie te vervangen door een door

de cliënt gegenereerde positieve cognitie. Wanneer horizontale oogbewegingen niet effectief

zijn, kunnen er andere vormen van bilaterale stimulatie aangeboden worden. Voorbeelden

hiervan zijn verticale of diagonale oogbewegingen, lichtjes aantikken van de hand van de

cliënt of geluidstonen. (Shapiro, 2001).

Er zijn verscheidene theorieën over de werking van EMDR, de drie belangrijkste

mogelijke verklaringen worden hieronder beschreven.

1) Investigatory-reflex theorie

MacCulloch en Feldman (1996) hebben onderzocht of de oogbewegingen, die een onderdeel

van EMDR zijn, een aangeboren 'investigatory reflex' activeren. Deze activering van de

investigatory reflex inhibeert angst en maakt onderzoekend gedrag mogelijk. De reflex bestaat

uit twee onderdelen. Het eerste onderdeel is een reflexpauze, die bestaat uit een sterke vorm

van ontspanning en plezierige viscerale sensaties, deze gevoelens worden dan vervolgens

geassocieerd met de onaangename herinnering. Dit onderdeel van de investigatory reflex

vermindert angst door middel van conditionering, echter het is meer efficiënt dan de

7

conventionele exposure therapie waarbij ook de angst afneemt door conditionering. Het

tweede onderdeel van de investigatory reflex is reflexieve exploratie, waarbij aandacht en

andere cognitieve processen meer flexibel, gefocust en efficiënt worden. Van dit tweede

onderdeel wordt gedacht dat idiosyncratische veranderingen in emotie en cognitie, die vaak

tijdens EMDR optreden, hierbij worden geproduceerd. De investigatory reflex theorie claimt

dat de oogbewegingen een diepe vorm van ontspanning produceren en daarnaast neemt de

aandachtsflexibiliteit wellicht toe door de reflex. Uit onderzoek van Gunter en Bodner (2008)

is gebleken dat de investigatory reflex, als die al bestaat, niet een vorm van ontspanning is,

want er ontstaat juist meer arousal. De oogbewegingen gaan namelijk gepaard met meer

fysiologische arousal dan ogen die niet bewegen in de controleconditie, terwijl in eerder

onderzoek het tegenovergestelde was gesteld door Barrowcliff et al. (2004, in Gunter &

Bodner, 2008).

2) Theorie van vergrote bilaterale communicatie

De theorie van vergrote bilaterale communicatie stelt dat horizontale oogbewegingen de

communicatie tussen de linker- en de rechterhemisfeer vergroot. Door deze vergrote

communicatie wordt de persoon in staat gesteld om een onaangename herinnering op te halen

zonder een negatieve staat te ervaren. De horizontale oogbewegingen die een onderdeel van

EMDR zijn, lijken de reeds bestaande asymmetrieën van de activaties in de hemisferen te

verminderen, tevens lijken de oogbewegingen het episodische geheugen te vergroten

(Christman, Garvey, Propper & Phaneuf, 2003). Negatieve gevolgen, stress en een negatief

affect kunnen verminderd worden door middel van vergrote bilaterale communicatie. De

theorie van vergrote bilaterale communicatie stelt dat horizontale oogbewegingen effect

hebben, maar verticale oogbewegingen niet. Uit onderzoek van Gunter en Bodner (2008) is

gebleken dat verticale oogbewegingen ongeveer dezelfde voordelen als horizontale

oogbewegingen hebben, waardoor de theorie van vergrote bilaterale communicatie niet het

primaire mechanisme kan zijn waarmee de werking van EMDR verklaard zou worden.

Vergrote bilaterale communicatie kan de recall van herinneringen makkelijker maken, echter

dit mechanisme lijkt niet de hoofdverantwoordelijke voor de veranderingen in de

herinneringen nadat cliënten deze in gedachten houden tijdens EMDR. Daarnaast is er uit

onderzoek van Van den Hout en Engelhard (2011) gebleken dat er een zeer miniem effect is

van piepjes als bilaterale stimulus, dit in tegenstelling tot oogbewegingen, waardoor de

theorie van vergrote bilaterale communicatie niet ondersteund wordt.

3) Werkgeheugentheorie

Het werkgeheugen is een systeem dat uit verschillende onderdelen bestaat. Het centrum van

8

het systeem is het centraal executief, dit is een algemene processor die de hogere orde

cognitieve functies uitvoert. Het werkgeheugen bestaat daarnaast ook uit twee subsystemen

waar het centraal executief informatie kan vasthouden voor later gebruik. De fonologische

loop slaat verbale en auditieve informatie op en het visuospatial sketchpad (VSSP) slaat

visuele en ruimtelijke informatie op. (Baddeley, Eysenck & Anderson, 2009) De

werkgeheugentheorie zegt dat beelden van onaangename herinneringen vastgehouden worden

in het VSSP en deze herinneringen worden minder levendig wanneer oogbewegingen

tegelijkertijd de capaciteiten van het VSSP gebruiken. Deze verminderde capaciteit zorgt

ervoor dat de herinnering minder levendig en minder emotioneel wordt (Andrade, Kavanagh

& Baddeley, 1997). Bij het tegelijkertijd maken van oogbewegingen terwijl een herinnering in

gedachten gehouden wordt, is er sprake van concurrentie tussen de taken. Deze concurrentie

die door twee verschillende taken ontstaat, heet een duale taak. Uit onderzoek is gebleken dat

hardop woorden herhalen (Gunter & Bodner, 2008), complexe figuren natekenen (Gunter &

Bodner, 2008) en tellen (Kemps & Tiggeman, 2007; van den Hout et al., 2010) resulteren in

minder levendige en emotionele herinneringen. Dit zijn sterke aanwijzingen dat de

werkgeheugentheorie een verklaring kan bieden voor de werking van EMDR.

Imagination Inflation

In onderzoek van Garry, Manning, Lofrus en Sherman (1996) is het effect van

imaginatie op geheugen onderzocht, proefpersonen werden voor aanvang van het experiment

getest op hoe zeker zij ervan waren of een aantal jeugdgebeurtenissen hadden plaatsgevonden.

De participanten werd tijdens het experiment gevraagd zich een paar van die gebeurtenissen

kort voor te stellen. Vervolgens werden ze opnieuw getest op de zekerheid dat de gebeurtenis

in werkelijkheid tijdens de jeugd had plaatsgevonden. Participanten die zich de verzonnen

gebeurtenissen hadden voorgesteld waren er meer zeker van geworden dat zij die gebeurtenis

daadwerkelijk hadden meegemaakt dan de groep die zich dit niet hadden voorgesteld. Het

effect van versterking van deze zekerheid dat een gebeurtenis echt plaats heeft gevonden, staat

bekend als 'imagination inflation' (Garry & Polaschek, 2000).

Sinds dit eerste onderzoek heeft verder onderzoek aangetoond dat het kort voorstellen

van oppervlakkige details van een autobiografische herinnering genoeg is om imagination

inflation (II) te produceren (Goff & Roedinger, 1998). Garry, Manning, Lofrus en Sherman

(1996) tonen aan dat wanneer volwassenen een gebeurtenis uit de kindertijd imagineren, dit

de waarschijnlijkheid laat toenemen dat zij aangeven dat de gebeurtenis daadwerkelijk plaats

heeft gevonden. In het onderzoek van Hyman en Pentland (1996) lijken er aanwijzingen te

zijn dat er een verband is tussen imaginatie en levendigheid. Als er imaginatie heeft

9

plaatsgevonden, worden de herinneringen levendiger dan wanneer dit niet heeft

plaatsgevonden. Deze toename is ook het geval voor emotionaliteit, maar in mindere mate.

Dit lijkt erop te wijzen dat een waargebeurde herinnering door middel van imaginatie kan

toenemen in levendigheid en emotionaliteit. In dit licht gezien, hoeft II niet te betekenen dat

er een valse herinnering geïmplementeerd gaat worden, maar het kan ook zo zijn dat dankzij

II de levendigheid en emotionaliteit van een waargebeurde herinnering toe kan nemen. In

geval van mate van emotionaliteit van een herinnering zou er polarisatie op kunnen treden.

Tesser (1976) beschrijft dat wanneer iemand slechts denkt aan een object waar hij of zij een

mening over heeft, hierdoor de mening al kan veranderen. In een relatief korte periode kan de

mening polarisaren, hierbij wordt deze negatiever of positiever dan die oorspronkelijk was.

Polarisatie in dit onderzoek kan betekenen dat een licht negatieve herinnering meer negatief

wordt wanneer er imaginatie wordt toegepast of in geval van een licht positieve herinnering,

deze bij imaginatie meer positief wordt.

EMDR en II

Waar het bij II lijkt te gaan om toename in levendigheid en emotionaliteit, lijkt het bij

EMDR te gaan om een afname in levendigheid en emotionaliteit. Het werkgeheugen speelt

een rol bij beide gevallen. Bij II wordt het werkgeheugen maximaal belast door middel van

het volledig concentreren op de herinnering (geconcentreerde imaginatie). Bij EMDR is er

verminderde concentratie op de herinnering vanwege de duale taak, waarbij het

werkgeheugen niet volledig kan worden gefocust op de herinnering. Als dit het geval is, kan

het de werking van EMDR verder verklaren.

