

Beschermende Baby's?!

Een Evolutionair Psychologische Kijk op de Relatie tussen Baby's en

Beschermingsgerelateerd Gedrag

Manon Spin

Universiteit Twente

Aantal woorden (excl. titel, samenvatting, literatuur en bijlagen): 6496

Naam: Manon Spin

Studentnr.: s0132012

Tel: 06 – 27 133 131

E-mail: m.spin@student.utwente.nl

Samenvatting

In deze studie werden de effecten van blootstelling aan een baby op zowel mannen als vrouwen getoetst. Verwacht en gevonden werd dat een afbeelding met een baby voorkeuren en gedragsintenties met betrekking tot bescherming oproept, waarbij geslacht dit effect modereert. Vrouwen tonen meer beschermingsgedrag na blootstelling aan een baby dan wanneer zij geen baby hebben gezien. Bij mannen is juist het tegengestelde effect aangetoond: zij laten na het zien van een baby juist minder beschermingsgedrag zien dan wanneer ze niet blootgesteld worden aan een baby. Tevens is aangetoond dat het bovengenoemde effect sterker is voor zowel mannen als vrouwen die minder geneigd zijn risico's te nemen dan voor mensen met een hogere risicogeneigdheid.

Beschermende Baby's?! Een Evolutionair Psychologische Kijk op de Relatie tussen Baby's en Beschermingsgerelateerd Gedrag

Baby's zijn onmogelijk uit onze samenleving weg te denken en tegenkomen kan je ze vrijwel overal: op straat, in de winkel, eventueel thuis etc., en daarnaast worden baby's ook gebruikt in marketinguitingen, zoals advertenties. Wat doen baby's eigenlijk met ons? En zijn ze geschikt voor gebruik in advertenties? Deze studie zal een eerste stap zetten om meer inzicht te krijgen in de effecten van blootstelling aan baby's, waarbij gericht wordt op beschermingsgedrag van mensen.

Voorgaand onderzoek heeft zich vooral gericht op hoe mensen omgaan met baby's; gedrag van mensen direct gerelateerd aan een baby o.a. Alley & Baron, 1986; Berman, 1980; Feldman & Nash, 1979; Maestripieri & Pelka, 2002). Dit onderzoek zal ingaan op ongerelateerd gedrag: gedrag dat *opgeroepen* wordt door een baby maar wat niet (direct) gerelateerd is aan de baby in kwestie. Meer specifiek zal dit onderzoek ingaan op ongerelateerd beschermingsgedrag dat opgeroepen wordt door blootstelling aan een baby, waarbij er *geen* sprake is van een biologische band tussen de baby en het individu; er is derhalve geen sprake van bijvoorbeeld een ouder-kind relatie. Ongelateerd beschermingsgedrag is interessant in die zin dat wanneer baby's gebruikt worden in onder andere reclame-uitingen er vrijwel altijd sprake zal zijn van ongerelateerd gedrag. Verondersteld wordt dat geslacht en de mate waarin men geneigd is risico te nemen en sensatie te zoeken (*sensation seeking*), een modererende rol zal spelen betreffende het effect van een baby op beschermingsgedrag. Beschermingsgedrag wordt in deze studie als algemene aanduiding gebruikt voor veiligheids-, beschermings- en verdedigingsgedrag.

EVOLUTIONAIR PSYCHOLOGISCHE PRINCIPES: HET GEDRAG VAN VOLWASSENEN TEN
OPZICHTE VAN JONGE KINDEREN

Uit veel onderzoek blijken verschillen te bestaan in de reactie van mannen en vrouwen op jonge kinderen (die *geen* biologische band hebben met de persoon in kwestie), waarbij vrouwen meer verzorgende en gevoelige reacties lieten zien in vergelijking tot mannen (o.a. Alley & Baron, 1986; Berman, 1980; Feldman & Nash, 1979). Daarnaast blijken vrouwen meer interesse te hebben in baby's dan mannen (Maestripieri & Pelka, 2002), laten vrouwen een versnelling van de hartslag zien wanneer huilende baby's getoond worden (Furedy et al., 1989) en interacteren vrouwen meer met baby's dan dat mannen dat doen (Blakemore, 1981; Blakemore, 1985).

Er bestaan verscheidene theorieën die verschillen verklaren tussen mannen en vrouwen in hun gedrag in relatie tot jonge kinderen. Babchuk, Hames en Thompson (1985) stellen een theorie voor om sekseverschillen, met betrekking tot verzorging van jonge kinderen, te verklaren. Zij vermengen hiertoe psychologie met evolutionaire theorie tot de *Primary Caretaker Hypothesis*. Deze theorie gaat ervan uit dat de menselijke evolutie gebaseerd is op het leven dat de mens had in het jager-verzamelaartijdperk. Auteurs, zoals Buss (2003), stellen dat de mens gedurende het grootste deel van zijn, relatief, recente bestaan als jager-verzamelaar heeft geleefd, waardoor hij aangepast is aan de leefomstandigheden van die era. De *Primary Caretaker Hypothesis* voorspelt dat de sekse die gedurende deze tijd de kinderverzorging domineerde, vaardigheden ontwikkelde die belangrijk zijn bij deze verzorging. Zoals bij de meeste diersoorten, verleent het vrouwelijk geslacht (veel) meer zorg aan kinderen dan het mannelijk geslacht, hoewel mannen zeker ook een significante bijdrage leveren gedurende bepaalde

levensfasen van het kind (o.a. Babchuk, Hames & Thomspson, 1985; Buss, 2003). Aanvullend hierop toont recent onderzoek van Geher et al. (2007) aan dat mannen minder goed voorbereid zijn dan vrouwen om geconfronteerd te worden met zaken die gerelateerd zijn aan het ouderschap.

Andere theorieën die verschillen met betrekking tot nakomelingen tussen mannen en vrouwen verklaren, zijn de *Paternity Uncertainty Hypothesis* (Buss, 2003) en de *Sexual Selection Hypothesis* (zie Borries, Launhardt, Epplen, Epplen en Winkler,1999). Deze hypothesen zijn, anders dan de *Primary Caretaker Hypotheses* die ingaat op verzorgingsgerelateerd gedrag, gebaseerd op de al dan niet biologische band van het kind met de volwassene en het mogelijk reproductieve voordeel. Beide theorieën worden in een volgende paragraaf toegelicht.

BEWIJS PRIMARY CARETAKER HYPOTHESIS

Babchuk, Hames en Thompson (1985) hebben in hun studie onderzoek verricht naar de herkenning van emoties in het gezicht. Zij veronderstelden en bewezen dat vrouwen nauwkeuriger en sneller emoties zouden kunnen herkennen. De *Primary Caretaker Hypothesis* vormde de basis voor hun veronderstellingen: het is belangrijk voor de overleving van kinderen dat hun expressie van emotie accuraat en snel wordt herkend, vrouwen zijn de primaire verzorgende en daardoor zijn vrouwen nauwkeuriger en sneller in het herkennen van emotionele gezichtsuitdrukkingen. Dat dit ook geldt bij emotionele gezichtsuitdrukkingen bij volwassen blijkt uit een studie van Hampson, Van Anders en Mullin (2006). Dit betekent dat evolutionair psychologische adaptaties niet alleen tot uitdrukking komen in directe relatie met waar de aanpassing initieel voor bedoeld was (in

bovenstaande: emotionele uitdrukkingen bij kinderen), maar ook ongerelateerd aan het initiële doel (emotionele uitdrukkingen bij volwassenen).

