
Running head: DE WEDERKERIGE RELATIE TUSSEN SOCIALE ANGST EN COGNITIEVE VERTEKENINGEN

De wederkerige relatie tussen sociale angst en cognitieve

vertekeningen in aandacht en interpretatie bij kinderen

Masterthesis, studiejaar 2015-2016

Masterprogramma Orthopedagogiek

Masteropleiding Pedagogische Wetenschappen

Universiteit Utrecht

Lisa Maria van den Boom- 3853233

Supervisor: Jorg Huijding

Tweede lezer: Marike Deutz

03-06-2016

DE WEDERKERIGE RELATIE TUSSEN SOCIALE ANGST EN COGNITIEVE VERTEKENINGEN 2

Voorwoord

Omdat ik het wil

Omdat ik het kan

Soms ietwat impulsief

Soms met een strak plan

Omdat ik het zal

Omdat ik het ga

Eerst dromen dromen

En ze dan

Achterna

- JIP.

DE WEDERKERIGE RELATIE TUSSEN SOCIALE ANGST EN COGNITIEVE VERTEKENINGEN 3

Samenvatting

Een veel voorkomende angststoornis bij kinderen is de sociale angststoornis. Veronderstelt

wordt dat sociale angst voortkomt uit cognitieve vertekeningen in aandacht en interpretatie.

Eerdere onderzoeken bevestigen deze veronderstelling en vonden relaties tussen aandachtbias

en sociale angst, en interpretatiebias en sociale angst. De wederkerige relaties zijn echter niet

eerder onderzocht. Tevens is nog weinig bekend over de invloed van feedback op

aandachtbias, interpretatiebias en sociale angst. Om meer inzicht te krijgen in het dynamisch

proces van de sociale angstontwikkeling werd in dit onderzoek de wederkerige relatie tussen

aandachtbias en sociale angst, en interpretatiebias en sociale angst onderzocht bij 189

Nederlandse kinderen tussen de 8 en 13 jaar. Daarnaast werd onderzocht wat de invloed was

van feedback op deze variabelen. Er werd gebruik gemaakt van een computertaak waarin de

participanten 11 ambigue sociale situaties op een nieuwe school doorliepen waarop zij

positieve en negatieve feedback kregen. Er waren vier soorten feedbackcondities: enkel

positieve feedback, enkel negatieve feedback, eerst positieve en dan negatieve feedback, en

eerst negatieve en dan positieve feedback. Resultaten lieten zien dat er sprake was van een

wederkerige relatie tussen interpretatiebias en sociale angst, en niet tussen aandachtbias en

sociale angst. Feedback had in dit onderzoek effect op interpretatiebias en niet op

aandachtbias. Sociale angst werd enkel beïnvloed door feedback wanneer de feedback enkel

negatief was en herhaaldelijk werd gegeven. Er valt te stellen dat interpretatiebias van belang

is bij het verminderen van sociale angst bij kinderen.

Trefwoorden: sociale angst, aandachtbias, interpretatiebias, feedback

Abstract

A common anxiety disorder in children and adolescents is social anxiety disorder. Assumed is

that social anxiety results from cognitive biases in attention and interpretation. Previous

studies confirmed this assumption and showed a relationship between attentional bias and

social anxiety, and interpretation bias and social anxiety. However, until now, no research

investigated the reciprocal relationships. Furthermore, little is known about the influence of

feedback on attention bias, interpretation bias and social anxiety. To gain more insight into

the dynamic process of social anxiety development this study examined the reciprocal

relationship between attentional bias and social anxiety, and interpretation bias and social

anxiety in 189 Dutch children between 8 and 13 years old. Additionally, we examined how

feedback influenced those variables. A computer task was used in which participants had to

DE WEDERKERIGE RELATIE TUSSEN SOCIALE ANGST EN COGNITIEVE VERTEKENINGEN 4

go through 11 social ambiguous situations at a new school. During the task they received

positive and negative feedback. There were four types of feedback conditions: only positive

feedback, only negative feedback, first positive and then negative feedback, and first negative

and then positive feedback. Results showed a reciprocal relationship between interpretation

bias and social anxiety. No relationship was found between attention bias and social anxiety.

In this study feedback had an effect on interpretation bias, but did not have an affect attention

bias. Social anxiety was only influenced by feedback when feedback was negative and given

repeatedly. It can be postulated that interpretation bias plays an important role in reducing

social anxiety.

Keywords: social anxiety, attention bias, interpretation bias, feedback

DE WEDERKERIGE RELATIE TUSSEN SOCIALE ANGST EN COGNITIEVE VERTEKENINGEN 5

De Wederkerige Relatie tussen Sociale Angst en Cognitieve Vertekeningen in Aandacht en

Interpretatie bij Kinderen

 Uit epidemiologisch onderzoek komt naar voren dat 9.9% van de kinderen een

angststoornis heeft, waarvan de sociale angststoornis een van de meeste voorkomende is

(Costello, Mustillo, Erkanli, Keeler, & Angold, 2003; Graaf, Ten Have, & Van Dorsselaer,

2010). Een sociale angststoornis wordt in de praktijk niet altijd herkend en behandeld, wat

negatieve gevolgen kan hebben (Kirmayer, Robbins, Dworkind, & Yaffe, 1993; Graaf, Ormel,

Ten Have, Burger, & Buist-Bouwman, 2008). Kinderen met een sociale angststoornis hebben

bijvoorbeeld minder vrienden, kampen meer met eenzaamheid en hebben vaker een negatief

zelfbeeld en lichamelijke klachten dan kinderen zonder sociale angststoornis (Ray, Wilhelm,

& Gross, 2008). Daarnaast hangt een sociale angststoornis in de adolescentie samen met

weglopen van huis, schoolverzuim en vroegtijdig schoolverlaten. Een sociale angststoornis

zou een voorspeller zijn van depressie, drugs- en alcoholmisbruik en werkeloosheid in de

toekomst (Mobini, Reynolds, & Mackintosh, 2013). Niet alleen klinische sociale angst, maar

ook subklinische sociale angst kan grote negatieve gevolgen hebben voor kinderen.