De effecten van ophalen van een herinnering in combinatie met een duale taak

(bijvoorbeeld oogbewegingen) zijn in diverse laboratoriumonderzoeken aangetoond

(Engelhard et al., 2011; Engelhard, van den Hout, Janssen & van der Beek, 2010; Engelhard,

van den Hout & Smeets, 2011; Engelhard, van Uijen & van den Hout, 2010; van den Hout et

al., 2011a; van den Hout et al., 2011b). De algemene opzet van deze onderzoeken was als

volgt; twee groepen van gezonde participanten werden gevraagd negatieve herinneringen op

te halen, deze werden onderworpen aan een pre- en een posttest, hierbij werd de ene groep

gevraagd de herinnering op te halen in combinatie met een duale taak (bijvoorbeeld

oogbewegingen) en de andere groep werd gevraagd alleen de herinnering op te halen.

Als het ophalen van de herinnering in combinatie met een duale taak het omgekeerde

is van imaginatie, dan zou het II-effect op moeten treden wanneer de oogbewegingen

vervangen worden door geconcentreerde imaginatie. Hieruit volgt de volgende

onderzoeksvraag: Is het effect van ''ophalen + geconcentreerde imaginatie'' tegenovergesteld

10

aan dat van ''ophalen + oogbewegingen''? Deze vraag wordt onderzocht door middel van twee

hypothesen. De eerste hypothese is dat negatieve herinneringen, vergeleken met een ''alleen

ophalen conditie'', minder levendig en minder emotioneel worden als gevolg van het ophalen

van de negatieve herinnering gecombineerd met het maken van oogbewegingen. De tweede

hypothese is dat neutrale herinneringen, vergeleken met een ''alleen ophalen conditie'', meer

levendig en meer emotioneel worden als gevolg van het ophalen van de neutrale herinnering

gecombineerd met geconcentreerde imaginatie. In onderstaande afbeeldingen (figuur 1 en 2)

wordt dit grafisch weergegeven met voorbeeldgetallen.

In dit onderzoek wordt gebruik gemaakt van negatieve en neutrale herinneringen om

een zo groot mogelijk effect in beide condities te bewerkstelligen. In het geval van

oogbewegingen is het de bedoeling dat de herinnering minder levendig en minder emotioneel

wordt, dit kan bereikt worden door het gebruik van herinneringen die gepaard gaan met

emoties. In dit onderzoek is gekozen voor negatieve herinneringen, omdat in de klinische

praktijk EMDR ook op deze wijze toegepast wordt. Daarnaast is het de bedoeling dat bij

geconcentreerde imaginatie de levendigheid en de emotionaliteit van een herinnering

toenemen, dit effect zal het grootst zijn bij herinneringen die weinig levendig en weinig

emotioneel zijn, kortom neutrale herinneringen.

11

Figuur 1. De voorgestelde verwachting van de mate emotionaliteit en levendigheid bij oogbewegingen en de

alleen ophalen conditie bij de voor- en nameting.

Figuur 2. De voorgestelde verwachting van de mate emotionaliteit en levendigheid bij geconcentreerde

imaginatie en de alleen ophalen conditie bij de voor- en nameting.

0

10

20

30

40

50

60

70

80

90

Pre Post

M
at

e
va

n
em

ot
io

na
lit

ei
t e

n
le

ve
nd

ig
he

id
Verwachting bij oogbewegingen

Alleen ophalen

Ophalen +
oogbewegingen

0
10
20
30
40
50
60
70
80
90

Pre Post

M
at

e
va

n
em

ot
io

na
lit

ei
t e

n
le

ve
nd

ig
he

id

Verwachting bij geconcentreerde
imaginatie

Alleen ophalen

Ophalen +
geconcentreerde
imaginatie

12

Methoden
Participanten

 In totaal hebben 60 personen meegedaan aan het onderzoek in ruil voor een financiële

vergoeding of proefpersoonuren. Er hebben 45 vrouwen (M = 21.9 jaar, SD = 3.0) en 15

mannen (M = 23.3 jaar, SD = 4.3) geparticipeerd, variërend in leeftijd van 18 tot 38 jaar. Bij

binnenkomst werd de participanten gevraagd of ze wisten wat EMDR is en zo ja, dit dan uit te

leggen. Bij een correct antwoord werd de participant uitgesloten van deelname aan het

onderzoek.

Meetinstrument

 In dit onderzoek is voor de meting gebruik gemaakt van Visueel Analoge-schalen

(VAS- schalen). Een VAS-schaal is een psychometrisch instrument, een horizontale streep van

10 centimeter waarop de participant door middel van een verticale streep zijn of haar

antwoord aangeeft. De volgende twee vragen werden gesteld (zie ook bijlage 1);

− Geef hieronder aan met een streep door de horizontale lijn hoe emotioneel de

negatieve/neutrale herinnering op dit moment is (op een schaal van -100 tot 100).

Waarbij -100 zeer onaangenaam is en 100 zeer aangenaam.

− Geef hieronder aan met een streep door de horizontale lijn hoe levendig de

negatieve/neutrale herinnering op dit moment is (op een schaal van 0 tot 100). Waarbij

0 niet levendig is en 100 zeer levendig.

Procedure

 Nadat de participant was toegelaten tot het experiment nam hij of zij plaats in een

geluidsdichte cabine in een gebouw van de Universiteit Utrecht, waarin een tafel, stoel en

computer stonden. Hier kreeg de participant een korte introductie en las hij of zij vervolgens

de informatiebrief (bijlage 2) ter verduidelijking. Wanneer de participant besloot deel te

nemen aan het onderzoek tekende hij of zij het instemmingsformulier (informed consent, zie

bijlage 3) en ging het onderzoek van start. De onderzoeker las van het randomisatieformulier,

dit voor de counterbalancing zodat er geen volgorde bestaat in het onderzoek, af welke

conditie de participant toegewezen kreeg. Er zijn vier condities waar een participant bij

ingedeeld kon worden, deze zijn;

− Negatieve herinneringen:

1. Ophalen + oogbewegingen gevolgd door alleen ophalen;

2. Alleen ophalen gevolgd door ophalen + oogbewegingen.

- Neutrale herinneringen:

13

3. Ophalen + geconcentreerde imaginatie gevolgd door alleen ophalen;

4. Alleen ophalen gevolgd door ophalen + geconcentreerde imaginatie.

Vervolgens volgde de onderzoeker het protocol van ofwel die van Oogbewegingen (zie

bijlage 4) ofwel die van Geconcentreerde imaginatie (zie bijlage 5).

Negatieve herinneringen

Wanneer de participant een van de twee condities van negatieve herinneringen toegewezen

kreeg, werd hem of haar gevraagd twee negatieve herinneringen op te halen. Deze

herinneringen moesten autobiografisch zijn en minstens een maand voor het onderzoek

hebben plaatsgevonden. De twee herinneringen beschreef de participant kort aan de hand van

steekwoorden op een vel papier zodat er twee labels ontstonden. Vervolgens gaf de participant

aan het label met het meest onaangename beeld het getal '1' en aan het label met het minst

onaangename beeld het getal '2'.

Neutrale herinneringen

Wanneer de participant een van de twee condities van neutrale herinneringen toegewezen

kreeg, werd hem of haar gevraagd twee neutrale herinneringen op te halen. Deze

herinneringen moesten autobiografisch zijn en minstens een maand voor het onderzoek

hebben plaatsgevonden. Daarnaast was het van belang dat de levendigheid van de herinnering

op een schaal van 0 tot 100 maximaal 30 mocht zijn. De emotionaliteit van de herinnering

mocht tussen de -20 en de +20 zijn op een schaal van -100 tot 100. De twee herinneringen

beschreef de participant kort aan de hand van steekwoorden op een vel papier zodat er twee

labels ontstonden. Vervolgens gaf de participant aan het label met het meest neutrale beeld het

getal '1' en aan het label met het minst neutrale beeld het getal '2'.

Oogbewegingen

Van het randomisatieformulier werd afgelezen van welke herinnering (label 1 of label 2)

gebruik gemaakt ging worden. De onderzoeker gaf instructies zodat het beeld zo volledig en

levendig mogelijk voor de geest werd gehaald. Wanneer het beeld helder was, hield de

participant dit tien seconden vast. Hierna vulde de participant de twee VAS-schalen in, dit was

de voormeting. Daarna startte het onderdeel met de oogbewegingen. De participant hield vijf

maal 30 seconden het beeld vast terwijl hij of zij een witte bewegende stip op het

computerscherm met de ogen volgde, tussendoor dacht de participant vijf keer gedurende tien

seconden aan iets anders. Vervolgens maakte de participant gedurende 3 minuten en 40

seconden sudoku's, dit was de filler. Van een filler werd gebruik gemaakt zodat de participant

met iets anders bezig was dan het denken aan de herinnering, om hierna de nameting uit te

kunnen voeren. Zodra de tijd voorbij was werd de participant weer op dezelfde manier

14

geïnstrueerd als bij de voormeting om voor een tweede keer de twee VAS-schalen in te vullen

voor de nameting.