In de huidige studie zal bewijs worden geleverd voor de *Primary Caretaker Hypothesis* op een andere dimensie. Gingen Babchuk, Hames en Thompson (1985) en Hampson, Van Anders en Mullin (2006) alleen nog in op de herkenning van emotionele gezichtsuitdrukking, dit onderzoek zal een andere vaardigheid benadrukken die belangrijk was (en is) bij de verzorging van kinderen: bescherming.

Baby's en bescherming.

Menselijke nakomelingen zijn de meest hulpeloze onder de primaten. Oorzaak hiervan is dat ze prematuur geboren worden (Kovacs, 1960; in: Alley & Baron, 1986) en een buitengewoon lange periode van afhankelijkheid hebben (Schultz, 1960; in: Alley & Baron, 1986). Daarnaast kunnen de menselijke nakomelingen, anders dan bij harige primaten, geen contact houden met hun ouders door zich aan hen vast te klampen. Hierdoor zijn ze geheel afhankelijk van de adequate motivatie van de moeder (of andere verzorgenden) om nabijheid te behouden en de verschillende soorten van essentieel contact te verschaffen (Ambrose, 1966; Hamburg, 1963; Lancaster, 1972; alle in: Alley & Baron, 1986). Baby's hebben naar alle waarschijnlijkheid een grotere kans ten prooi te vallen aan roofdieren dan de meeste volwassenen. Oorzaken zijn onder andere hun grootte, waardoor zij wat betreft afmeting een geschikt prooidier zijn voor verschillende roofdieren, en hun slechte vermogen zichzelf te kunnen beschermen (Alley & Baron, 1986).

Het beschermen en verzorgen van baby's door volwassenen is dus noodzakelijk voor het kunnen overleven van het kind. Echter, volwassenen moeten wel de motivatie hebben

om baby's te beschermen en te verzorgen. Deze motivatie kan ingegeven worden door het evolutionaire principe van het zich willen voortplanten om de eigen genen door te geven. Volgens Buss (2003) zijn nakomelingen voor het doorgeven van de eigen genen buitengewoon belangrijk en is het redelijk te verwachten dat er mechanismen bij ouders zijn ontwikkeld die onder andere de overleving van hun kinderen waarborgen.

Samenvattend kan gezegd worden dat in het licht van de *Primary Caretaker Hypothesis* verondersteld zou kunnen worden dat bij vrouwen de mechanismen ten gunste van de overleving van het kind sterker zijn ontwikkeld. Eén van die mechanismen zou beschermingsgedrag kunnen zijn, aangezien bescherming noodzakelijk is voor de overleving van het kind. Dit beschermingsgedrag zou dan sterker zijn voor vrouwen dan voor mannen. Aanvullend kan vanuit evolutionair psychologische principes verondersteld worden dat alleen al het zien van een baby dit gedrag kan opwekken, waarbij de adaptatie (bescherming van kinderen voor overleving) niet direct gerelateerd aan het onderwerp (het kind) tot uiting hoeft te komen, maar ook ongerelateerde bescherming teweeg kan brengen. Verondersteld vanuit de *Primary Caretaker Hypothesis* betekent dit dat het ongerelateerde beschermingsgedrag sterker zal zijn voor vrouwen dan voor mannen.

PATERNITY UNCERTAINTY HYPOTHESIS EN SEXUAL SELECTION HYPOTHESIS

Mannen investeren minder in kinderen waarmee zij geen biologische band hebben (Anderson, Kaplan, & Lancaster, 1999), ze bieden ze minder verzorging (Marlowe, 1999) en ze interacteren minder en agressiever met hen (Flinn, 1988; zoals geciteerd in Buss, 2003). Daarnaast bleek uit een studie van Platek, Burch, Panyavin, Wasserman en Gallup (2002) dat mannen meer willen investeren in kinderen die op hen lijken. Uit de resultaten

kwam namelijk naar voren dat mannen de gezichten van kinderen waarin hun eigen gezicht terugkwam het meest aantrekkelijk vonden en dat ze meer tijd en geld wilden investeren in dit kind. Vrouwen werden daarentegen minder beïnvloed door de gelijkheid van het kind met henzelf. De agressie van mannen jegens kinderen waarmee zij geen biologische band hebben kan nog extremer worden getrokken: infanticide.

Buss (2003) geeft verschillende (voorzichtige) redenen voor infanticide gepleegd door mannen: in navolging van de *Paternity Uncertainty Hypothesis* brengen mannen kinderen om het leven die van een voormalige partner zijn van de vrouw en die te weinig gelijkheid met hen tonen (het kind zou van een andere man kunnen zijn). Daarnaast suggereren Borries, Launhardt, Epplen, Epplen en Winkler (1999) vanuit de *Sexual Selection Hypothesis* dat mannelijke primaten infanticide plegen wegens een reproductief voordeel: wanneer de kinderen van de vrouwtjes gedood zijn, kunnen de mannetjes bij die vrouwtjes hun eigen nakomelingen verwekken. Ebensperger (1998) meldt, als toevoeging op bovenstaande, dat mannelijke zoogdieren nakomelingen van andere mannetjes doden wegens voordelen wat betreft voeding en een verhoogde toegang tot gelimiteerde voorzieningen.

Hoewel infanticide erg extreem is, kan een afgeleide daarvan het effect van blootstelling aan een baby bij mannen voorspellen. In het licht van bovenstaande lijkt het aannemelijk dat mannen kinderen van andere mannen zeker niet zullen beschermen, maar eerder het omgekeerde zullen doen. Hierdoor zou ook het ongerelateerde beschermingsgedrag bij mannen na het zien van een baby verklaard kunnen worden. Dit betekent dat in deze studie vanuit de twee genoemde theorieën voorspeld wordt dat mannen na blootstelling aan een baby (waarbij geen sprake is van een biologische band),

in tegenstelling tot vrouwen, juist géén beschermingsgedrag zullen tonen; een baby zal bij hen het tegengestelde effect hebben.

DE STUDIE

Er is zoals getoond al veel onderzoek gedaan naar de reacties (verzorgend, beschermend, etc.) van mannen en vrouwen op baby's; ofwel gerelateerd beschermingsgedrag (o.a. Alley & Baron, 1986; Berman, 1980; Feldman & Nash, 1979; Furedy et al., 1989; Maestripieri & Pelka, 2002). In deze studie zal getoetst worden in hoeverre blootstelling aan een baby beschermingsgedrag *oproept* bij mensen; ofwel de mate waarin baby's ongerelateerd beschermingsgedrag teweeg kunnen brengen. Verwacht wordt dat een afbeelding met een baby bij vrouwen beschermingsgedrag oproept; bij mannen zal het tegengestelde effect optreden (disordinaire interactie).