Subklinische sociale angst wordt geassocieerd met sociaal-cognitieve problemen, sociaal-

emotionele achterstand en latere ontwikkeling van internaliserende stoornissen (Battaglia,

Ogliari, Zanoni, Villa, Citterio, & Binaghi, 2004; Banerjee & Henderson, 2001; Goodwin,

Fergusson, & Horwood, 2004). Om negatieve gevolgen van sociale angst te voorkomen is het

van belang dat sociale angst in de kindertijd, met name wanneer deze nog niet klinisch is,

wordt ontdekt, vastgesteld en behandeld.

 In cognitieve theorieën komt naar voren dat cognitieve vertekeningen in aandacht en

interpretatie een belangrijke rol spelen in het ontwikkelen en in stand houden van sociale

angst (Beck, Emery, & Greenberg, 2005; Rapee & Heimberg, 1997). Onderzoeken laten zien

dat mensen die meer aandacht hebben voor negatieve signalen meer sociale angst laten zien

dan mensen die minder aandacht hebben voor negatieve signalen. Daarnaast zouden mensen

die ambigue sociale situaties negatief interpreteren meer sociale angst laten zien dan mensen

die ambigue sociale situaties neutraal of positief interpreteren (Mathews & MacLeod, 2002;

Mobini et al., 2013). In tegengestelde richting hebben onderzoeken gevonden dat angstige

mensen meer selectieve aandacht tonen voor negatieve signalen, zoals negatieve

gezichtsexpressies, dan minder angstige mensen (Mogg, Bradley, & Philippot, 2004; Hirsch

& Clark, 2004; Eysenck, 1997; Mogg & Bradley, 1998). Ook zouden angstige mensen vaker

de neiging hebben ambigue sociale situaties negatief te interpreteren dan minder angstige

mensen (Huppert, Pasupuleti, Foa, & Mathews, 2007; Hirsch & Clark, 2004; Stopa & Clark,

DE WEDERKERIGE RELATIE TUSSEN SOCIALE ANGST EN COGNITIEVE VERTEKENINGEN 6

2000). Kortom, er lijkt een wederkerige relatie te bestaan tussen aandachtbias en sociale

angst, en interpretatiebias en sociale angst. Dit is echter niet eerder onderzocht. Wel is de

wederkerige relatie tussen een andere informatieverwerkingsbias en angst onderzocht.

Remmerswaal, Huijding, Bouwmeester, Brouwer en Muris (2014) vonden een wederkerige

relatie tussen confirmatiebias en angst. Uit dit onderzoek komt naar voren dat kinderen die

bedreigende informatie kregen meer angst lieten zien dan kinderen die positieve of neutrale

informatie kregen. Daarnaast bleken de kinderen die bedreigende informatie kregen meer

negatieve vragen te stellen dan kinderen die positieve of neutrale informatie hadden

verkregen.

 Verschillende onderzoeken hebben aangetoond dat het mogelijk is sociale angst te

verminderen door de interpretatiebias en de aandachtbias te manipuleren (MacLeod,

Rutherford, Campbell, Ebsworthy, & Holker, 2002; Mathews, Ridgeway, Cook, & Yiend,

2007). Door middel van trainingen als Attention Bias Modification en Space Odyssey leren

mensen minder aandacht te vestigen op negatieve stimuli (zoals negatieve gezichtsexpressies)

en leren mensen door middel van positieve feedback op sociale situaties, deze op een

positieve manier te interpreteren. Resultaten toonden aan dat mensen na deze trainingen

minder aandacht hadden voor negatieve stimuli, sociale situaties minder negatief

interpreteerden en minder sociaal angstig waren dan voor de training of vergeleken met de

controlegroep (Schmidt, Richey, Buckner, & Timpano, 2009; Amir et al., 2009; Amir, Weber,

Beard, Bomyea, & Taylor, 2008; Muris, Huijding, Mayer, & Hameetman, 2008). Niet alleen

trainingen, maar ook feedback van leeftijdsgenoten op sociale interpretaties heeft invloed op

sociale angst. Positieve feedback leeftijdsgenoten zou sociale angst bij mensen kunnen

verminderen, terwijl negatieve feedback van leeftijdsgenoten de sociale angst zou kunnen

vergroten (Chen et al., 2010). Daarnaast wordt gesuggereerd dat feedback van

leeftijdsgenoten de aandachtbias en interpretatiebias kan beïnvloeden (Crick & Dodge, 1994).

Negatieve feedback zou meer invloed hebben dan positieve feedback (Baumeister,

Bratslavsky, Finkenauer, & Vohs, 2001) en eerst negatieve feedback en dan positieve

feedback zou de sociale angst meer vergroten dan eerst positieve en dan negatieve feedback

(Latente inhibitie theorie; Lubow, 1973; Davey, 1989).

Het doel van het onderzoek

 Het doel van dit onderzoek was om de wederkerige relatie tussen sociale angst en

cognitieve vertekeningen in aandacht en interpretatie te onderzoeken, en de invloed van

feedback op deze variabelen. Resultaten uit dit onderzoek kunnen inzicht bieden in het

DE WEDERKERIGE RELATIE TUSSEN SOCIALE ANGST EN COGNITIEVE VERTEKENINGEN 7

dynamische proces van sociale angstontwikkeling en de informatieverwerking van

aandachtbias, interpretatiebias en angst.

 De eerste hoofdvraag van dit onderzoek was: Is er een relatie tussen sociale angst en

cognitieve vertekeningen in aandacht en interpretatie? Ten eerste werd op basis van

cognitieve theorieën en onderzoek (Eysenck, Derakshan, et al., 2007; Mathews & MacLeod,

2002; Remmerswaal, et al. 2014) een wederkerige relatie verwacht tussen aandachtbias en

sociale angst, en interpretatiebias en sociale angst. Aangenomen werd dat meer aandacht voor

negatieve stimuli en een neiging om situaties op een negatieve manier te interpreteren meer

sociale angst voorspelt, en vice versa.