Geconcentreerde imaginatie

Vanaf het randomisatieformulier werd afgelezen van welke herinnering (label 1 of label 2)

gebruik gemaakt ging worden. De onderzoeker gaf instructies zodat het beeld zo volledig en

levendig voor de geest werd gehaald. Wanneer het beeld helder was, hield de participant dit

tien seconden vast. Hierna vulde de participant de twee VAS-schalen in, dit was de

voormeting. Daarna startte het onderdeel geconcentreerde imaginatie. De participant hield vijf

maal 30 seconden het beeld vast terwijl hij of zij naar een witte stilstaande stip op het

computerscherm keek, ondertussen stelde de onderzoeker vragen over de herinnering waar de

participant antwoord op moest geven. De vragen besloegen de volgende onderwerpen; tijd,

plaats, perceptie, gedachten en gevoelens en context (zie bijlage 5). Tussen de blokken met

vragen door dacht de participant vijf keer gedurende tien seconden aan iets anders.

Vervolgens maakte de participant gedurende 3 minuten en 40 seconden sudoku's, dit was de

filler. Van een filler werd gebruik gemaakt zodat de participant met iets anders bezig was dan

het denken aan de herinnering, om hierna de nameting uit te kunnen voeren. Zodra de tijd

voorbij was werd de participant weer op dezelfde manier geïnstrueerd als bij de voormeting

om voor een tweede keer de twee VAS-schalen in te vullen voor de nameting.

Controle

Deze conditie was gelijk aan de oogbewegingen en de geconcentreerde imaginatie conditie op

de oogbewegingen of de vragen na. In plaats van de oogbewegingen of vragen had de

participant eenzelfde filler (sudoku's oplossen) voor een langere tijd, namelijk zeven minuten.

Vragen na afloop van het experiment

Na afloop van het experiment werd de participant gevraagd om het geslacht, de leeftijd, hoe

hij of zij het vond om mee te doen en wat hij of zij dacht wat er onderzocht is te noteren (zie

bijlage 6).

Analyse

Voor de statistische analyse is gebruik gemaakt van SPSS 16.0. Voor elke afhankelijke

variabele (levendigheid en emotionaliteit) werd een 2 X 2 (tijd X conditie) ANOVA (met

repeated measures) uitgevoerd.

15

Resultaten
Emotionaliteit en levendigheid van de herinnering

In onderstaande figuren 3 tot en met 6 zijn de gemiddelde scores van de voor- en

nametingen van emotionaliteit en levendigheid grafisch weergegeven. In bijlage 7 in tabel 1

zijn de gemiddelde scores en standaarddeviaties gedetailleerd terug te vinden.

Emotionaliteit oogbewegingen

Figuur 3 (N.B. deze figuur betreft omgepoolde getallen) laat zien dat er in beide

groepen een daling is van emotionaliteit. Dit wordt weerspiegeld in een randsignificant effect

voor Tijd, F(1,29) = 3.82, p = .060; ηp² = .12. Dit betekent dat in beide condities de

emotionaliteit bij de postmeting minder negatief is geworden dan bij de premeting. Er is geen

significant hoofdeffect gevonden voor Conditie, F(1,29) = .97, p = .333; ηp² = .03. Er is geen

significante interactie gevonden tussen Tijd x Conditie, F(29) = .05, p = .831; ηp² = .00.

Figuur 3. Gemiddelde mate van negatieve emotionaliteit van de pre- en posttest bij alleen ophalen en ophalen +

oogbewegingen.

Levendigheid oogbewegingen

De resultaten laten een hoofdeffect zien voor Tijd, F(1,29) = 4.67, p = .039; ηp² = .14.

Dit resultaat houdt in dat de herinnering in beide condities bij de postmeting minder levendig

is geworden dan bij de premeting, zoals geïllustreerd in figuur 4. Er is geen significant

hoofdeffect gevonden voor Conditie, F(1,29) = .026, p = .87; ηp² = .00. Tevens is er geen

significante interactie tussen Tijd x Conditie, F(1,29) = 1.56, p = .222; ηp² = .05.

0

5

10

15

20

25

30

35

40

Pre Post

M
at

e
va

n
ne

ga
ti

ev
e

 e
m

ot
io

na
lit

ei
t

Emotionaliteit oogbewegingen

Alleen ophalen

Ophalen +
oogbewegingen

16

Figuur 4. Gemiddelde mate van levendigheid van de pre- en posttest bij alleen ophalen en ophalen +

oogbewegingen.

Emotionaliteit geconcentreerde imaginatie

Zoals figuur 5 suggereert, verandert de emotionaliteit in geen van beide groepen. De

resultaten laten geen hoofdeffect zien voor Tijd, F(1,29) = .36, p = .551; ηp² = .01. Daarnaast

is er geen significant hoofdeffect gevonden voor Conditie, F(1,29) = 1.67, p = .207; ηp² =

.05. Er is geen significante interactie gevonden tussen Tijd x Conditie, F(1,29) = .06, p = .811;

ηp² = .00.

Figuur 5. Gemiddelde mate van emotionaliteit van de pre- en posttest bij alleen ophalen en ophalen +

geconcentreerde imaginatie.

54

56

58

60

62

64

66

68

70

Pre Post

M
at

e
va

n
le

ve
nd

ig
he

id
Levendigheid oogbewegingen

Alleen ophalen

Ophalen +
oogbewegingen

0

2

4

6

8

10

12

14

16

Pre Post

M
at

e
va

n
em

ot
io

na
lit

ei
t

Emotionaliteit geconcentreerde
imaginatie

Alleen ophalen

Ophalen +
geconcentreerde
imaginatie

17

Levendigheid geconcentreerde imaginatie

De resultaten laten een hoofdeffect zien voor Tijd, F(1,29) = 6.33, p = .018; ηp² = .18.

Dit betekent, zoals in figuur 6 is weergegeven, dat de levendigheid over het algemeen bij de

postmeting hoger is dan bij de premeting. Er is geen significant hoofdeffect gevonden voor

Conditie, F(1,29) = 1.36, p = .252; ηp² = .05. Er is echter wel een significante interactie

gevonden tussen Tijd x Conditie, F(1,29) = 13.09, p = .001; ηp² = .31. Deze significante

interactie houdt in dat in geval van geconcentreerde imaginatie de herinnering levendiger

wordt bij de nameting in vergelijking met alleen ophalen.

Figuur 6. Gemiddelde mate van levendigheid van de pre- en posttest bij alleen ophalen en ophalen +

geconcentreerde imaginatie.

0

10

20

30

40

50

60

70

80

Pre Post

M
at

e
va

n
le

ve
nd

ig
he

id

Levendigheid geconcentreerde
imaginatie

Alleen ophalen

Ophalen +
geconcentreerde
imaginatie

18

Discussie
In dit onderzoek stond de volgende vraag centraal; Is het effect van ophalen +

geconcentreerde imaginatie tegenovergesteld aan dat van ophalen + oogbewegingen? De

eerste hypothese hierbij was dat negatieve herinneringen, vergeleken met een ''alleen ophalen

conditie'', minder levendig en minder emotioneel worden als gevolg van het denken aan de

herinnering gecombineerd met het maken van oogbewegingen. De tweede hypothese was dat

neutrale herinneringen, vergeleken met een ''alleen ophalen conditie'', meer levendig en meer

emotioneel worden als gevolg van het ophalen van de neutrale herinnering gecombineerd met

geconcentreerde imaginatie.

Uit dit onderzoek is gebleken dat er geen effect van oogbewegingen is opgetreden. De

herinneringen zijn, vergeleken met een alleen ophalen conditie, niet significant minder

emotioneel en minder levendig geworden door het toepassen van oogbewegingen. Hiernaast

is er geen effect op emotionaliteit bij geconcentreerde imaginatie gevonden. Wel is er uit dit

onderzoek gebleken dat herinneringen meer levendig worden als gevolg van geconcentreerde

imaginatie, in vergelijking met een alleen ophalen conditie.

 Opvallend is dat de werking van oogbewegingen niet is aangetoond in dit onderzoek.

Het zou kunnen zijn dat oogbewegingen niet werkzaam zijn in het minder emotioneel en

levendig maken van de herinneringen en een andere mogelijkheid is dat de

werkgeheugentheorie geen standhoudt, echter in voorgaande onderzoeken (Engelhard et al.,

2011; Engelhard, van den Hout, Janssen & van der Beek, 2010; Engelhard, van den Hout &

Smeets, 2011; Engelhard, van Uijen & van den Hout, 2010; van den Hout et al., 2011a; van

den Hout et al., 2011b) is wel aangetoond dat de werkgeheugentheorie waarschijnlijk de

verklaring is voor de effectiviteit van EMDR, waarbij gebruik gemaakt wordt van

oogbewegingen. Een verklaring waarom oogbewegingen in dit onderzoek niet hebben

gewerkt, zou kunnen zijn dat het slechts toeval betreft. Voor deze reden pleit ook het feit dat

er wel een trend tot afname gezien is in emotionaliteit en levendigheid bij oogbewegingen, de

verschillen waren echter niet significant. Een mogelijkheid voor het niet vinden van een effect

op emotionaliteit bij oogbewegingen zou kunnen zijn dat er regressie naar het gemiddelde

optreedt. In de controlegroep was er opvallend genoeg ook een verbetering te zien in de

scores (de herinnering was minder emotioneel geworden), deels is dat mogelijk toeval maar

het kan mogelijk ook deels berusten op het feit dat er bij de controlegroep meer ruimte was

voor verbetering omdat de gemiddelde mate van de herinneringen meer emotioneel was dan

bij de oogbewegingengroep.