De neiging tot risicogedrag

Verondersteld wordt dat de neiging die mensen hebben om risico's te nemen een rol kan spelen bij beschermingsgedrag. Deze veronderstelling is gebaseerd op onderzoek van Bermúdez (1999), waaruit blijkt dat de mate van risicogeneïdheid van een persoon invloed heeft op gezondheidsgerelateerd gedrag. Hoewel deze studie voornamelijk handelt over gezond gedrag, lijkt het alleszins aannemelijk dat de risicogeneïdheid van een persoon effect kan hebben op beschermingsgedrag. Vooral de wil om risico's te nemen zal een rol kunnen spelen bij beschermingsgedrag: het lijkt aannemelijk dat men bij beschermingsgedrag juist risico's zal vermijden en dat mensen die vaker risico's nemen minder snel tot beschermingsgedrag zullen overgaan. De risicogeneïdheid zal in dit onderzoek opgenomen worden als moderator, waarbij verwacht wordt dat het

bovenstaande interactie-effect tussen baby en geslacht sterker zal zijn voor mensen met een lagere risicogeneidheid. Risicogeneidheid zal gemeten worden door middel van de Sensation Seeking Scale (Zuckerman, 1979). Volgens Zuckerman (1979) wordt sensation seeking gezien als de behoefte aan gevarieerde, nieuwe en complexe sensaties en ervaringen, alsmede de wil om fysieke en sociale risico's te nemen ten gunste van deze ervaringen.

METHODE

Overzicht en deelnemers

De hypothesen werden getoetst volgens een 2 (baby vs. geen baby) * 2 (man vs. vrouw) * 2 (hoog in sensation seeking vs. laag in sensation seeking) tussenproefpersonen ontwerp. Er namen 169 participanten deel aan het onderzoek, waarvan 77 vrouwen en 92 mannen (gemiddelde leeftijd 25.6 jaar, $SD = 9.43$). Het onderzoek werd via internet afgenomen, hiertoe kregen deelnemers een algemene link waarbij zij na het openen van deze link willekeurig aan een van de manipulaties (baby vs. geen baby) werden toegewezen. Het volgende kreeg men te lezen:

Dank u voor het meewerken aan onze studie. Het doel van deze studie is om de attitudes, percepties en lifestyle van consumenten te onderzoeken.

U krijgt ten eerste een foto te zien, waarna we u zullen verzoeken een aantal vragen met betrekking tot deze foto te beantwoorden. Ook zullen we een aantal vragen met betrekking tot persoonlijkheids- en lifestylekenmerken voorleggen. Om uw gegevens te kunnen gebruiken is het van belang dat u alle vragen beantwoordt.

Wij zijn alleen geïnteresseerd in úw voorkeuren of gevoelens, niet in hoe anderen hierover denken of hoe iemand verondersteld wordt hierover te denken. Er zijn geen

goede of verkeerde antwoorden. Wees openhartig en geef een eerlijke beoordeling van uzelf.

Tot slot willen we benadrukken dat al uw gegevens anoniem verwerkt zullen worden.

Na deze introductie kreeg met de afbeelding met of zonder baby te zien. De participanten werd gevraagd de afbeelding goed in zich op te nemen alvorens verder te gaan met de vragenlijst. Hierbij kon men zelf bepalen wanneer men verder ging.

Onafhankelijke variabelen

Manipulatie: afbeelding met of zonder baby. De deelnemers werden willekeurig aan een van de manipulaties (baby vs. geen baby) toegewezen. De baby die voor de afbeelding gebruikt is, was een jongen van ongeveer 6 maanden oud. De achtergrond bestond uit een sterrenhemel welke tevens gebruikt is voor de afbeelding waarop geen baby te zien was.¹

Geslacht. Het geslacht van de proefpersonen was een tweede onafhankelijke variabele. In de vragenlijst was een item opgenomen waarbij de participant diende aan te geven van welk geslacht hij/zij was.

Neiging tot risicogedrag – sensation seeking. In hoeverre participanten geneigd waren risico's te nemen werd gemeten met de *Sensation Seeking Scale (Form V) – SS* (Zuckerman, 1979) (40 items, Cronbach's $\alpha = .82$). Items bestonden uit twee, min of meer, tegengestelde uitdrukkingen waaruit de participanten de voor hen meest van toepassing zijnde dienden te kiezen. De volgende introductie werd gegeven met daaronder een voorbeelditem.

¹ Zie bijlage 1 voor de gebruikte afbeeldingen

Onderstaande items bestaan uit twee antwoordmogelijkheden. Geef aan welke van de twee het best uw voorkeur of gevoel beschrijft. In sommige gevallen vindt u dat beide antwoordmogelijkheden passend zijn. Kies in dat geval het antwoord dat uw voorkeur of gevoel beter beschrijft. In andere gevallen vindt u misschien beide keuzes niet passend. Kies in dit geval het antwoord dat u het minst tegenstaat.

- A. Snel van een steile berghelling af skiën is een goede manier om op krukken te eindigen.*
- B. Ik denk dat ik zou genieten van de sensatie van een steile berghelling af te skiën.*

Telkens stond één van de twee opties voor een hoge mate van sensation seeking en de ander voor een lage mate. Uit de antwoorden werd een index gevormd door het gemiddelde van de scores op de verschillende items. Vervolgens werd middels een mediaansplit bepaald welke participanten een hoge mate en welke participanten een lage mate van sensation seeking hadden.

Afhankelijke variabelen

Beschermingsgedrag. Beschermingsgedrag werd gemeten door middel van drie verschillende schalen. Elke schaal zal hieronder kort besproken worden.

Voorkeur voor advertentiestijl. De voorkeur voor een advertentiestijl geeft aan in hoeverre mensen een beschermende stijl prefereren boven een niet-beschermende stijl. Verondersteld wordt dat wanneer mensen voorkeur tonen voor de beschermende stijl, zij meer gericht zijn op bescherming wat een indicatie kan zijn voor beschermingsgedrag.. Participanten werd gevraagd door middel van een semantische differentiaal aan te geven naar welke advertentiestijl hun voorkeur uitging. Twee advertentiestijlen werden gebruikt: een die bescherming verwoordde, een ander die geen bescherming verwoordde (deze was meer gericht op genot/plezier). De afbeelding in de advertentie werd gelijk

gehouden, slechts de tekst verschilde. De tekst bestond uit korte uitdrukkingen; een voorbeeld hiervan is (op een semantische differentiaal) avontuur-veiligheid. In de advertentie waarin deze tekst werd gebruikt, werd een bergbeklimmer afgebeeld die verzekerd was door middel van klingerei.² Twee van deze advertenties werden opgenomen (Ad_{stijl-1} en Ad_{stijl-2}), waarbij een bestaand product werd gebruikt in een niet-bestaande advertentie. Participanten dienden op een 5-puntsschaal aan te geven in welke mate hun voorkeur uitging naar een bepaalde advertentie (een score van 1 stond voor ‘absoluut advertentie A’, een score van 5 stond voor ‘absoluut advertentie B’).