De tweede hoofdvraag van dit onderzoek was: Wat is de invloed van feedback op

aandachtbias, interpretatiebias en sociale angst? Hierbij werd verwacht dat positieve feedback

zou leiden tot een meer positieve aandachtbias en interpretatiebias, en minder sociale angst. In

tegenstelling tot negatieve feedback, wat naar verwachting zou leiden tot een negatieve

aandachtbias en interpretatiebias, en meer sociale angst. Verder werd, op basis van eerdere

onderzoeken en theorieën (Lubow, 1973; Davey, 1989; Baumeister et al., 2001), verwacht dat

er verschillen zijn in aandachtbias, interpretatiebias en sociale angst tussen de vier

feedbackcondities. Namelijk, dat kinderen die enkel positieve feedback ontvangen, minder

sociale angst ervaren en een meer positieve aandachtbias en interpretatiebias hebben, gevolgd

door kinderen die eerst positieve en dan negatieve feedback ontvangen. Daarentegen,

kinderen die eerst negatieve en dan positieve feedback ontvangen, zullen meer sociale angst

en meer negatieve aandachtbias en interpretatiebias ervaren. Als laatste wordt verwacht dat

kinderen die slechts negatieve feedback ontvangen, de meeste sociale angst ervaren en de

meest negatieve aandachtbias en interpretatiebias hebben.

Methode

Steekproef

 Voor de steekproef zijn reguliere basisscholen in de provincies Utrecht, Gelderland en

Noord-Brabant benaderd. Na toestemming van vijf basisschooldirecteuren moesten ouders via

een formulier toestemming geven voor hun kind om deel te nemen aan het onderzoek (vanaf

12 jaar moesten kinderen ook zelf toestemming geven). In het totaal kreeg 56.5% van de

kinderen toestemming, wat leidde tot een totale steekproef van 189 kinderen. De kinderen in

de steekproef waren tussen de 8 en 13 jaar (M = 10.25, SD = 1.04), waarvan 47.6% jongens.

In het totaal waren 181 kinderen geboren in Nederland (95.8%).

DE WEDERKERIGE RELATIE TUSSEN SOCIALE ANGST EN COGNITIEVE VERTEKENINGEN 8

Meetinstrumenten

 In dit onderzoek werd een computertaak en een vragenlijstboekje met drie

verschillende vragenlijsten afgenomen: De Aandacht Controle Schaal voor Kinderen (ACS-

K), de Fragebogen zur Erhebung der Emotionsregulation bei Kindern und Jugendlichen

(FEEl-KJ) en een demografische vragenlijst. De data die hieruit voortkwamen werden

gebruikt voor meerdere studies. Voor dit onderzoek werd enkel de computertaak en de

demografische vragenlijst gebruikt. Om die reden zullen de ACS-K en de FEEL-KJ niet

verder worden besproken.

 Demografische vragenlijst. De demografische vragenlijst bestond uit zes vragen die

betrekking hadden op de naam, leeftijd, geslacht, school/groep en etniciteit van zowel het

kind als de ouders. Deze vragenlijst werd gebruikt voor de beschrijvende statistieken van de

steekproef.

 Nieuwe School Taak (NST). Om aandachtbias, interpretatiebias en sociale angst te

meten werd een nieuw onderzoeksmiddel ontwikkeld: De Nieuwe School Taak (NST). De

betrouwbaarheid en validiteit van dit onderzoeksmiddel zijn (nog) niet bekend. De taak is al

wel verschillende keren succesvol uitgevoerd in pilotstudies. De NST is een computertaak

waarbij de eerste dag op een nieuwe school wordt gesimuleerd. Voor kinderen kan dit als een

spannende dag worden ervaren die sociale angst kan oproepen. De kinderen hebben 11 keer

een ambigue sociale situatie op de nieuwe school doorlopen, waarbij steeds dezelfde

procedure gold: 1) scenariobeschrijving, 2) meting aandachtbias, 3) meting interpretatiebias,

4) meting sociale angst, en 5) feedback. Om er zeker van te zijn dat alle kinderen de

instructies en beschrijvingen van de computertaak goed begrepen werden deze zowel

gesproken als geschreven gepresenteerd. Er kon tijdens de instructies en beschrijvingen niet

worden doorgeklikt. Hieronder volgt een meer gedetailleerde uitleg van de NST.

 Fase 1: Scenariobeschrijving. Elk scenario startte met een beschrijving van een

ambigue sociale situatie op de nieuwe school, ondersteund met een foto. Elke

scenariobeschrijving eindigde met een vorm van “Alle kinderen kijken naar jou”.

 Fase 2: Aandachtbias. Daarna verscheen er een cirkel met zes gezichten van

kinderen: Twee kinderen hadden een negatieve gezichtsexpressie, twee een positieve

gezichtsexpressie en twee en neutrale gezichtsexpressie. Deze kinderen representeerden de

kinderen in de nieuwe klas. Foto’s waren afkomstig uit de NIMH Child Emotional Faces

Picture Set (NIMH-ChEFS: Eggar et al., 2011). De cirkel met de gezichten werd 1500 ms

weergegeven waarna ze veranderden in zwarte silhouetten. De participant kreeg vervolgens

de instructie het gezicht dat hij/zij nog een keer wilden zien aan te klikken. Het aangeklikte

DE WEDERKERIGE RELATIE TUSSEN SOCIALE ANGST EN COGNITIEVE VERTEKENINGEN 9

zwarte silhouet liet de foto dan opnieuw 1000 ms zien. In elk scenario werd dit zes keer

herhaald. Tijdens deze taak werd er gebruik gemaakt van een eyetracker die registreerde hoe

lang de participant naar een positieve, negatieve of neutrale gezichtsexpressie keek. De

aandachtscore per scenario werd berekend door het aantal keren dat de participant voor een

negatieve gezichtsexpressie koos af te trekken van het aantal keren dat hij/zij voor een

positieve gezichtsexpressie koos. De aandachtscore per scenario zou overeen moeten komen

met de registratie van de eyetracker (het beeld waar de participant het langst naar keek). In de

analyses is zowel gebruik gemaakt van de aandachtscore per scenario als de gemiddelde

aandachtscore over alle scenario’s.