19

 Bij geconcentreerde imaginatie zijn er geen effecten gevonden op emotionaliteit, ook

is er geen polarisatie opgetreden. Achteraf gezien lijkt dit een logisch gevolg van het feit dat

er om een neutrale herinnering wordt gevraagd bij het testen. Als de emotionaliteit van de

herinnering bij aanvang redelijk neutraal is, hoeft het niet te betekenen dat de herinnering

door geconcentreerde imaginatie positiever dan wel negatiever wordt. Het is echter goed

denkbaar dat, wanneer de herinneringen matig emotioneel zijn er wel sprake is van

polarisatie. Een effect van geconcentreerde imaginatie op levendigheid is wel gevonden, dit

betekent dat wanneer er een neutrale herinnering onderworpen wordt aan imaginatie deze

herinnering meer levendig wordt dan zonder imaginatie. Bij de premeting was het opvallend

dat de mate van levendigheid hoger was dan verwacht werd bij een neutrale herinnering die

minstens een maand geleden heeft plaatsgevonden. De instructies waren dat de herinnering zo

neutraal en niet levendig mogelijk moest zijn, deze mocht maximaal 30 zijn bij het kiezen van

de herinnering. Echter, zoals in bijlage 7 te zien is, is de waarde van levendigheid bij de

premeting al aanzienlijk hoger dan 30. Verklaring hiervoor zou kunnen zijn dat bij het

vertellen van de herinnering aan de proefleider en de pretest die erna volgt er al aan een vorm

van imaginatie wordt gedaan. Desalniettemin is het effect gevonden, dit is een aanwijzing dat

het een sterk fenomeen betreft.

 Op basis van dit onderzoek kan niet worden gesteld dat oogbewegingen tegengesteld

zijn aan geconcentreerde imaginatie, omdat er geen effect van oogbewegingen gevonden is.

Echter, er zijn wel aanwijzingen dat EMDR het omgekeerde van II lijkt te zijn, omdat in

eerdere onderzoeken de werking van EMDR wel is aangetoond (Engelhard et al., 2011;

Engelhard, van den Hout, Janssen & van der Beek, 2010; Engelhard, van den Hout & Smeets,

2011; Engelhard, van Uijen & van den Hout, 2010; Hornsveld et al., 2010; van den Hout et

al., 2011a; van den Hout et al., 2011b), daarnaast is II in dit onderzoek effectief gebleken voor

een toename in de levendigheid. Het lijkt er op dat het werkgeheugen bij beide technieken een

rol speelt. Bij EMDR betreft het de verminderde concentratie op de herinnering vanwege de

duale taak, waarbij het werkgeheugen niet volledig benut kan worden met betrekking tot de

herinnering. In het geval van II wordt het werkgeheugen maximaal belast door het volledig

concentreren op de herinnering. Dit zou een bevestiging zijn dat de werkgeheugentheorie de

verklaring is voor de werking van EMDR. In vervolgonderzoek kan er een replicatie van deze

studie worden gedaan, om te kijken of er dan een effect van oogbewegingen optreedt

waardoor de tegengestelde werking van EMDR en II wellicht aangetoond kan worden.

Daarnaast zou er gebruik gemaakt kunnen worden van meer emotionele herinneringen bij

geconcentreerde imaginatie, hiermee kan er onderzocht worden of er polarisatie van de emotie

20

optreedt. Klinische relevantie van dit onderzoek is dat II mogelijk ingezet kan worden bij

moeilijk toegankelijke positieve herinneringen. Door middel van geconcentreerde imaginatie

kan iemand met een negatief zelfbeeld, obsessies, paniek, frustratie, piekeren en rumineren,

craving bij verslaving of auditieve hallucinaties behandeld worden, zoals ook gedaan wordt

met COMET (Fluri & Korrelboom, 2011). Aanvulling op deze training zou zijn dat de

positieve herinnering niet alleen voorgesteld wordt, maar dat de cliënt daarbij ook antwoorden

geeft op vragen over de herinnering die door de behandelaar gesteld worden om de positieve

herinnering te vergroten.

21

Referenties
Andrade, J., Kavanagh, D. & Baddeley, A. (1997). Eye-movements and visual imagery: A

working memory approach to the treatment of post-traumatic stress disorder. British

Journal of Clinical Psycology, 36, 209-223.

Baddeley, A., Eysenck, M.W. & Anderson M.C. (2009). Memory. New York: Psychology

Press.

Bisson, J.I., Ehlers, A., Mathews, A., Pilling, S., Richards, D, & Turner, S (2007).

Psychological treatments for chronic post-traumatic stress disorder: systematic review

and meta-analysis. British Journal of Psychiatry, 190, 97-104.

Bradley, R., Greene, J., Russ, E., Dutra, L., & Westen, D. (2005). A multidimensional meta-

analysis of psychotherapy for PTSD. American Journal of Psychiatry, 162, 214-227.

Christman, S. D., Garvey, K. J., Propper, R. E., & Phaneuf, K. A. (2003). Bilateral eye

movements enhance the retrieval of episodic memories. Neuropsychology, 17, 221–

229.

Cohen, J. (1992). A power primer. Psychological Bulletin, 112, 221-229.

Engelhard, I.M. , van den Hout, M.A., Dek, E.C.P. Giele, C.L., van der Wielen, J., Reijnen,

M.J. & van Roij, B.(2011). Reducing vividness and emotional intensity of recurrent

''flashforwards'' by taxing working memory: An analogue study. Journal of Anxiety

Disorders, 25, 599-603.

Engelhard, I.M., van den Hout, M.A., Janssen, W.C. & van der Beek, J. (2010). Eye

movements reduce vividness and emotionality of ''flashforwards''. Behavior Research

and Therapy, 48, 442-447.

Engelhard, I.M., van den Hout, M. A. & Smeets, M.A.M. (2011). Taxing working memory

reduces vividness and emotional intensity of images about het Queen's Day tragedy.

Journal of Behavior Therapy and Experimental Psychiatry, 42, 32-37.

Engelhard, I.M., van Uijen, S.L. & van den Hout, M.A. (2010). The impact of taxing working

memory on negative and positive memories. European Journal of

Psychotraumatology, 1, 1-8.

Fluri, D. & Korrelboom, K. (2011). Competitive Memory Training (COMET) voor lage

zelfwaardering. Psychopraktijk, 3 (3), 12-14.

Garry, M., Manning, C.G., Lofrus, E. F. & Sherman, S. J. (1996). Imagination inflation:

Imagining a childhood event inflates confidence that it occurred. Psychonomic

Bulletin & Review, 3, 208-214.

22

Garry, M. & Polaschek, D.L.L. (2000). Imagination and Memory. Current directions in

 Psychological Science, 9 (1), 6-10.

Goff, L.M., & Roedinger, H.L. (1998). Imagination inflation for action events: Repeated

imaginings lead to illusory recollections. Memory & Cognition, 26, 20-33.

Gunter, R.W. & Bodner, G.E. (2008). How eye movements affect unpleasant memories:

Support for a working-memory account. Behaviour Research and Therapy, 46, 913-

931.

Hornsveld, H.K., Landwehr, F., Stein, W., Stomp, M.P.H., Smeets, M.A.M. & van den Hout,

M.A. (2010). Emotionality of loss-related memories is reduced after recall plus eye

movements but not after recall plus music or recall only. Journal of EMDR Practice

and Research, 4 (3), 106-112.

van den Hout, M.A. & Engelhard, I.M. (2011). Hoe het komt dat EMDR werkt. Directieve

therapie, 31 (1), 5-23.

van den Hout, M.A., Engelhard, I.M., Beetsma, D., Slofstra, C., Hornsveld, H., Houtveen, J.

& Leer, A. (2011a). EMDR and mindfulness. Eye movements and attentional

breathing tax working memory and reduce vividness and emotionality of aversive

ideation. Journal of Behavior Therapy and Experimental Psychiatry, 42, 423-431.

van den Hout, M.A., Engelhard, I.M., Rijkeboer, M.M., Koekebakker, J., Hornsveld, H., Leer,

A., Toffolo, M.B.J. & Akse, N. (2011b). EMDR: Eye movements superior to beeps in

taxing working memory and reducing vividness of recollections. Behavior Research

and Therapy, 49, 92-98.

van den Hout, M.A., Engelhard, I.M., Smeets, M.A.M., Hornsveld, H., Hoogeveen, E., de

Heer, E., Toffolo, M.B.J. & Rijkeboer, M. (2010). Counting during recall: taxing of

working memory and reduced vividness and emotionality of negative memories.

Applied Cognitive Psychology, 24, 303-310.