Bedrag dat men wil besteden aan een beschermend product. Deze maat is wat meer gedragsgerelateerd, hoewel hij nog steeds een intentie aangeeft. Er werd een afbeelding getoond met een advertentie voor een product. Het product was beschermingsgerelateerd en betrof een antizonnebrand crème. Mensen die meer voor dit product zouden willen betalen, zijn bereid meer te geven voor bescherming, wat een uiting is van beschermingsgedrag. De participanten werd gevraagd aan te geven hoeveel ze zouden willen betalen voor het getoonde product. Hiervoor werd een open vraag gebruikt om de antwoorden niet te beïnvloeden.³

Verdedigingsintensiteit. Een zeer duidelijke maat voor het meten van beschermingsgedrag is de intensiteit waarmee mensen zich zouden verdedigen in een bepaalde situatie. Om de verdedigingsintensiteit te meten is gebruik gemaakt van een schaal ontleend aan de Threat Scenario Questionnaire (Blanchard, Hynd, Minke, Minemoto & Blanchard; 2001). In deze schaal werden participanten bedreigende scenario's voorgelegd waarbij deelnemers werd gevraagd hoe zij in een dergelijke

² Zie bijlage 2

³ Zie bijlage 3

situatie zouden reageren. Hierbij werden tien antwoordmogelijkheden gegeven waar deelnemers uit konden kiezen. Onderstaand is een voorbeeld gegeven van een item uit deze schaal.

Het is na middernacht en u loopt door een onbekend deel van de stad. Wanneer u de hoek omgaat, loopt u per ongeluk tegen een man op. Hij wordt kwaad en geeft u een duw.

U zou:

- | | |
|--|--|
| <i>1. U verschuilen</i> | <i>8. Aanvaller benaderen of het risico beoordelen</i> |
| <i>2. Verstijven</i> | <i>9. Iets zoeken om als wapen te gebruiken</i> |
| <i>3. Wegrennen/vluchten</i> | <i>10. Smeken of onderhandelen</i> |
| <i>4. Dreigen te schreeuwen of om hulp te roepen</i> | |
| <i>5. Schreeuwen of om hulp roepen</i> | |
| <i>6. Dreigen om aan te vallen</i> | |
| <i>7. Aanvallen</i> | |

De antwoordmogelijkheden werden op verdedigingsintensiteit gehercodeerd. Hierbij stonden de antwoordmogelijkheden 4, 6, 8 en 10 voor een lage verdedigingsintensiteit, de mogelijkheden 1, 2, 3 en 9 voor een gemiddelde verdedigingsintensiteit en de mogelijkheden 5 en 7 voor een hoge verdedigingsintensiteit. De schaal voor verdedigingsintensiteit bestond uit 9 items, met een Cronbach's α van .54. De schaal is nog weinig gebruikt waardoor de lage betrouwbaarheidsscore niet vergeleken kan worden. De validiteit van de schaal wordt wel onderschreven, onder andere door Perkins en Corr (2006). Ondanks de lage Cronbach's α is de schaal gebruikt als meetinstrument voor verdedigingsintensiteit. Er werd een index gevormd door het gemiddelde van de scores op de betreffende items.⁴

⁴ Zie bijlage 4 voor de gehele vragenlijst.

RESULTATEN

Door middel van een MANOVA zijn de aannames getoetst dat blootstelling aan een baby bij vrouwen tot beschermingsgedrag en bij mannen tot het tegengestelde effect leidt, waarbij verondersteld werd dat het effect groter zou zijn bij mensen die geneigd zijn weinig risico's te nemen.

Uit de resultaten van deze MANOVA bleek een significant multivariaat hoofdeffect te bestaan: een hoofdeffect van *geslacht* ($F(4,153) = 9.27, p < .001, \eta^2 = .20$). Daarnaast bleken twee significante multivariate twee-weg-interactie-effecten te bestaan: een interactie-effect tussen *geslacht* en *de neiging tot risicogedrag* ($F(4,153) = 5.81, p < .001, \eta^2 = .13$), en het verwachte interactie-effect tussen *baby* en *geslacht* ($F(4,153) = 8.66, p < .001, \eta^2 = .19$). Tot slot bestond er het verwachte drie-weg-interactie-effect tussen *baby*, *geslacht* en *de neiging tot risicogedrag* ($F(4,153) = 3.20, p < .05, \eta^2 = .08$). Zoals verwacht bleek er geen hoofdeffect te bestaan van de baby. De univariate effecten op de verschillende schalen die beschermingsgedrag meten worden nu besproken.

Voorkeur voor advertentiestijl. Er bestaat een hoofdeffect van geslacht op de voorkeur voor advertentiestijl ($Ad_{stijl-2}$) ($F(1,156) = 9.33, p < .05, \eta^2 = .03$). Hieruit volgt dat vrouwen ($M = 3.56, SD = 1.36$) een grotere voorkeur voor een advertentie gericht op genot hebben dan mannen ($M = 3.21, SD = 1.32$). Daarnaast bleek het verwachte interactie-effect tussen baby en geslacht op de voorkeur voor een advertentiestijl ($AD_{stijl-1}$) te bestaan ($F(1,156) = 4.58, p < .05, \eta^2 = .03$). Dit effect betreft een verwachte disordinaire interactie; de richting van het effect draait om. Dit betekent dat vrouwen die de afbeelding met de baby hebben gezien, een grotere voorkeur hebben voor een beschermende advertentie dan vrouwen die de afbeelding zonder baby hebben gezien.

Voor mannen geldt het tegengestelde effect: mannen die de afbeelding met de baby hebben gezien tonen een kleinere voorkeur voor een beschermende advertentie (zie tabel 1 voor de gemiddelden en standaarddeviaties). De *simple main effect* analyse bleek niet significant te zijn. Figuur 1 geeft een visuele weergave van de gevonden resultaten.

Tabel 1

	Geslacht	
	M	V
Baby	2.18 (1.29)	2.41 (1.28)
Geen baby	2.63 (.96)	1.94 (.90)

Figuur 1

De verwachte 3-weg-interactie tussen baby, geslacht en de neiging tot risicogedrag werd ook gevonden op de voorkeur voor advertentiestijl ($Ad_{stijl-2}$) ($F(1,156) = 4.70, p < .05, \eta^2 = .03$). Het effect van de afbeelding met de baby op de voorkeur voor advertentiestijl is sterker voor vrouwen dan voor mannen en is bovendien, zoals verwacht, sterker voor mensen die minder geneigd zijn risico's te nemen dan voor mensen die meer geneigd zijn risico's te nemen (zie tabel 2 voor de gemiddelden en standaarddeviaties, en figuur 2 voor een visuele weergave van de gevonden effecten). Uit de *simple main effects* analyse blijkt het effect voor vrouwen die minder geneigd zijn risico's te nemen significant te zijn ($F(1,156) = 7.10, p < .01, \eta^2 = .04$). Dit betekent dat vrouwen die minder geneigd zijn tot het nemen van risico's na het zien van de afbeelding met de baby een grotere voorkeur hadden voor een beschermende advertentie dan na het zien van de afbeelding zonder baby. Dit geldt noch voor vrouwen die meer geneigd zijn risico's te nemen, noch geldt dit voor mannen.