 Fase 3: Meting interpretatiebias. Vervolgens werd de vraag gesteld: “Waarom kijken

ze naar je?”. Er verschenen achtereenvolgens drie stellingen op het scherm over de

interpretatie van de ambigue sociale situatie; Eén positieve stelling (“Kijken de kinderen naar

je omdat ze denken dat je aardig bent”), één negatieve stelling (“Kijken de kinderen naar je

omdat ze denken dat je stom bent”) en één neutrale stelling (“Kijken de kinderen naar je

omdat ze je nog niet kennen”). De participant moest vervolgens op een Visueel Analoge

Schaal (VAS), met aan de linkerkant “nee, zeker niet” en aan de rechterkant “ja, zeker wel”,

aangeven in hoeverre hij/zij het met de stellingen eens was. In de 11 scenario’s werden deze

stellingen in willekeurige volgorde gepresenteerd aan de participant. De interpretatiescore per

scenario werd berekend door de VAS-score van de negatieve stelling af te trekken van de

VAS-score van de positieve stelling. In de analyses is zowel gebruik gemaakt van de

interpretatiescore per scenario als de gemiddelde interpretatiescore over alle scenario’s.

 Fase 4: Sociale angst. Daarna werd de vraag gesteld: “Geef aan hoe eng je het zou

vinden om naar deze school te gaan”. De participant moest dit vervolgens op een VAS, met

aan de linkerkant “helemaal niet eng” en aan de rechterkant “heel erg eng” aangeven.

Daarna werd de vraag gesteld “Geef aan hoe leuk je het zou vinden om naar deze school te

gaan” waarna de participant dit op een VAS, met aan de linkerkant “helemaal niet leuk” en

aan de rechterkant “heel erg leuk”, moesten aangeven. De laatste vraag werd gesteld om de

participant zich niet enkel op angst te laten richten. De VAS-score op de vraag over angst

voor de nieuwe school werd gebruikt als sociale angstscore per scenario. In de analyses is

zowel gebruik gemaakt van de angstscore per scenario als de gemiddelde angstscore over alle

scenario’s. In het begin van de testfase werd deze vraag gesteld om te dienen als basismeting.

 Fase 5: Feedback. Tot slot werd er op de scenario’s positieve (“Een van de kinderen

vraagt of je erbij wilt komen staan”) of negatieve feedback (“Een van de kinderen zegt dat je

niet mee mag doen”) gegeven. De participanten werden willekeurig verdeeld over vier

DE WEDERKERIGE RELATIE TUSSEN SOCIALE ANGST EN COGNITIEVE VERTEKENINGEN 10

verschillende feedbackcondities: alleen positieve feedback, alleen negatieve feedback, eerste

helft van de test positieve en de tweede helft negatieve feedback, en de eerste helft van de test

negatieve en de tweede helft positieve feedback. Er waren 10 feedbackmomenten, in het

laatste scenario werd geen feedback meer gegeven. Na de feedback volgde er een

overgangsmoment naar het nieuwe scenario.

Procedure

 De toestemmingsformulieren van ouders werden door de onderzoekers verzameld

waarna de vragenlijsten klassikaal werden uitgedeeld. Wanneer de participanten de

vragenlijsten hadden ingevuld werd de eerste groep van vijf participanten meegenomen naar

een klaslokaal met laptops. Voordat de NST werd gestart, werd aan de vijf participanten

tegelijkertijd uitgelegd hoe de eyetracker werkte waarna de eyetracker per participant werd

gekalibreerd. Indien het kalibreren na drie pogingen niet lukte werd de taak vooralsnog

gestart. De totale afname per persoon duurde ongeveer 40 minuten. Zowel bij de vragenlijsten

als bij de NST bleven de onderzoekers aanwezig om erop toe te zien dat de participanten niet

met elkaar overlegden en om eventuele vragen te beantwoorden. Na afronding van de

dataverzameling op de desbetreffende school werd er een terugkoppeling gedaan aan de klas

en werden de participanten bedankt voor hun deelname.

Resultaten

Aandachtbias NST en Eyetracker

 Om te controleren of de resultaten van de aandachtbiastaak van de NST

overeenkwamen met de resultaten van de eyetracker werd een bivariate correlatie uitgevoerd.

Naar aanleiding van de histogrammen, scheefheid en kurtosis kon gesteld worden dat er aan

de assumpties van lineariteit en homoscedasticiteit was voldaan. Resultaten lieten een

significante, positieve relatie zien tussen de aandachtbiastaak van de NST en de eyetracker,

r = .48, p < .001. Dit betekent dat de eyetracker en de aandachtbiastaak grotendeels

overeenkomende resultaten lieten zien bij het meten van aandacht voor positieve en negatieve

gezichtsexpressies. Door de grote hoeveelheid missers in de resultaten van de eyetracker is

besloten om in verdere analyses enkel de aandachtbiastaak van de NST te gebruiken.

Relatie Aandachtbias, Interpretatiebias en Sociale Angst

 Om de relatie te onderzoeken tussen aandachtbias, interpretatiebias en sociale angst

zijn (multipele) regressieanalyses uitgevoerd. De boxplot en steelbladdiagrammen indiceerden

dat elke variabele normaal verdeeld was en dat er bij de variabele sociale angst en

aandachtbias geen uitschieters waren. De variabele interpretatiebias liet wel uitschieters zien.

DE WEDERKERIGE RELATIE TUSSEN SOCIALE ANGST EN COGNITIEVE VERTEKENINGEN 11

Deze behoefden geen verdere aandacht, omdat de Mahalanobis-afstand de kritieke chi-square

(χ²) waarde voor df = 2 (bij α = .001) van 13.82 bij geen enkele variabele overschreed.

Daarnaast indiceerden de kansverdelingsplot van gestandaardiseerde residuen en

spreidingsdiagram dat aan assumpties van normaliteit, lineariteit en homoscedasticiteit was

voldaan.

 Om te onderzoeken of aandachtbias en interpretatiebias significante voorspellers zijn

voor sociale angst werd een multipele regressieanalyse uitgevoerd met aandachtbias en

interpretatiebias als onafhankelijke variabelen en sociale angst als afhankelijke variabele.

Hieruit kwam naar voren dat het gehele model significant was, wat betekent dat aandachtbias

en interpretatiebias samen een significante effect had op sociale angst, F (2, 186) = 21.47, p <

.001, adjusted R² = .18. Wanneer er apart naar de variabelen aandachtbias en interpretatiebias

als voorspellers van sociale angst werd gekeken, was te zien dat interpretatiebias een klein

significant effect had op sociale angst. De negatieve regressiecoëfficiënt van interpretatiebias

indiceerde dat hoe sterker participanten geneigd waren de ambigue sociale situaties als

negatief te interpreteren, hoe groter de sociale angst was. Aandachtbias had geen significant

effect op sociale angst. De ongestandaardiseerde (B) en gestandaardiseerde (β)

regressiecoëfficiënten en standaardfouten (BSE) zijn weergegeven in Tabel 1.