Hyman, I. E., Pentland, J. (1996). The Role of Mental Imagery in the Creation of False

Childhood Memories. Journal of Memory and Language, 35, 101-117.

Kemps, E., & Tiggemann, M. (2007). Reducing the vividness and emotional impact of

distressing autobiographical memories: The importance of modality specific

interference. Memory, 15, 412-422.

MacCulloch, M. J., & Feldman, P. (1996). Eye movement desensitization treatment utilizes

the positive visceral element of the investigatory reflex to inhibit the memories of

post-traumatic stress disorder: A theoretical analysis. British Journal of Psychiatry,

169, 571–579.

23

Seidler, G. H., & Wagner, F. E. (2006). Comparing the efficacy of EMDR and traumafocused

Cognitive-Behavioral Therapy in the Treatment of PTSD: a meta–analytic study.

Psychological Medicine, 36, 1515-1522.

Shapiro, F. (2001). Eye movement desensitization and reprocessing: Basic principles,

protocols, and procedures. New York: Guilford Press.

Tesser, A. (1976). Attitude polarization as a function of thought and reality constraints.

Journal of research in personality, 10, 183-194.

24

Bijlage 1 – VAS-schalen

Oogbewegingen:
Proefpersoonnummer; _______
Meting; Pre/Post

Geef hieronder aan met een streep door de horizontale lijn hoe emotioneel de negatieve
herinnering op dit moment is:

- 100 0 100
Zeer onaangenaam Neutraal Zeer aangenaam

Geef hieronder aan met een streep door de horizontale lijn hoe levendig de negatieve
herinnering op dit moment is:

0 100
Niet levendig Zeer levendig

Geconcentreerde imaginatie:
Proefpersoonnummer; _______
Meting; Pre/Post

Geef hieronder aan met een streep door de horizontale lijn hoe emotioneel de neutrale
herinnering op dit moment is:

- 100 0 100
Zeer onaangenaam Neutraal Zeer aangenaam

Geef hieronder aan met een streep door de horizontale lijn hoe levendig de neutrale
herinnering op dit moment is:

0 100
Niet levendig Zeer levendig

The image cannot be displayed. Your computer may not have enough memory to open the image, or the image may have been corrupted. Restart your computer, and then open the file again. If the red x still appears, you may have to delete the image and then insert it again.

The image cannot be displayed. Your computer may not have enough memory to open the image, or the image may have been corrupted. Restart your computer, and then open the file again. If the red x still appears, you may have to delete the image and then insert it again.

The image cannot be displayed. Your computer may not have enough memory to open the image, or the image may have been corrupted. Restart your computer, and then open the file again. If the red x still appears, you may have to delete the image and then insert it again.

The image cannot be displayed. Your computer may not have enough memory to open the image, or the image may have been corrupted. Restart your computer, and then open the file again. If the red x still appears, you may have to delete the image and then insert it again.

25

Bijlage 2 – Introductiebrief

Introductiebrief

Beste student(e)

U heeft zich aangemeld om mee te doen aan een onderzoek naar autobiografische

herinneringen, in het kader van een masteronderzoek. Allereerst bedankt voor uw aanmelding.

Het onderzoek zal beginnen met dat u wordt gevraagd twee autobiografische herinneringen op

te halen, deze moeten voldoen aan een aantal criteria die u nog uitgebreid verteld gaan

worden. Als de herinneringen aan de criteria voldoen, gaat het onderzoek van start. Tijdens

het onderzoek zult u verschillende kleine opdrachtjes doen, meer kan er nog niet verteld

worden omdat anders het doel van het onderzoek prijsgegeven wordt. Aan het einde van het

onderzoek wordt er nog gevraagd naar een aantal persoonsgegevens. Belangrijk om te weten

is dat u op elk moment van het onderzoek kunt besluiten te stoppen. Daarnaast is het van

belang om te weten dat uw gegevens en antwoorden geanonimiseerd zullen worden en dat

alleen de onderzoekers uw antwoorden te zien krijgen. Er zijn geen goede of foute

antwoorden, het gaat om wat u denkt of voelt. Mochten er vragen zijn kunnen die altijd aan de

onderzoekers gesteld worden.

U hebt de mogelijkheid om na het onderzoek vragen omtrent het onderzoek te stellen aan

onderstaande onderzoekers.

Bedankt voor uw medewerking en succes!

Marielle van der Landen: M.E.vanderlanden@students.uu.nl

Janneke Lanting: J.M.Lanting@students.uu.nl

mailto:M.E.vanderlanden@students.uu.nl
mailto:J.M.Lanting@students.uu.nl

26

Bijlage 3 – Informed consent

Toestemmingsverklaringformulier

Titel onderzoek: Autobiografische herinneringen

Verantwoordelijke onderzoekers:

M.E. van der Landen & J.M. Lanting

In te vullen door de deelnemer

Ik verklaar op een voor mij duidelijke wijze te zijn ingelicht over de aard, methode, doel en de
risico’s en belasting van het onderzoek. Ik weet dat de gegevens en resultaten van het
onderzoek anoniem en vertrouwelijk behandeld worden. Mijn vragen zijn naar tevredenheid
beantwoord.

Ik stem geheel vrijwillig in met deelname aan dit onderzoek. Ik behoud me daarbij het recht
voor om op elk moment zonder opgaaf van redenen mijn deelname aan dit onderzoek te
beëindigen.

Naam deelnemer: …………………………………………………………………………..

Datum: …………… Handtekening deelnemer: …...………………………………….

In te vullen door de uitvoerende onderzoeker

Ik heb een mondelinge en schriftelijke toelichting gegeven op het onderzoek. Ik zal resterende
vragen over het onderzoek naar vermogen beantwoorden. De deelnemer zal van een eventuele
voortijdige beëindiging van deelname aan dit onderzoek geen nadelige gevolgen ondervinden.

Naam onderzoeker:
…………………………………………………………………………………..…………..

Datum: …………… Handtekening onderzoeker: ...………………………………….

27

Bijlage 4 – Protocol Oogbewegingen
Onderzoeksprotocol

Vooraf

■ Check de ruimte en PC’s: opgeruimd.
■ Rechter monitor maximale hoogte + aanschuiven naar sticker. Twee stoelen klaar,
software/e-prime opgestart. MSN uitgeschakeld. Controleer resolutie beeldschermen. Stoelhoogte
goedzetten. Toetsenborden schoon. Klok. Monitor goedzetten.
■ Mapje met gegevens (Informatiebrief, informed consent, feedback-formulier en vragenlijsten
allemaal met ppnr) klaar hebben.
■ Bepaal de volgorde van condities voor de ‘aanstaande’ pp: randomisatieformulier.

TOEWIJZING CONDITIE

 Lees van het randomisatieformulier af in welke volgorde de hieronder beschreven condities
aangeboden worden: Controle – Experiment, Label 1 – Label 2.

----------------------------PROEFPERSOON KOMT BINNEN-------------------------

Introductie en screening

“Hoi, ik ben ….. en ik voer dit onderzoek uit. Heb je de afgelopen tijd meegedaan aan onderzoek in dit
lab, waarbij je herinneringen moest ophalen?”

− Ja. Wat moest je precies doen?

− Nee.

(Navragen wat het voor onderzoek was. Indien EMDR, later weglaten uit de gegevens. Indien twijfel,
schrijf op wat het voor onderzoek was en laat meedoen. Pp kan er altijd alsnog uitgehaald worden).

 ”Zou je willen meelopen naar de cabine? ”

------------------------------------NAAR CABINE---------------------------------

28

Instructie onderzoek

“Eerst zal ik je informatie geven over het onderzoek, zodat je kunt beslissen of je wilt meedoen.
Ik lees het gewoon even voor, dan vergeet ik niks.
Het doel van dit onderzoek is nagaan welke rol levendigheid speelt bij herinneringen.

Dit onderzoek bestaat uit twee metingen.
Er wordt je straks gevraagd om 2 negatieve herinneringen op te halen, die voor jou emotionerend zijn,
en deze kort te beschrijven. Dit moeten herinneringen zijn waar je later in het onderzoek weer aan terug
kunt denken. De eerste meting duurt ongeveer 20 minuten en vindt plaats in het lab, tijdens de meting
worden je een aantal vragen gesteld.
De tweede meting vindt plaats 1 minuut na de eerste meting. Deze meting duurt ongeveer 20 minuten
en tijdens deze meting word je ook een aantal vragen gesteld. Aan het einde ontvang je de vergoeding
in proefpersoonuren of geld.

Het is belangrijk dat je weet dat deelname aan dit onderzoek vrijwillig is.
Je hoeft niet deel te nemen. Als je meedoet, kun je op elk moment van gedachten veranderen en
besluiten om te stoppen.
De gegevens van dit onderzoek worden anoniem verwerkt onder een codenummer en dus niet onder je
naam.
Het ophalen van negatieve herinneringen kan spanningen bij je oproepen. Als je het erg vervelend
vindt om deze herinneringen op te halen, geef dat dan aan. Het is niet de bedoeling dat je door dit
onderzoek last gaat krijgen van deze herinneringen. Ik kan niet voor je beslissen of deze herinneringen
te belastend voor je zijn, dus houd hierbij je eigen grenzen in de gaten.