Tabel 2

Sensation Seeking				
	Hoog		Laag	
	Mannen	Vrouwen	Mannen	Vrouwen
Baby	2.85 (1.28)	2.21 (1.18)	2.68 (1.54)	2.76 (1.44)
Geen baby	2.70 (1.16)	2.56 (1.42)	3.00 (1.00)	1.38 (.74)

Figuur 2

Bedrag dat men wil betalen voor een beschermend product. Er werd een hoofdeffect gevonden van geslacht op het bedrag dat men wil besteden aan een beschermend product ($F(1,156) = 25.31, p < .001, \eta^2 = .14$). Dit betekent dat vrouwen ($M = 10.89, SD = 4.65$) een groter bedrag willen besteden aan een beschermend product dan mannen ($M = 6.19, SD = 3.53$). Verder bestaat er een interactie-effect tussen geslacht en de neiging tot risicogedrag op het bedrag dat men wilde betalen voor een beschermend product ($F(1,156) = 10.49, p < .01, \eta^2 = .06$). Dit effect is sterker voor vrouwen dan voor mannen (zie tabel 3 voor de gemiddelden en standaarddeviaties en figuur 3 voor een visuele

weergave). Uit de *simple main effects* analyse blijkt het effect bij vrouwen wél en bij mannen niet significant te zijn (resp. $F(1,156) = 9.56, p < .01, \eta^2 = .06$; $F(1,156) = 2.03, p > .10, \eta^2 = .01$). Dit betekent dat vrouwen die geneigd zijn meer risico's te nemen meer willen betalen voor een beschermend product dan vrouwen die geneigd zijn minder risico's te nemen. Bij mannen bestaat dit effect niet.

Tabel 3

	Geslacht	
	Mannen	Vrouwen
Laag SS	6.10 (3.34)	10.00 (4.31)
Hoog SS	6.25 (3.70)	12.32 (4.90)

Figuur 3

Ook werd er een interactie-effect gevonden tussen baby en geslacht op het bedrag dat men wilde besteden aan een beschermingsgerelateerd product ($F(1,156) = 14.10, p < .001, \eta^2 = .08$). Het effect is sterker voor vrouwen dan voor mannen. Uit de *simple main effects* analyse blijkt het effect voor vrouwen wél en voor mannen niet significant te zijn (resp. $F(1,156) = 19.21, p < .001, \eta^2 = .11$; $F(1,156) < 1, p > .10, \eta^2 < .01$). Dit betekent dat vrouwen die de afbeelding van de baby hebben gezien meer willen betalen voor een beschermend product dan vrouwen die de afbeelding zonder baby hebben gezien. Dit effect geldt niet voor mannen (zie tabel 4 voor de gemiddelden en standaarddeviaties en figuur 4 voor een visuele weergave).

Tabel 4

	Geslacht	
	Mannen	Vrouwen
Baby	6.07 (3.41)	11.84 (4.49)
Geen baby	6.63 (4.03)	7.76 (3.82)

Figuur 4

Tot slot bestond er een verwacht 3-weg-interactie-effect tussen baby, geslacht en de neiging tot risicogedrag op het bedrag dat men wilde betalen voor een beschermingsgerelateerd product ($F(1,156) = 5.11, p < .05, \eta^2 = .03$). Terwijl de 2-weg-interactie tussen de afbeelding met de baby en geslacht op het bedrag dat men wil besteden aan een beschermend product een ordinale interactie betreft, is de 3-weg-interactie met de neiging tot risicogedrag van een verwachte disordinale aard. Het effect van de interactie tussen de afbeelding met de baby en geslacht is sterker voor mensen die minder geneigd zijn risico's te nemen (zie tabel 5 voor de gemiddelden en standaarddeviaties en figuur 5 voor een visuele weergave van de gevonden effecten). Uit de *simple main effects* analyse blijkt het effect voor vrouwen én voor mannen die minder geneigd zijn risico's te nemen significant te zijn (resp. $F(1,156) = 12.48, p < .01, \eta^2 = .07$; $F(1,156) = 5.91, p < .05, \eta^2 = .04$). Dit betekent dat vrouwen die minder geneigd zijn risico's te nemen na het zien van de afbeelding met de baby meer willen betalen voor een beschermend product dan na het zien van de afbeelding zonder baby. Voor mannen geldt het tegengestelde effect: mannen die minder geneigd zijn risico's te nemen willen significant minder betalen voor een beschermend product na het zien van de afbeelding

met de baby dan na het zien van de afbeelding zonder baby. Een onverwacht effect treedt op bij de vrouwen die meer geneigd zijn risico's te nemen: ook daar blijkt uit de *simple main effects* analyse het effect van de afbeelding met de baby significant te zijn ($F(1,156) = 7.21, p < .01, \eta^2 = .04$). Dit betekent dat vrouwen die meer geneigd zijn risico's te nemen meer willen betalen voor een beschermingsgerelateerd product na het zien van een baby dan wanneer ze de afbeelding zonder baby gezien hebben. Weliswaar is dit effect kleiner dan het effect bij vrouwen die minder geneigd zijn risico's te nemen (resp. $\eta^2 = .04; \eta^2 = .07$).

Tabel 5

Sensation Seeking				
	Hoog		Laag	
	Mannen	Vrouwen	Mannen	Vrouwen
Baby	6.63 (3.65)	13.63 (4.86)	5.32 (2.95)	10.92 (4.06)
Geen baby	4.70 (3.68)	9.56 (3.91)	8.78 (3.38)	5.75 (2.66)

Figuur 5

Verdedigingsintensiteit. Er werd een hoofdeffect van geslacht op de verdedigingsintensiteit aangetoond ($F(1,156) = 8.39, p < .01, \eta^2 = .05$). Vrouwen ($M = 1.91, SD = .20$) laten een grotere verdedigingsintensiteit zien ten opzichte van mannen ($M = 1.69, SD = .25$). Daarnaast werd een interactie-effect tussen geslacht en de neiging tot risicogedrag aangetoond ($F(1,156) = 11.49, p < .01, \eta^2 = .07$). Het effect van de neiging tot risicogedrag sterker voor mannen dan voor vrouwen (zie tabel 6 voor de gemiddelden en standaarddeviaties en figuur 6 voor een visuele weergave). Uit de *simple main effects* analyse blijkt het effect bij mannen wél en bij vrouwen niet significant te zijn (resp. $F(1,156) = 10.47, p < .01, \eta^2 = .06$; $F(1,156) = 2.65, p > .10, \eta^2 = .02$). Dit betekent dat mannen die geneigd zijn meer risico's te nemen een lagere verdedigingsintensiteit hebben dan mannen die geneigd zijn minder risico's te nemen. Bij vrouwen bestaat dit effect niet.