 Vervolgens werd aan de hand van twee regressieanalyses onderzocht of sociale angst

een significante voorspeller was voor aandachtbias en interpretatiebias. Aandachtbias en

interpretatiebias werden als afhankelijke variabelen en sociale angst als onafhankelijke

variabele getoetst. Ten eerste bleek dat sociale angst geen significante voorspeller was van

aandachtbias, F (1, 187) = .02, p = .898, adjusted R² = -.01. Ten tweede bleek dat sociale

angst wel een significante voorspeller was van interpretatiebias, F (1, 187) = 39.41, p < .001,

adjusted R² = .17. De negatieve regressiecoëfficiënt van sociale angst in relatie met

interpretatiebias indiceert dat hoe groter de sociale angst des te negatiever de ambigue sociale

situatie geïnterpreteerd werd. De ongestandaardiseerde (B) en gestandaardiseerde (β)

regressiecoëfficiënten en standaardfouten (BSE) zijn weergegeven in Tabel 1.

DE WEDERKERIGE RELATIE TUSSEN SOCIALE ANGST EN COGNITIEVE VERTEKENINGEN 12

Tabel 1

Ongestandaardiseerde (B) en Gestandaardiseerde (β) Regressiecoëfficiënten en

Standaardfouten(BSE) van de Wederkerige Relaties tussen Aandachtbias, Interpretatiebias en

Sociale Angst

 B BSE β

Aandachtbias  sociale angst 1.46 .83 .12

Interpretatiebias  sociale angst -.42 .06 -.45***

Sociale angst  aandachtbias .00 .01 .01

Sociale angst  interpretatiebias -.45 .07 -.42***

Noot. * p < .05, ** p < .01, *** p < .001.

Invloed van Feedback op Aandachtbias, Interpretatiebias en Sociale Angst

 De participanten in dit onderzoek werden verdeeld over vier feedbackcondities: enkel

positieve feedback, enkel negatieve feedback, eerst positieve dan negatieve feedback, en eerst

negatieve dan positieve feedback. De scenario’s werden verdeeld over twee tijdstippen

(tijdstip 1 = scenario 1 t/m 5; tijdstip 2 = scenario 6 t/m 10). Om te onderzoeken of

aandachtbias, interpretatiebias en sociale angst worden beïnvloed door feedback en om te

bestuderen of er verschillen zijn in aandachtbias, interpretatiebias en sociale angst tussen de

vier feedbackcondities, werd een 2 (Tijdstip) x 4 (Feedbackcondities) herhaalde meting

analyse van variantie (ANOVA) uitgevoerd. Aangezien we in dit onderzoek niet

geïnteresseerd waren in het hoofdeffect van tijd op aandachtbias, interpretatiebias en sociale

angst, maar tijd wel invloed had op het effect van feedback, is tijd meegenomen in de

analyses en rapportages van de resultaten. In de discussie zal enkel de invloed van tijd in

interactie met feedback besproken worden. Boxplots, scheefheid, kurtosis, Fmax en

Mauchly’s test indiceerden dat aan de assumptie van normaliteit, homogeniteit en sphericiteit

was voldaan.

 Uit de resultaten voor aandachtbias kwam naar voren dat er geen significant

hoofdeffect was van tijd, F (1, 185) = 2.37, p = .125, partial η² = .01, en feedbackconditie, F

(3, 185) = 1.42, p = .239, partial η² = .02. Ook een significant interactie-effect tussen tijd en

feedback werd niet gevonden, F (3, 185) = 1.99, p = .117, partial η² = .03. Kortom, er zijn

geen verschillen in het niveau of de ontwikkeling van aandachtbias tussen de

feedbackcondities en aandachtbias blijft relatief stabiel over de tijd.

Resultaten voor interpretatiebias lieten zien dat er wel een significant hoofdeffect was

van tijd, F (1, 185) = 4.89, p = .028, partial η² = .03. De gemiddelde score op interpretatiebias

DE WEDERKERIGE RELATIE TUSSEN SOCIALE ANGST EN COGNITIEVE VERTEKENINGEN 13

lag op tijdstip 1 (M = 6.96) significant lager dan op tijdstip 2 (M = 11.09). Dit betekent dat

interpretatiebias positiever werd over tijd. Verder was er een significant hoofdeffect van

feedback, F (3, 185) = 8.34, p < .001, partial η² = .12. De post-hoc analyses wezen uit dat de

feedbackconditie met enkel negatieve feedback (M = -5.81) significant verschilde in

interpretatiebias van de feedbackcondities waar enkel positieve feedback (M = 17.09), eerst

positieve en dan negatieve feedback (M = 15.45) en eerst negatieve en dan positieve feedback

(M = 8.58) gegeven werd, ps < .01. Kinderen die enkel negatieve feedback kregen lieten een

significant negatievere interpretatiebias zien dan kinderen uit de andere feedbackcondities. Er

zijn geen verschillen gevonden in interpretatiebias tussen de andere feedbackcondities, ps >

.05. Het interactie-effect tussen tijd en feedbackconditie was niet significant, F (3, 185) =

1.75, p = .159, η² = .03. Dit betekent dat er geen verschillen zijn in de ontwikkeling van

interpretatiebias tussen de feedbackcondities.

Uit de resultaten voor sociale angst komt naar voren dat er een significant hoofdeffect

was van tijd, F (1, 185) = 19.22, p < .001, partial η² = .09. De gemiddelde score op sociale

angst lag op tijdstip 1 (M = 40.09) significant hoger dan op tijdstip 2 (M = 34.21). Dit

betekent dat sociale angst afneemt over tijd. Een significant hoofdeffect voor

feedbackconditie in relatie met sociale angst werd niet gevonden, F (3, 185) = 1.86, p = .137,

partial η² = .03. Dit betekent dat er geen verschillen in het niveau van sociale angst bestaan

tussen de feedbackcondities. Er is wel een significant interactie-effect gevonden tussen tijd en

feedback, F (3, 185) = 4.07, p < .001, η² = .06. De post-hoc analyses wezen uit dat op tijdstip

1 de feedbackcondities niet significant van elkaar verschilden in sociale angst, ps > .05.