“Heb je nog vragen? (bij vragen over hypothesen; daar kan ik nu niet precies op ingaan; wel kun je
op de hoogte worden gebracht van de resultaten. Dat kun je aangeven op het aftekenformulier)

In deze informatiebrief staat beschreven wat ik net heb gezegd.
Lees hem rustig door.
Als je zeker weet dat je mee wilt doen, dan heb ik je toestemming nodig door je naam en
handtekening op dit formulier te schrijven.”

Als proefpersoon mee wil doen: vraag hem/haar om jas uit te doen en mobieltje uit te zetten.

----------------------------------INFORMED CONSENT-------------------------------

29

Experiment

Instructies ophalen twee negatieve herinneringen

“Het volgende onderdeel gaat over negatieve herinneringen. Probeer straks te bedenken hoe jij je
voelde toen je die gebeurtenis meemaakte. Bijvoorbeeld dat je te horen kreeg dat je je tentamen niet
hebt gehaald waardoor je studievertraging opliep. Probeer een duidelijk beeld van die gebeurtenis te
vormen, alsof je er een foto van neemt in je hoofd en schrijf dan een paar steekwoorden op voor dit
beeld. Dit mag je 2 keer doen met 2 negatieve herinneringen, zodat er 2 labels zijn met steekwoorden
die op 2 verschillende vervelende herinneringen slaan. Het moeten beelden zijn waar je later in het
onderzoek ook weer aan terug kan denken, want dat is onderdeel van het experiment.”
Je krijgt nu even de tijd om 2 van dit soort beelden op te roepen. Zou je voor elk van deze beelden een
aantal steekwoorden op dit papiertje willen schrijven en geef me dan even een seintje. Als ik
terugkom, ga ik kort de beelden uitvragen, zodat ik een idee krijg waarover het gaat.”

Geef de deelnemer de 2 labels en een aantal minuten de tijd en verlaat de cabine. Als je terugkomt
vraag je de deelnemer:

“Zou je nu willen proberen een duidelijk beeld van de situatie te vormen en deze in het kort aan mij
willen beschrijven?” (beschrijf elk beeld onder het label in de ‘ik-vorm’).
Wat zie je? Wat doe je? Wat gebeurt er? Hoe ziet het eruit? Wat zie je nog meer?

Uitgekozen gedachten rangschikken

“Je hebt 2 labels gemaakt van verschillende negatieve herinneringen. Het is nu de bedoeling dat je op
het label met het meest onaangename beeld het getal “1” zet, op het label met het minst onaangename
beeld het getal “2”.

“De labels mag je nu aan mij geven. Dadelijk zal ik je het label geven met de gedachte waarmee je iets
gaat doen”

Start Experiment

“Het experiment gaat nu beginnen.”
Controleer conditievolgorde.

30

Controle conditie – voormeting
! Start 60 seconden na afloop van de nameting van de vorige conditie !

“Het is de bedoeling dat je dadelijk het beeld ophaalt van de situatie wat op dit label staat en vasthoudt
totdat ik zeg dat je het kunt laten gaan. Probeer alleen aan het beeld te denken en geef even aan
wanneer je het beeld helder hebt. Heb je vragen?”

“Ok, dan gaan we nu beginnen met het beeld oproepen. Daar ga je straks een paar vragen over
beantwoorden.
Vorm een beeld van de situatie en houd je ogen open.
Probeer je het beeld zo volledig en levendig mogelijk voor de geest te halen.
Zie voor je wat er gebeurt, waar het gebeurt, wie erbij zijn, en alles wat er verder nog te zien valt. Zie
het voor je alsof het op dit moment gebeurt. Geef aan wanneer het beeld helder is. [seintje] OK hou
vast.”

Deelnemer houdt het beeld 10 sec vast.

Lees de vraag voor van het papier en zeg: Geef aan hoe emotioneel je het beeld vindt op deze streep
die loopt van helemaal niet onaangenaam tot extreem onaangenaam, met in het midden neutraal.
Geef ook aan hoe levendig het beeld was, door een streepje te zetten op deze lijn, die loopt van
helemaal niet levendig tot extreem levendig, met in het midden neutraal. Geef als laatste aan hoe
moeilijk of makkelijk je het vond om het beeld op te roepen. Dan mag je nu het beeld laten gaan.

Controle conditie – Filler
''Het is nu de bedoeling dat je 7 minuten sudoku's oplost, maak er zoveel als je kunt en wanneer de tijd
voorbij is kom ik bij je terug. Weet je hoe je een sudoku kunt oplossen? Heb je nog vragen?''

Controle conditie - nameting
“We gaan zometeen voor de laatste maal het beeld van dit label ophalen. Doe weer niets anders dan
aan het beeld denken. Houd het beeld zometeen vast tot ik zeg dat je deze kan laten gaan. Heb je
vragen?

“We gaan nu beginnen. Vorm een beeld van de situatie en houd je ogen open.
Probeer je het beeld zo volledig en levendig mogelijk voor de geest te halen. Geef aan wanneer het
beeld helder is”. [seintje] OK hou vast.”

De deelnemer houdt het beeld 10 sec vast

Lees de vraag voor van het papier en zeg: Geef aan hoe emotioneel je het beeld vindt op deze streep
die loopt van helemaal niet onaangenaam tot extreem onaangenaam, met in het midden neutraal.
Geef ook aan hoe levendig het beeld was, door een streepje te zetten op deze lijn, die loopt van
helemaal niet levendig tot extreem levendig, met in het midden neutraal. Geef als laatste aan hoe
moeilijk of makkelijk je het vond om het beeld op te roepen. Dan mag je nu het beeld laten gaan.

31

Oogbewegingen – voormeting
! Start 60 seconden na afloop van de nameting van de vorige conditie !

“Je mag nu even een minuutje aan wat anders denken dan gaan we zo verder met het tweede label.”

“Het is de bedoeling dat je dadelijk het beeld ophaalt van de situatie die op dit label staat en het
vasthoudt totdat ik zeg dat je deze kunt laten gaan. Probeer alleen aan het beeld te denken en geef even
aan wanneer dit helder voor je is. Heb je vragen?”

“Ok, dan gaan we nu beginnen met het beeld oproepen. Daar ga je straks een paar vragen over
beantwoorden.
Vorm een beeld van de situatie en houd je ogen open.
Probeer je het beeld zo volledig en levendig mogelijk voor de geest te halen.
Zie voor je wat er gebeurt, waar het gebeurt, wie erbij zijn, en alles wat er verder nog te zien valt. Zie
het voor je alsof het op dit moment gebeurt. Geef aan wanneer het beeld helder is. [seintje] OK hou
vast.”

Deelnemer houdt het beeld 10 sec vast

Lees de vraag voor van het papier en zeg: Geef aan hoe emotioneel je het beeld vindt op deze streep
die loopt van helemaal niet onaangenaam tot extreem onaangenaam, met in het midden neutraal.
Geef ook aan hoe levendig het beeld was, door een streepje te zetten op deze lijn, die loopt van
helemaal niet levendig tot extreem levendig, met in het midden neutraal. Geef als laatste aan hoe
moeilijk of makkelijk je het vond om het beeld op te roepen. Dan mag je nu het beeld laten gaan.

Oogbewegingen - experiment
“Het is de bedoeling dat je het beeld van deze situatie nu nogmaals ophaalt. Ik zal je 5 keer vragen het
beeld op te halen met korte pauzes daartussen van 10 sec. Als je zometeen begint, doe dan niets anders
dan aan het beeld denken, en richt je blik intussen op het computerscherm. Daar zul je een witte stip
zien, die van links naar rechts en terugbeweegt. Het is belangrijk dat je de stip volgt met je ogen
totdat deze van het scherm verdwijnt Houd je hoofd stil en volg de stip door je ogen te bewegen. Ik
zal controleren of je dat doet. Voordat je begint gaan we eerst zorgen dat je het beeld goed voor je ziet.
Dan druk je op de spatiebalk en gaat de stip bewegen. Houd het beeld telkens vast tot ik zeg dat je
deze kan laten gaan. Heb je vragen?”

“We gaan nu beginnen. Leg je hand alvast op de spatiebalk. Vorm een duidelijk beeld van de gedachte
en kijk naar het scherm. Probeer je het beeld zo volledig en levendig mogelijk voor de geest te halen.
Geef aan wanneer het beeld helder is”. [seintje] OK, druk op de spatiebalk en blijf aan het beeld
denken.”

Zodra de deelnemer aangeeft te kunnen beginnen, houdt de proefleider de tijd bij met een
stopwatch (5 x 30 sec met pauzes van 10 sec). Er is geen afleidingstaak.

! Na afloop 30 sec: “OK, concentreer je even op iets anders”.
! Na afloop 10 sec: “Denk weer aan het beeld”. Als dit helder is, druk je op de spatiebalk (en
verschijnt de stip weer 30 seconden in beeld).

Oogbewegingen – Filler
''Het is nu de bedoeling dat je 3 minuten en 40 seconden sudoku's oplost, maak er zoveel als je kunt en
wanneer de tijd voorbij is kom ik bij je terug. Weet je hoe je een sudoku kunt oplossen? Heb je nog
vragen?''