Tabel 6

	Geslacht	
	Mannen	Vrouwen
Laag SS	1.76 (.25)	1.89 (.21)
Hoog SS	1.64 (.25)	1.94 (.19)

Figuur 6

Ook werd het verwachte interactie-effect tussen baby en geslacht op de verdedigingsintensiteit aangetoond ($F(1,156) = 17.03, p < .001, \eta^2 = .10$). Het effect betrof een verwachte disordinaire interactie. Uit de *simple main effects* analyse blijkt het effect bij mannen én bij vrouwen significant te zijn (resp. $F(1,156) = 10.55, p < .01, \eta^2 = .06$; $F(1,156) = 6.86, p < .05, \eta^2 = .04$). Dit betekent dat mannen na het zien van de

afbeelding met de baby een lagere verdedigingsintensiteit hebben dan na het zien van de afbeelding zonder baby. Voor vrouwen geldt het tegengestelde: zij hebben na het zien van de afbeelding met de baby een hogere verdedigingsintensiteit dan na het zien van de afbeelding zonder baby (zie tabel 7 voor de gemiddelden en standaarddeviaties en figuur 7 voor een visuele weergave van de gevonden resultaten).

Tabel 7

	Geslacht	
	Mannen	Vrouwen
Baby	1.66 (.25)	1.94 (.18)
Geen baby	1.84 (.24)	1.80 (.23)

Figuur 7

Vervolgens bestond er het verwachte 3-weg-interactie-effect van baby, geslacht en de risicogeneigdheid op de verdedigingsintensiteit ($F(1,156) = 4.20, p < .05, \eta^2 = .03$). Het disordinaire 2-weg-interactie-effect tussen de afbeelding met de baby en geslacht op de verdedigingsintensiteit bleek zoals verwacht sterker te zijn voor mensen die minder geneigd zijn risico's te nemen (zie tabel 8 voor de gemiddelden en standaarddeviaties en figuur 8 voor een visuele weergave van de gevonden resultaten). Uit de *simple main effects* analyse blijkt het effect van de afbeelding met de baby significant te zijn voor mannen en voor vrouwen die minder geneigd zijn risico's te nemen (resp. $F(1,156) = 5.68, p < .05, \eta^2 = .04$; $F(1,156) = 14.26, p < .001, \eta^2 = .08$). Dit betekent dat vrouwen die minder geneigd zijn risico's te nemen na het zien van de afbeelding met de baby een hogere verdedigingsintensiteit hebben dan na het zien van de afbeelding zonder baby. Voor mannen geldt het tegengestelde effect: mannen met een lagere risicogeneigdheid

hebben juist een lagere verdedigingsintensiteit na het zien van de afbeelding met de baby dan na het zien van de afbeelding zonder baby. Dit effect geldt niet voor mensen met een hogere risicogeneïghheid.

Tabel 8

Sensation Seeking					
		Hoog		Laag	
	Mannen	Vrouwen	Mannen	Vrouwen	
Baby	1.63 (.26)	1.98 (.18)	1.69 (.23)	1.92 (.19)	
Geen baby	1.69 (.18)	1.86 (.20)	2.00 (.18)	1.72 (.26)	

Figuur 8

DISCUSSIE

De resultaten van deze studie ondersteunen de eerder genoemde verwachtingen. Er is bewijs geleverd dat blootstelling aan een baby gedragsintenties en voorkeuren gericht op bescherming oproept, waarbij geslacht dit effect modereert. Dit betekent dat het zien van een baby bij vrouwen voorkeuren en intenties tot beschermingsgedrag oproept; bij mannen treedt het tegengestelde effect op. Mannen tonen juist minder beschermingsgerelateerde gedragsintenties en voorkeuren na het zien van een baby, dan

na het zien van de afbeelding zonder baby. Dit bovenstaande interactie-effect blijkt, zoals verwacht, nog eens sterker te zijn voor mensen die een lage risicogeneigdheid hebben. Dit betekent dat vrouwen die minder geneigd zijn risico's te nemen na het zien van de baby sterker beschermingsgerelateerde gedragsintenties en voorkeuren tonen dan na het zien van de afbeelding zonder baby; bij mannen die een lage risicogeneigdheid keert dit effect om (zoals hierboven beschreven). Voor mensen die meer geneigd zijn risico's te nemen geldt bovenstaand effect niet.

Hoewel de verwachtingen voor dit onderzoek zijn gedaan vanuit de evolutionaire psychologie kan niet met zekerheid gezegd worden dat uitsluitend evolutionair psychologische principes een rol spelen. Wel is dit zeer plausibel aangezien verschillende theorieën vanuit de evolutionaire psychologie (*Primary Caretaker Hypothesis*, *Paternity Uncertainty Hypothesis*, *Sexual Selection Hypothesis*) het gevonden effect goed weten te voorspellen en te verklaren. Dit onderzoek ondersteunt dan ook de principes van de *Primary Caretaker Hypothesis* (Babchuk, Hames & Thompson, 1985), waarin verondersteld wordt dat de sekse die de kinderverzorging in het jager-verzamelaartijdperk domineerde vaardigheden ontwikkelde die belangrijk zijn bij de verzorging van kinderen. Hierbij is tevens aangetoond dat deze vaardigheden tot uitdrukking komen in directe relatie tot kinderen, maar ook ongerelateerd aan kinderen (zie het onderzoek van Hampson, Van Anders & Mullin, 2006). Het is plausibel te stellen dat bescherming tot die vaardigheden behoort, waardoor deze studie, die ongerelateerd beschermingsgedrag als afhankelijke variabele had, bijdraagt aan deze theorie.

Ook levert dit onderzoek ondersteuning voor de *Paternity Uncertainty Hypothesis* en de *Sexual Selection Hypothesis*, waaruit volgt dat mannen ten opzichte van kinderen die

niet van henzelf zijn vaak agressief gedrag vertonen. Erg aannemelijk is dat mensen die agressief zijn jegens een persoon, deze persoon niet gaan beschermen. Agressie zou zelfs in meer of mindere mate als tegengesteld tot bescherming gezien kunnen worden. Aangezien in dit onderzoek een baby is getoond die geen biologische band had met de proefpersonen, en mannen juist minder beschermingsgedrag toonden na het zien van deze baby dan na het zien van de afbeelding zonder baby, ondersteunt dit onderzoek de principes genoemd in de *Paternity Uncertainty Hypothesis* en de *Sexual Selection Hypothesis*.

Samengevat laat deze studie zien dat het zien van baby's invloed heeft op voorkeuren en intenties met betrekking tot beschermingsgedrag. Hierbij tonen vrouwen sterkere voorkeuren en gedragsintenties en mannen juist minder sterke voorkeuren en gedragsintenties tot bescherming na het zien van een baby dan na het zien van een afbeelding zonder baby. Dit effect geldt nog sterker voor mensen die minder geneigd zijn risico's te nemen dan voor mensen die een hogere risicogeneigdheid hebben.