Echter, op tijdstip 2 verschilde de feedbackconditie met enkel negatieve feedback (M = 42.95)

significant van de feedbackconditie waar enkel positieve feedback gegeven werd (M = 29.18)

en de feedbackconditie waar eerst positieve en dan negatieve feedback gegeven werd (M =

28.22), ps < .05. Kinderen die enkel negatieve feedback kregen lieten op tijdstip 2 significant

meer sociale angst zien dan kinderen in de andere twee feedbackcondities. Er zijn geen

verschillen gevonden in sociale angst op tijdstip 2 tussen de overige feedbackcondities, ps <

.05.

Discussie

 Dit onderzoek had als doel het dynamische proces van sociale angstontwikkeling in

kaart te brengen en meer inzicht te krijgen in cognitieve vertekeningen in aandacht en

interpretatie. Het belang van dit onderzoek is dat deze inzichten meegenomen kunnen worden

in toekomstig onderzoek naar sociale angststoornissen en daarnaast samen met andere

DE WEDERKERIGE RELATIE TUSSEN SOCIALE ANGST EN COGNITIEVE VERTEKENINGEN 14

wetenschappelijke studies een basis kunnen vormen voor toekomstige preventies en

interventies.

 Er is er geen wederkerige relatie gevonden tussen aandachtbias en sociale angst. Dit is

in tegenstelling tot cognitieve theorieën en speculaties uit eerdere onderzoeken (Macleod,

Matthews, & Tata, 1986; Hirsch & Clark, 2004; Mathews & MacLeod, 2002; Mogg, et al.,

2004; Eysenck, 1997) waarin gesteld wordt dat angstige mensen meer selectieve aandacht

hebben voor negatieve signalen dan minder angstige mensen en selectieve aandacht voor

negatieve signalen angst vergroot. Een verklaring voor deze inconsistente resultaten kan

worden gevonden in het feit dat aandachtbias en interpretatiebias samen in een model zijn

getoetst in tegenstelling tot eerdere onderzoeken waar enkel de directe relatie tussen

aandachtbias en sociale angst werd onderzocht. Volgens de Cognitive Combined Bias

Hypothesis zouden informatieverwerkingsbiases elkaar in bepaalde mate beïnvloeden (Hirsch,

2006) en zouden aandachtbias en interpretatiebias samen een groot gedeelte van de variantie

kunnen delen van sociale angst. Hierdoor zou de invloed van aandachtbias in eerdere

onderzoeken overschat kunnen zijn. Er wordt aanbevolen in toekomstige onderzoeken de

interactie tussen aandachtbias en interpretatiebias verder te bestuderen. Een tweede verklaring

voor de inconsistente resultaten kan worden gevonden in het nieuwe onderzoeksmiddel. Er is

weinig bekend over de psychometrische eigenschappen van het onderzoeksmiddel. Indien het

onderzoeksmiddel onbetrouwbaar en niet valide is zou dit de inconsistente resultaten kunnen

verklaren (Muris & Field, 2008). Er wordt aanbevolen in toekomstige onderzoeken een

onderzoeksmiddel te gebruiken waarvan de psychometrische eigenschappen valide en

betrouwbaar zijn. Er is wel een wederkerige relatie gevonden tussen interpretatiebias en

sociale angst. Dit is overeenstemming met eerdere onderzoeken (Mathews & MacLeod, 2002;

Mobini et al., 2013; Huppert, et al., 2007; Hirsch & Clark, 2004). Sociaal angstige kinderen

hadden in dit onderzoek vaker de neiging om sociale ambigue situaties als negatief te

interpreteren dan minder sociaal angstige kinderen. Daarnaast lieten kinderen die sociale

ambigue situaties als negatief interpreteerden vaker sociale angst zien dan kinderen die

sociale ambigue situaties als neutraal of positief interpreteerden.

 In dit onderzoek werd eveneens de invloed van feedback op aandachtbias,

interpretatiebias en sociale angst onderzocht. Er werd geen significant hoofdeffect gevonden

van feedback op sociale angst en aandachtbias. Dit is in tegenstelling tot eerdere onderzoeken

(Chen et al., 2010; Crick & Dodge, 1994; Amir et al., 2009) waarin gesteld wordt dat

feedback van invloed is op zowel aandachtbias als angst. Een verklaring voor deze

inconsistente resultaten kan gevonden worden in verschillen in de steekproef en soort

DE WEDERKERIGE RELATIE TUSSEN SOCIALE ANGST EN COGNITIEVE VERTEKENINGEN 15

feedback. In dit onderzoek waren de participanten tussen de 8 en 13 jaar, terwijl eerdere

onderzoeken voornamelijk bij volwassenen zijn gedaan. Daarnaast verschilde het soort

feedback in de NST van eerdere studies. De feedback in de NST probeerde de ambiguïteit uit

de sociale situatie weg te halen door middel van feedback op de interpretatie van de sociale

situatie. Feedback was dus veel meer gericht op interpretatiebias dan op aandachtbias. Het is

dan ook niet verrassend dat er wel een significant hoofdeffect is gevonden van feedback op

interpretatiebias. Dit is in overeenkomst met eerder onderzoek (Crick & Dodge, 1994) waarin

gesuggereerd wordt dat feedback de interpretatiebias kan beïnvloeden. Voor

vervolgonderzoek wordt aanbevolen om feedback te richten op zowel aandacht als

interpretatie. Wanneer gekeken werd naar de invloed van verschillende feedbackcondities op

sociale angst, aandachtbias en interpretatiebias komt naar voren dat de feedbackgroep die

enkel negatieve feedback kreeg een negatievere interpretatiebias had en (op tijdstip 2 (niet op

tijdstip 1)) meer sociale angst liet zien dan de andere feedbackcondities. Dit is

overeenstemming met eerder onderzoek (Baumeister et al., 2001) dat stelt dat negatieve

feedback meer invloed heeft dan positieve feedback. Verschillende feedbackcondities hadden

geen invloed op de aandachtbias. Een verklaring voor deze inconsistente resultaten wordt in

de alinea hierboven gegeven. Tot slot zijn er geen verschillen gevonden in de ontwikkeling

van aandachtbias, interpretatiebias en sociale angst tussen de andere feedbackcondities (enkel