Oogbewegingen - nameting

32

“We gaan zometeen voor de laatste maal het beeld van dit label ophalen. Doe weer niets anders dan
aan het beeld denken. Houd het beeld zometeen vast tot ik zeg dat je deze kan laten gaan. Heb je
vragen?

“We gaan nu beginnen. Vorm een beeld van de situatie en houd je ogen open.
Probeer je het beeld zo volledig en levendig mogelijk voor de geest te halen. Geef aan wanneer het
beeld helder is”. [seintje] OK hou vast.”

 De deelnemer houdt het beeld 10 sec vast

Lees de vraag voor van het papier en zeg: Geef aan hoe emotioneel je het beeld vindt op deze streep
die loopt van helemaal niet onaangenaam tot extreem onaangenaam, met in het midden neutraal.
Geef ook aan hoe levendig het beeld was, door een streepje te zetten op deze lijn, die loopt van
helemaal niet levendig tot extreem levendig, met in het midden neutraal. Geef als laatste aan hoe
moeilijk of makkelijk je het vond om het beeld op te roepen. Dan mag je nu het beeld laten gaan.

Vragen na afloop van het experiment
Geef het vragenformulier en geef de volgende beschrijving van het onderzoek nadat de proefpersoon
het formulier ingevuld heeft;

‘’In dit onderzoek is de rol van levendigheid onderzocht bij het visualiseren van beelden omtrent
negatieve herinneringen. Meer kan ik niet vertellen over dit onderzoek, omdat we nog veel mensen
moeten testen. Als je meer wilt weten over het onderzoek en de resultaten, dan kun je je e-mail adres
op deze lijst invullen. We sturen je dan in februari een email met de resultaten en het doel van het
onderzoek als het onderzoek eenmaal afgerond is.

Als laatste zou je niet met andere studenten over dit onderzoek willen praten? Dit kan namelijk de
onderzoeksresultaten beïnvloeden.’’

Hartelijk dank voor je medewerking!

33

Bijlage 5 – Protocol geconcentreerde imaginatie

Onderzoeksprotocol

Vooraf

■ Check de ruimte en PC’s: opgeruimd.
■ Rechter monitor maximale hoogte + aanschuiven naar sticker. Twee stoelen klaar,
software/e-prime opgestart. MSN uitgeschakeld. Controleer resolutie beeldschermen. Stoelhoogte
goedzetten. Toetsenborden schoon. Klok. Monitor goedzetten.
■ Mapje met gegevens (Informatiebrief, informed consent, feedback-formulier en vragenlijsten
allemaal met ppnr) klaar hebben.
■ Bepaal de volgorde van condities voor de ‘aanstaande’ pp: randomisatieformulier.

TOEWIJZING CONDITIE

 Lees van het randomisatieformulier af in welke volgorde de hieronder beschreven condities
aangeboden worden: Controle – Experiment, Label 1 – Label 2.

----------------------------PROEFPERSOON KOMT BINNEN-------------------------

Introductie en screening

“Hoi, ik ben ….. en ik voer dit onderzoek uit. Heb je de afgelopen tijd meegedaan aan onderzoek in dit
lab, waarbij je herinneringen moest ophalen?”

− Ja. Wat moest je precies doen?

− Nee.

(Navragen wat het voor onderzoek was. Indien Imagination Inflation, later weglaten uit de gegevens.
Indien twijfel, schrijf op wat het voor onderzoek was en laat meedoen. Pp kan er altijd alsnog
uitgehaald worden).

 ”Zou je willen meelopen naar de cabine? ”

------------------------------------NAAR CABINE---------------------------------

34

Instructie onderzoek

“Eerst zal ik je informatie geven over het onderzoek, zodat je kunt beslissen of je wilt meedoen.
Ik lees het gewoon even voor, dan vergeet ik niks.
Het doel van dit onderzoek is het onderzoeken van herinneringen.

Dit onderzoek bestaat uit twee metingen.
Er wordt je straks gevraagd om 2 neutrale herinneringen op te halen, die voor jou emotionerend zijn, en
deze kort te beschrijven. Dit moeten herinneringen zijn waar je later in het onderzoek weer aan terug
kunt denken. De eerste meting duurt ongeveer 20 minuten en vindt plaats in het lab, tijdens de meting
worden je een aantal vragen gesteld.
De tweede meting vindt plaats 1 minuut na de eerste meting. Deze meting duurt ongeveer 20 minuten
en tijdens deze meting word je ook een aantal vragen gesteld. Aan het einde ontvang je de vergoeding
in proefpersoonuren of geld.

Het is belangrijk dat je weet dat deelname aan dit onderzoek vrijwillig is.
Je hoeft niet deel te nemen. Als je meedoet, kun je op elk moment van gedachten veranderen en
besluiten om te stoppen.
De gegevens van dit onderzoek worden anoniem verwerkt onder een codenummer en dus niet onder je
naam.

“Heb je nog vragen? (bij vragen over hypothesen: daar kan ik nu niet precies op ingaan; wel kun je
op de hoogte worden gebracht van de resultaten. Dat kun je aangeven op het aftekenformulier)

In deze informatiebrief staat beschreven wat ik net heb gezegd.
Lees hem rustig door.
Als je zeker weet dat je mee wilt doen, dan heb ik je toestemming nodig door je naam en
handtekening op dit formulier te schrijven.”

Als proefpersoon mee wil doen: vraag hem/haar om jas uit te doen en mobieltje uit te zetten.

----------------------------------INFORMED CONSENT-------------------------------

35

Experiment

Instructies ophalen twee neutrale herinneringen

“Het volgende onderdeel gaat over neutrale herinneringen. Probeer straks te bedenken hoe jij je voelde
toen je die gebeurtenis meemaakte. Bijvoorbeeld de laatste keer dat je een fiets kocht, of dat je
tandpasta kocht, of dat je bij de kapper was, of dat je studieboeken kocht. Op een schaal van 0-100
mag de levendigheid maximaal 30 zijn en op een schaal van -100 tot +100 mag de emotionaliteit
tussen de -20 en +20 zitten. Probeer een duidelijk beeld van die gebeurtenis te vormen, alsof je er een
foto van neemt in je hoofd en schrijf dan een paar steekwoorden op voor dit beeld. Dit mag je 2 keer
doen met 2 neutrale herinneringen, zodat er 2 labels zijn met steekwoorden die op 2 verschillende
neutrale herinneringen slaan. Het moeten beelden zijn waar je later in het onderzoek ook weer aan
terug kan denken, want dat is onderdeel van het experiment.”
Je krijgt nu even de tijd om 2 van dit soort beelden op te roepen. Zou je voor elk van deze beelden een
aantal steekwoorden op dit papiertje willen schrijven en geef me dan even een seintje. Als ik
terugkom, ga ik kort de beelden uitvragen, zodat ik een idee krijg waarover het gaat.”

Geef de deelnemer de 2 labels en een aantal minuten de tijd en verlaat de cabine. Als je terugkomt
vraag je de deelnemer:

“Zou je nu willen proberen een duidelijk beeld van de situatie te vormen en deze in het kort aan mij
willen beschrijven?” (beschrijf elk beeld onder het label in de ‘ik-vorm’).
Wat zie je? Wat doe je? Wat gebeurt er? Hoe ziet het eruit? Wat zie je nog meer?

Uitgekozen gedachten rangschikken

“Je hebt 2 labels gemaakt van verschillende neutrale herinneringen. Het is nu de bedoeling dat je op
het label met het meest neutrale beeld het getal “1” zet, op het label met het minst neutrale beeld het
getal “2”.

“De labels mag je nu aan mij geven. Dadelijk zal ik je het label geven met de gedachte waarmee je iets
gaat doen”

Start Experiment

“Het experiment gaat nu beginnen.”
Controleer conditievolgorde.

36

Controle conditie – voormeting
! Start 60 seconden na afloop van de nameting van de vorige conditie !

“Het is de bedoeling dat je dadelijk het beeld ophaalt van de situatie wat op dit label staat en vasthoudt
totdat ik zeg dat je het kunt laten gaan. Probeer alleen aan het beeld te denken en geef even aan
wanneer je het beeld helder hebt. Heb je vragen?”

“Ok, dan gaan we nu beginnen met het beeld oproepen. Daar ga je straks een paar vragen over
beantwoorden.
Vorm een beeld van de situatie en houd je ogen open.
Probeer je het beeld zo volledig en levendig mogelijk voor de geest te halen.
Zie voor je wat er gebeurt, waar het gebeurt, wie erbij zijn, en alles wat er verder nog te zien valt. Zie
het voor je alsof het op dit moment gebeurt. Geef aan wanneer het beeld helder is. [seintje] OK hou
vast.”

Deelnemer houdt het beeld 10 sec vast

Lees de vraag voor van het papier en zeg: Geef aan hoe emotioneel je het beeld vindt op deze streep
die loopt van helemaal niet onaangenaam tot extreem onaangenaam, met in het midden neutraal.
Geef ook aan hoe levendig het beeld was, door een streepje te zetten op deze lijn, die loopt van
helemaal niet levendig tot extreem levendig, met in het midden neutraal. Geef als laatste aan hoe
moeilijk of makkelijk je het vond om het beeld op te roepen. Dan mag je nu het beeld laten gaan.