BEPERKINGEN

Er is nog een aantal beperkingen te noemen betreffende dit onderzoek. Ten eerste is het van belang op te merken dat aangezien de data verzameld zijn via internet er minder controle was op de verschillende condities. Men kon bijvoorbeeld zelf bepalen hoe lang men naar de afbeelding keek. Wel was deze vorm van onderzoek te verkiezen boven een veldstudie omdat de participanten nu de tijd konden nemen voor het invullen van de vragenlijsten en zij het in hun eigen tijd konden doen.

Om te bepalen hoeveel men wilde betalen voor een beschermend product is één afhankelijke variabele gebruikt. Buiten dat er maar een afhankelijke variabele is gebruikt, is er tevens geen vergelijking gemaakt met een niet-beschermend product. Wanneer ook een niet-beschermend product zou worden gebruikt, kan bepaald worden of het gevonden effect tevens geldt voor een dergelijk product, of dat wellicht een ander effect te zien is (bijvoorbeeld een tegengesteld effect). Hierdoor kan nagegaan worden of blootstelling aan een baby alleen effect heeft voor beschermingsgerelateerde producten, of ook voor producten zonder relatie met bescherming.

Zoals gezegd is een disordinaal interactie-effect tussen baby en geslacht en baby, geslacht en risicogeneidheid op beschermingsgerelateerde voorkeuren en gedragsintenties aangetoond. De maat die de voorkeur voor een advertentie bepaalde betrof een semantische differentiaal waarbij het, in zekere zin, tegengestelde begrip van bescherming opgenomen was (hedonisme, nonchalance). Bij de maten gebruikt om de gedragsintenties te bepalen is geen semantische differentiaal gebruikt; uitsluitend de mate van intentie tot beschermingsgedrag werd via een schaal gemeten. Dit betekent dat niet gesteld kan worden dat mannen de intentie hadden tot gedrag tegengesteld aan beschermingsgedrag wanneer er sprake was van een disordinale interactie. Dit doet uiteraard niet af aan het gevonden effect, maar voor toekomstig onderzoek kan het interessant zijn ook voor gedragsintenties tegengestelde begrippen op te nemen, vooral gezien de principes uit de *Paternity Uncertainty Hypothesis* en de *Sexual Selection Hypothesis* die stellen dat mannen met agressie kunnen reageren op kinderen die niet van henzelf zijn. Agressie zou dan opgenomen kunnen als afhankelijke variabele.

PRAKTISCHE IMPLICATIES

Praktische implicaties hebben vooral betrekking op de marketingpraktijk. Gebleken is dat vrouwen voorkeur hebben voor beschermende advertenties en meer geld uitgeven aan een beschermend product wanneer zij een baby hebben gezien. Voor mannen geldt het tegengestelde effect. Tevens blijken de effecten groter te zijn wanneer mensen minder geneigd zijn risico's te nemen.

Op dit moment lijkt het plausibel te zeggen dat wanneer de praktijk zich richt op vrouwen en zij de verkoop van een beschermend product wil ondersteunen, een baby geschikt is om in een marketinguiting te gebruiken. Dit geldt vooral bij vrouwen met een lage risicogeneigdheid. Naast deze commerciële doelen, kan een baby voor deze groep ook ingezet worden voor bijvoorbeeld het initiëren van veilig gedrag, door bijvoorbeeld een overheid. Aangezien het zien van een baby in deze groep de intentie tot beschermingsgedrag vergroot, lijkt het plausibel dat deze personen na het zien van een baby sneller overgaan tot gedrag gericht op bijvoorbeeld brandveiligheid, veiligheid in en om het huis, etc. Als de doelgroep mannen omvat, geldt bovenstaande niet en is het wellicht verstandig geen baby te gebruiken in een (reclame-)uiting.

TOEKOMSTIG ONDERZOEK

Een eerste punt voor toekomstig onderzoek kan liggen in het meten van werkelijk beschermingsgedrag. Deze studie is uitsluitend ingegaan op voorkeuren en gedragsintenties gerelateerd aan bescherming, maar een nog betere ondersteuning voor de hypothesen kan gevonden worden wanneer de baby ook werkelijk gedrag oproept.

Dit onderzoek is niet ingegaan op eventuele mediërende factoren. Wellicht dat het effect van de baby op voorkeuren en gedragsintenties (en eventueel beschermingsgedrag zelf) via een tussenliggende factor verloopt. Er zou bijvoorbeeld gedacht kunnen worden aan gevoelens van kwetsbaarheid. De baby zou dan gevoelens van kwetsbaarheid op kunnen roepen die op hun beurt weer beschermingsgedrag tot gevolg heeft. Daarnaast is vanuit evolutionair psychologische principes verondersteld dat een baby ongerelateerd beschermingsgedrag kan opwekken. Dit onderzoek ondersteund deze veronderstelling (bij vrouwen), maar toont niet welke onderliggende mechanismen dit effect veroorzaken. Wellicht is het interessant in toekomstig onderzoek aandacht te wijden aan deze onderliggende mechanismen.

Zoals eerder vermeld, zou het gebruik van een tegengesteld begrip aan bescherming (bijvoorbeeld agressie) meer inzicht kunnen geven in het effect van een baby op mannen. In dit onderzoek is aangetoond dat mannen minder bescherming tonen na het zien van een baby; er kan niet aangetoond worden in hoeverre dit tegengesteld is aan bescherming. Wanneer bijvoorbeeld agressie opgenomen zou worden, zou bepaald kunnen worden of een baby in meer of mindere mate agressie oproept bij mannen. Daarnaast is in deze studie bepaald in hoeverre mensen voorkeuren en intenties met betrekking tot bescherming toonden direct na het zien van een baby. Wellicht zou het interessant zijn te weten hoe lang dit effect aanhoudt.

In deze studie was de opzet zodanig dat de baby geen biologische band had met de participanten. Vanuit evolutionair psychologische principes zou verwacht kunnen worden dat er verschil in effect optreedt wanneer de baby wél een biologische band zou hebben met de participanten (zie de *Paternity Uncertainty Hypothesis* en de *Sexual Selection*

Hypothesis). Gezien het principe dat mensen hun genen willen doorgeven, zou het effect van een biologisch gerelateerde baby eventueel groter kunnen zijn bij vrouwen (hoewel Platak et al. (2002) aangeven dat vrouwen minder beïnvloed worden door baby's die op hen lijken). Bij mannen zou het effect om kunnen keren: mannen bieden wél bescherming aan hun eigen kinderen (zie Buss, 2003; Platak et al., 2002). Additioneel op deze veronderstelling kan het interessant zijn te onderzoeken waar de zogenaamde 'grens' ligt van biologische band en het effect op beschermingsgedrag. Hier zal de *Inclusive Fitness Theory* (zie Buss, 2003) van toepassing kunnen zijn. Volgens Buss (2003) helpen mensen anderen naar verhouding van hun genetische relatie met hen. Zo zou men als eerst zichzelf helpen, vervolgens de broers en zussen (of de kinderen, beide zijn met 50% gerelateerd aan een individu), daarna de neven en nichten etc. Dit doortrekkend naar de studie zou het plausibel zijn dat eigen baby's wellicht het grootste effect kunnen hebben op beschermingsgedrag, vervolgens baby's van broers en zussen etc. Helemaal achteraan komen dan de baby's van vreemden (en zelfs daarbij is effect aangetoond bij vrouwen). Let wel: we spreken hier over ongerelateerd beschermingsgedrag; *niet* direct gericht op de baby.