positief, eerst positief dan negatief en eerst negatief dan positief). Dit is inconsistent met

eerdere onderzoek en de latente inhibitie theorie (Lubow, 1973; Davey, 1989) waarin gesteld

wordt dat eerst negatieve feedback en dan positieve feedback zorgt voor een negatievere

interpretatiebias, meer aandacht voor negatieve stimuli en meer sociale angst dan eerst

positieve en dan negatieve feedback. Een verklaring voor deze inconsistente resultaten kan

gevonden worden in de korte tijdsperiode waarin feedback gegeven is, het beperkte aantal

feedbackmomenten (totaal 10, wisseling bij 5), de sterkte van de feedback en de variabele

waarop de feedback gericht is. In vervolg onderzoek zouden deze mogelijke verklaringen

meegenomen kunnen worden in het ontwerpen van een nieuw onderzoeksmiddel om de

invloed van feedback op aandachtbias, interpretatiebias en sociale angst te meten.

 Kwaliteiten van dit onderzoek liggen vooral in vernieuwing. Niet eerder is onderzoek

gedaan naar de wederkerige relatie tussen sociale angst en cognitieve vertekeningen in

aandacht en interpretatie. En ook de invloed van tijd en feedback op deze relatie is nog niet

eerder onderzocht. Daarnaast richt dit onderzoek zich op de relatie tussen aandachtbias,

interpretatiebias en sociale angst bij kinderen in plaats van volwassenen.

 Er zijn in dit onderzoek verschillende beperkingen die mogelijk de resultaten hebben

DE WEDERKERIGE RELATIE TUSSEN SOCIALE ANGST EN COGNITIEVE VERTEKENINGEN 16

beïnvloed. Ten eerste is er gebruik gemaakt van een nieuw meetinstrument (NST), waarvan

de psychometrische eigenschappen nog niet bekend zijn. Onderzoek naar de betrouwbaarheid

en validiteit is van belang voor toekomstige onderzoeken. Ten tweede is het onderzoek slechts

uitgevoerd in drie provincies in Nederland (Utrecht, Gelderland en Noord-Brabant). Met als

gevolg dat de resultaten in dit onderzoek niet representatief voor alle 8 tot 13 jarigen in

Nederland. In toekomstig onderzoek zou een steekproef uit meerdere regio’s in Nederland

gewenst zijn. Ten derde zijn in dit onderzoek kinderen met een normale ontwikkeling

onderzocht. Er wordt aanbevolen om toekomstig onderzoek te doen bij een klinische

steekproef. De resultaten uit een klinische steekproef zijn wellicht anders dan de resultaten uit

een niet klinische steekproef.

 Samenvattend is te stellen dat er een wederkerige relatie is gevonden tussen

interpretatiebias en sociale angst, en dat feedback een significant effect heeft op

interpretatiebias. Enkel negatieve feedback had effect op de sociale angst wanneer deze

herhaaldelijk werd gegeven. Op basis van resultaten uit dit onderzoek is interpretatiebias een

belangrijke factor om mee te nemen in interventies voor sociale angst in de toekomst.

DE WEDERKERIGE RELATIE TUSSEN SOCIALE ANGST EN COGNITIEVE VERTEKENINGEN 17

Literatuur

American Psychological Association. (2010). Publication manual of the American

Psychological Association (6th ed.). Washington, DC: Author.

Amir, N., Weber, G., Beard, C., Bomyea, J., & Taylor, C. T. (2008). The effect of a single

session Attention Modification Program on response to a public-speaking

challenge in socially anxious individuals. Journal of Abnormal Psychology,

117, 860-868. doi:10.1037/a0013445

Amir, N., Beard, C., Taylor, C. T., Klumpp, H., Elias, J., Burns, M., & Chen, X. (2009).

 Attention training in individuals with generalized social phobia: A randomized

 controlled trial. Journal of Consulting and Clinical Psychology, 77, 961-973.

 doi:10.1037/a0016685

Banerjee, R., & Henderson, L. (2001). Social-cognitive factors in childhood social

 anxiety: A preliminary investigation. Social Development, 10, 558–572.

 doi:10.1111/1467-9507.00180

Battaglia, M., Ogliari, A., Zanoni, A., Villa, F., Citterio, A., Binaghi, F., …Maffei, C. (2004).

 Children’s discrimination of expressions of emotions: Relationship with indexes of

 social anxiety and shyness. Journal of the American Academy of Child and Adolescent

 Psychiatry, 43, 358–365. doi:10.1097/00004583-200403000-00019

Baumeister, R. F., Bratslavsky, E., Finkenauer, C., & Vohs, K. D. (2001). Bad is stronger

 than good. Review of General Psychology, 5, 323-370. doi:10.1037//1089-

 2680.5.4.323

Beck, A. T., Emery, G., & Greenberg, R. L. (2005). Anxiety Disorders and Phobias: A

Cognitive Perspective. New York: Basic Books.

Chen, J., Furukawa, T. A., Nakano, Y., Ietsugu, T., Ogawa, S., Funayama, T., … Rapee, R.

 M. (2010). Video feedback with peer ratings in naturalistic anxiety-provoking

DE WEDERKERIGE RELATIE TUSSEN SOCIALE ANGST EN COGNITIEVE VERTEKENINGEN 18

 situations for social anxiety disorder: Preliminary report. Journal of Behavior Therapy

 and Experimental Psychiatry, 41, 6–10. doi:10.1016/j.jbtep.2009.08.005

Costello, E. J., Mustillo, S., Erkanli, A., Keeler, G., & Angold, A. (2003). Prevalence and

 development of psychiatric disorders in childhood and adolescence. Archives of

 General Psychiatry, 60, 837-844. doi:10.1001/archpsyc.60.8.837

Crick, N. R., & Dodge, K. A. (1994). A review and reformulation of social informationpro

 cessingmechanisms in children’s social adjustment. Psychological Bulletin, 115, 74–

101. doi:10.1037/0033-2909.115.1.74

Davey, G. C. L. (1989). Dental phobias and anxieties: Evidence for conditioning

 processes in the acquisition and modulation of a learned fear. Behavior Research and

 Therapy, 27, 51-58. doi:10.1016/0005-7967(89)90119-8

Eysenck, M. W., Derakshan, N., Santos, R., & Calvo, M. G. (2007). Anxiety and cognitive

 performance: Attentional control theory. Emotion, 7, 336–353. doi:10.1037/1528-

 3542.7.2.336

Field, A. (2013). Discovering Statistics Using SPSS (4de ed.). London: SAGE.