Controle conditie – Filler
''Het is nu de bedoeling dat je 7 minuten sudoku's oplost, maak er zoveel als je kunt en wanneer de tijd
voorbij is kom ik bij je terug. Weet je hoe je een sudoku kunt oplossen? Heb je nog vragen?''

Controle conditie - nameting
“We gaan zometeen voor de laatste maal het beeld van dit label ophalen. Doe weer niets anders dan
aan het beeld denken. Houd het beeld zometeen vast tot ik zeg dat je deze kan laten gaan. Heb je
vragen?

“We gaan nu beginnen. Vorm een beeld van de situatie en houd je ogen open.
Probeer je het beeld zo volledig en levendig mogelijk voor de geest te halen. Geef aan wanneer het
beeld helder is”. [seintje] OK hou vast.”

De deelnemer houdt het beeld 10 sec vast

Lees de vraag voor van het papier en zeg: Geef aan hoe emotioneel je het beeld vindt op deze streep
die loopt van helemaal niet onaangenaam tot extreem onaangenaam, met in het midden neutraal.
Geef ook aan hoe levendig het beeld was, door een streepje te zetten op deze lijn, die loopt van
helemaal niet levendig tot extreem levendig, met in het midden neutraal. Geef als laatste aan hoe
moeilijk of makkelijk je het vond om het beeld op te roepen. Dan mag je nu het beeld laten gaan.

37

Geconcentreerde imaginatie– voormeting
! Start 60 seconden na afloop van de nameting van de vorige conditie !

“Je mag nu even een minuutje aan wat anders denken dan gaan we zo verder met het tweede label.”

“Het is de bedoeling dat je dadelijk het beeld ophaalt van de situatie die op dit label staat en het
vasthoudt totdat ik zeg dat je deze kunt laten gaan. Probeer alleen aan het beeld te denken en geef even
aan wanneer dit helder voor je is. Heb je vragen?”

“Ok, dan gaan we nu beginnen met het beeld oproepen. Daar ga je straks een paar vragen over
beantwoorden.
Vorm een beeld van de situatie en houd je ogen open.
Probeer je het beeld zo volledig en levendig mogelijk voor de geest te halen.
Zie voor je wat er gebeurt, waar het gebeurt, wie erbij zijn, en alles wat er verder nog te zien valt. Zie
het voor je alsof het op dit moment gebeurt. Zoals een film, zodat ik mee kan kijken. Geef aan
wanneer het beeld helder is. [seintje] OK hou vast.”

Deelnemer houdt het beeld 10 sec vast

 Lees de vraag voor van het papier en zeg: Geef aan hoe emotioneel je het beeld vindt op deze streep
die loopt van helemaal niet onaangenaam tot extreem onaangenaam, met in het midden neutraal.
Geef ook aan hoe levendig het beeld was, door een streepje te zetten op deze lijn, die loopt van
helemaal niet levendig tot extreem levendig, met in het midden neutraal. Geef als laatste aan hoe
moeilijk of makkelijk je het vond om het beeld op te roepen. Dan mag je nu het beeld laten gaan.

Geconcentreerde imaginatie - experiment
“Het is de bedoeling dat je het beeld van deze situatie nu nogmaals ophaalt. Ik zal je 5 keer vragen het
beeld op te halen met korte pauzes daartussen van 10 sec. Als je zometeen begint, doe dan niets anders
dan aan het beeld denken, en richt intussen je blik op het computerscherm. Daar zul je een witte
stilstaande stip zien. Het is belangrijk dat je naar de stip blijft kijken totdat deze van het scherm
verdwijnt. Tijdens de periode dat de stip op het scherm staat zal ik je vragen over de herinnering
stellen, beantwoord deze vragen en wanneer de stip verdwijnt mag je stoppen met praten. Blijf tijdens
het beantwoorden van de vragen kijken naar de stip. Voordat je begint gaan we eerst zorgen dat je het
beeld goed voor je ziet. Dan druk je op de spatiebalk en komt de witte stip in beeld. Houd het beeld
telkens vast tot ik zeg dat je deze kan laten gaan. Heb je vragen?’’

“We gaan nu beginnen. Leg je hand alvast op de spatiebalk. Vorm een duidelijk beeld van de gedachte
en kijk naar het scherm. Probeer je het beeld zo volledig en levendig mogelijk voor de geest te halen.
Geef aan wanneer het beeld helder is”. [seintje] OK, druk op de spatiebalk en blijf aan het beeld
denken.”

Zodra de deelnemer aangeeft te kunnen beginnen, houdt de proefleider de tijd bij met een
stopwatch (5 x 30 sec met pauzes van 10 sec). Er is geen afleidingstaak.

! Na afloop 30 sec: “OK, concentreer je even op iets anders”.
! Na afloop 10 sec: “Denk weer aan het beeld”. Als dit helder is, zeg je oke.
Vragen laten afhangen van hoe de participant met informatie komt, altijd checken of het lukt om het
beeld helder te krijgen, handvat;
Blok 1; Tijd (hoe laat? Welke dag? Etc.)
Blok 2; Plaats (waar? fysiek, mensen, kleuren)
Blok 3; Perceptie (visueel (mensen, objecten), auditief, olfactorisch, tactiel)
Blok 4; Gedachten & Gevoelens
Blok 5; Context (wat deed je ervoor? Wat deed je erna?)

38

 Geconcentreerde imaginatie - Filler
''Het is nu de bedoeling dat je 3 minuten en 40 seconden sudoku's oplost, maak er zoveel als je kunt en
wanneer de tijd voorbij is kom ik bij je terug. Weet je hoe je een sudoku kunt oplossen? Heb je nog
vragen?''

Geconcentreerde imaginatie - nameting
“We gaan zometeen voor de laatste maal het beeld van dit label ophalen. Doe weer niets anders dan
aan het beeld denken. Houd het beeld zometeen vast tot ik zeg dat je deze kan laten gaan. Heb je
vragen?

“We gaan nu beginnen. Vorm een beeld van de situatie en houd je ogen open.
Probeer je het beeld zo volledig en levendig mogelijk voor de geest te halen. Geef aan wanneer het
beeld helder is”. [seintje] OK hou vast.”

 De deelnemer houdt het beeld 10 sec vast

Lees de vraag voor van het papier en zeg: Geef aan hoe emotioneel je het beeld vindt op deze streep
die loopt van helemaal niet onaangenaam tot extreem onaangenaam, met in het midden neutraal.
Geef ook aan hoe levendig het beeld was, door een streepje te zetten op deze lijn, die loopt van
helemaal niet levendig tot extreem levendig, met in het midden neutraal. Geef als laatste aan hoe
moeilijk of makkelijk je het vond om het beeld op te roepen. Dan mag je nu het beeld laten gaan.

Vragen na afloop van het experiment
Geef het vragenformulier en geef de volgende beschrijving van het onderzoek nadat de proefpersoon
het formulier ingevuld heeft;

‘’In dit onderzoek is de rol van levendigheid onderzocht bij het visualiseren van beelden omtrent
negatieve herinneringen. Meer kan ik niet vertellen over dit onderzoek, omdat we nog veel mensen
moeten testen. Als je meer wilt weten over het onderzoek en de resultaten, dan kun je je e-mail adres
op deze lijst invullen. We sturen je dan in februari een email met de resultaten en het doel van het
onderzoek als het onderzoek eenmaal afgerond is.

Als laatste zou je niet met andere studenten over dit onderzoek willen praten? Dit kan namelijk de
onderzoeksresultaten beïnvloeden.’’

Hartelijk dank voor je medewerking!

39

Bijlage 6 – Vragen na afloop experiment

Vragen na afloop van het experiment

Geslacht; Man/Vrouw

Leeftijd; ________ Jaar

Hoe vond je het om mee te doen aan dit onderzoek?

Wat denk je dat er onderzocht is?

Bedankt voor je medewerking!

40

Bijlage 7 – Tabel 1
Tabel 1. Gemiddelden (standaarddeviatie) van emotionaliteit en levendigheid van de

herinneringen voor en na elke conditie.

 Emotionaliteit

 Voor Na

Alleen ophalen (negatieve

herinnering)

-37.03 (26.99) -30.73 (28.47)

Ophalen + oogbewegingen

(negatieve herinnering)

-32.97 (29.81) -25.17 (34.05)

Alleen ophalen (neutrale

herinnering)

8.30 (20.02) 7.37 (16.52)

Ophalen + geconcentreerde

imaginatie (neutrale

herinnering)

13.47 (19.28) 11.50 (15.42)

 Levendigheid

 Voor Na

Alleen ophalen (negatieve

herinnering)

64.67 (22.11) 62.63 (26.52)

Ophalen + oogbewegingen

(negatieve herinnering)

68.53 (16.52) 60.17 (24.36)

Alleen ophalen (neutrale

herinnering)

60.57 (18.39) 58.43 (20.63)

Ophalen + geconcentreerde

imaginatie (neutrale

herinnering)

56.37 (18.38) 68.83 (17.66)