Goodwin, R. D., Fergusson, D. M., & Horwood, J. (2004). Early anxious/withdrawn

 behaviors predict later internalizing disorders. Journal of Child Psychology and

 Psychiatry, 45, 874–883. doi:10.1111/j.1469-7610.2004.00279.x

Graaf, R. de, Ormel, J., Ten Have, M., Burger, H., & Buist-Bouwman, M. (2008). Mental

 disorders and service use in the Netherlands: Results from the European Study of the

 Epidemiology of Mental Disorders (ESEMeD). In: R. C. Kessler & T. Bedirhan Ustun

 (eds.), The WHO World Mental Health Surveys: Global perspectives on the

 epidemiology of mental disorders. (pp. 388-405). Cambridge: Cambridge University

 Press.

DE WEDERKERIGE RELATIE TUSSEN SOCIALE ANGST EN COGNITIEVE VERTEKENINGEN 19

Graaf, R. de, Ten Have, M., & Van Dorsselaer, S. (2010). De psychische gezondheid van de

 Nederlandse bevolking. NEMESIS-2: Opzet en eerste resultaten. Utrecht: Trimbos-

 instituut.

Hirsch, C. R., & Clark, D. M. (2004). Information-processing bias in social phobia. Clinical

 Psychology Review, 24, 799–825. doi:10.1016/j.cpr.2004.07.005

Hirsch, C. R., Clark, D. M., & Mathews, A. (2006). Imagery and interpretations in social

 phobia: Support for the combined cognitive biases hypothesis. Behavior Therapy, 37,

 223–236. doi:10.1016/j.beth.2006.02.001

Huppert, J. D., Pasupeleti, R. V., Foa, E. B., & Mathews, A. (2007). Interpretation biases in

 social anxiety : Response generation, response selection and self-appraisals.

 Behavioral Research Therapy, 45, 1505-1515. doi:10.1016/j.brat.2007.01.006

Kirmayer, L. J., Robbins, J. M., Dworkind, M., Yaffe, M. J. (1993). Somatization and the

 recognition of depression and anxiety in primary care. American Journal of

 Psychiatry,150, 734-41. doi:10.1176/ajp.150.5.734

Lubow, R. E. (1973). Latent inhibition. Psychology Bulletin, 79, 398-407. Retrieved from:

 http://garfield.library.upenn.edu/classics1985/A1985ABD9200001.pdf

MacLeod, C., Mathews, A., & Tata, P. (1986). Attentional bias in emotional disorders.

 Journal of Abnormal Psychology, 95, 15–20. doi:10.1037//0021-843x.95.1.15

MacLeod, C., Rutherford, E., Campbell, L., Ebsworthy, G., & Holker, L. (2002). Selective

 attention and emotional vulnerability: Assessing the causal basis of their association

 through the experimental manipulation of attentional bias. Journal of Abnormal

 Psychology, 111, 107-123. doi:10.1037//0021-843X.111.1.107

Mathews, A., & MacLeod, C. (2002). Induced processing biases have causal effects on

 anxiety. Cognition and Emotion, 16, 331–354. doi:10.1080/02699930143000518

Mathews, A., Ridgeway, V., Cook, E., & Yiend, J. (2007). Inducing a benign interpretational

http://garfield.library.upenn.edu/classics1985/A1985ABD9200001.pdf

DE WEDERKERIGE RELATIE TUSSEN SOCIALE ANGST EN COGNITIEVE VERTEKENINGEN 20

bias reduces trait anxiety. Journal of Behavior Therapy and Experimental Psychiatry,

38, 225-236. doi:10.1016/j.jbtep.2006.10.011

Mobini, S., Reynolds, S., & Mackintosh, B. (2013). Clinical implications of cognitive bias

 modification for interpretative biases in social anxiety: An integrative literature

 review. Cognitive Therapy and Research, 37, 173 – 182. doi:10.1007/s10608-

 0129445-8

Mogg, K., & Bradley, B. (1998). A cognitive-motivational analysis of anxiety. Behaviour

 Research and Therapy, 36, 809-848. doi:10.1016/S0005-7967(98)00063-1

Mogg, K., Bradley, B. P., & Philippot, P. (2004). Selective attention to angry faces in clinical

 social phobia. Journal of Abnormal Psychology, 113, 160-165. doi:10.1037/0021843X

 .113.1.160

Muris, P., Huijding, J., Mayer, B., & Hameetman, M. (2008). A space odyssey: Experimental

 manipulation of threat perception and anxiety-related interpretation bias in children.

 Child Psychiatry & Human Development, 39, 469-480. doi:10.1007/s10578-008-0103-

 z

Rapee, R. N., Heimberg, R. G. (1997). A cognitive-behavioral model of anxiety in social

 phobia. Behaviour Research and Therapy, 35, 741–756. doi:10.1016/S00057967(97)0

 0022-3

Ray, R. D., Wilhelm, F. H., & Gross, J. J. (2008). All in the mind’s eye? Anger rumination

 and reappraisal. Journal of Personality and Social Psychology, 94, 133–145.

 doi:10.1037/0022-3514.94.1.133

Remmerswaal, D., Huijding, J., Bouwmeester, S., & Muris, P. (2014). Cognitive bias in

 action: Evidence for a reciprocal relation between confirmation bias and fear in

children. Journal of Behavior Therapy and Experimental Psychiatry, 45, 26-32.

DE WEDERKERIGE RELATIE TUSSEN SOCIALE ANGST EN COGNITIEVE VERTEKENINGEN 21

 doi:10.1016/j.jbtep.2013.07.005

Schmidt, N. B., Richey, J., A., Buckner, J. D., & Timpano, K. R. (2009). Attention training

 for generalized social anxiety disorder. Journal of Abnormal Psychology, 118, 5-14.

 doi:10.1037/a0013643

Stopa, L., & Clark, D. M. (2000). Social phobia and interpretation of social events. Behavior

 Research and Therapy, 38, 273-283. doi:10.1016/S0005-7967(99)00043-1