Samengevat laten de resultaten zien dat baby's van invloed zijn op het beschermingsgedrag van mensen. Hierbij tonen vrouwen na blootstelling aan een baby meer beschermingsgedrag dan wanneer zij niet blootgesteld worden aan een baby. Bij mannen is het effect omgekeerd: zij tonen minder beschermingsgedrag na het zien van een baby dan wanneer zij niet blootgesteld worden aan een baby. Daarnaast is dit effect groter voor mensen die minder geneigd zijn risico's te nemen.

Voor de praktijk betekent dit dat wanneer de doelgroep bestaat uit vrouwen, baby's een effectief marketinginstrument kunnen zijn, vooral wanneer bescherming een rol speelt. Bij mannen lijken baby's daarentegen niet het gewenste effect te hebben en kunnen zij beter vermeden worden in een marketinguiting wanneer mannen tot de doelgroep behoren.

LITERATUUR

- Alley, T.R., & Baron, R.M. (1986). Young adults' caregiving and the age level of a potential recipient. *The Journal of Psychology*, 120 (6), 567-580.
- Ambrose, J.A. (1966). Ritualization in the human infant-mother bond. *Transactions of the Royal Society of London*, 251 (B), 359-362.
- Anderson, K.G., Kaplan, H., & Lancaster, J. (1999). Paternal care by genetic fathers and stepfathers I: Reports from Albuquerque men. *Evolution and Human Behavior*, 20 (6), 405-431.
- Babchuk, W.A., Hames, R.B., & Thompson, R.A. (1985). Sex differences in the recognition of infant facial expressions of emotion: The Primary Caretaker Hypothesis. *Ethology and Sociobiology*, 6, 89-101.
- Berman, P.W. (1980). Are women more responsive than men to the young? A review of developmental and situational variables. *Psychological Bulletin*, 88 (3), 668-395.
- Bermúdez, J. (1999). Personality and health-protective behaviour. *European Journal of Personality*, 13, 38-103.
- Blakemore, J.E.O. (1985). Interaction with a baby by young adults: A comparison of traditional and feminist men and women. *Sex Roles*, 13 (7/8), 405-411.

- Blakemore, J.E. (1981). Age and sex differences in interaction with a human infant. *Child Development, 52* (1), 386-388.
- Blanchard, D.C., Hynd, A.L., Minke, K.A., Minemoto, T., & Blanchard, R.J. (2001). Human defensive behaviors to threat scenarios show parallels to fear- and anxiety-related defense patterns of non-human mammals. *Neuroscience and Biobehavioral Reviews, 25*, 761-770.
- Borries, C., Launhardt, K., Epplen, C., Epplen, J.T., & Winkler, P. (1999). DNA analyses support the hypothesis that infanticide is adaptive in langur monkeys. *Proceedings of the Royal Society, 266* (1422), 901-904.
- Burton, S. & Lichtenstein, D.R. (1988). The effect of ad claims and ad context on attitude toward the advertisement. *Journal of Advertising, 7* (1), 3-11.
- Buss, D.M. (2003). *Evolutionary psychology: the new science of the mind*. Boston: Pearson.
- Ebensperger, L.A. (1998). Strategies and counterstrategies to infanticide in mammals. *Biological Reviews, 73*, 321-346.
- Feldman, S.S., & Nash, S.C. (1979). Changes in responsiveness to babies during adolescence. *Child Development, 50*, 942-949.
- Flinn, M. (1988). Parent-Offspring interactions in a Caribbean village: Daughter guarding. In L. Betzig, M. Borgerhoff Mulder, & P. Turke, (Eds.), *Human reproductive behavior: a Darwinian perspective* (pp. 189-200). Cambridge, UK: Cambridge University Press.

- Furedy, J.J., Fleming, A.S., Ruble, D., Scher, H., Daly, J., Day, D., & Loewen, R. (1989). Sex differences in small-magnitude heart-rate responses to sexual and infant-related stimuli: A psychophysiological approach. *Physiology & Behavior*, *46*, 903-905.
- Geher, G., Fairweather, K., Mollette, N., Ugonabo, U., Murphy, J.W., & Wood, N. (2007). Sex differences in response to cues of parental investment: An evolutionary social psychological perspective. *Journal of Social, Evolutionary, and Cultural Psychology*, *1* (2), 18-34.
- Hamburg, D.A. (1963). Emotions in the Perspective of Human Evolution. In P.H. Knapp (Ed.), *Expression of the Emotions in Man* (pp. 300-317). New York: International Universities Press.
- Hampson, E., Van Anders, S.M., & Mullin, L.I. (2006). A female advantage in the recognition of emotional facial expressions: test of an evolutionary hypothesis. *Evolution and Human Behavior*, *27*, 401-416.
- Kovacs, F. (1960). Biological interpretation of the nine months duration of human pregnancy. *Acta Biologica Academiae Scientiarum Hungaricae*, *10*, 331-361.
- Lancaster, J.B. (1972). Play-mothering: The relations between juvenile females and young infants among free-ranging vervet monkeys. In F.E. Poirier (Ed.), *Primate Socialization* (n.b.) . New York: Random House.
- Madden, T.J., Allen, C.T., & Twible, J.L.(1988). Attitude toward the ad: An assessment of diverse management indices under different processing “sets”. *Journal of Marketing Research*, *XXV*, 242-52.
- Maestriperi, D., & Pelka, S. (2002). Sex differences in interest in infants across the lifespan: A biological adaptation for parenting? *Human Nature*, *13* (3), 327-344.

- Marlowe, F. (1999). Showoffs or providers? The parenting effort of Hadza men. *Evolution and Human Behavior, 20* (6), 391–404.
- Perkins, A.M., & Corr, P.J. (2006). Reactions to threat and personality: Psychometric differentiation of intensity and direction dimensions of human defensive behaviour. *Behavioural Brain Research, 169*, 21-28.
- Platak, S.M., Burch, R.L., Panyavin, I.S., Wasserman, B.H., & Gallup, G.G. (2002). Reactions to children's faces - Resemblance affects males more than females. *Evolution and Human Behavior, 23*, 159–166.
- Schultz, A.H. (1960). Age changes in primates and their modification in man. In J.M. Tanner (Ed.), *Human Growth* (pp. 1-20). London: Pergamon.
- Stevens, J.P. (2002). *Applied multivariate statistics for the social sciences*. Mahwah, NJ: Erlbaum.
- Watson, D., Clark, L.A., & Tellegen, A. (1988). Development and validation of brief measures of positive and negative affect: The PANAS scales. *Journal of Personality and Social Psychology, 54* (6), 1063-1070.
- Zuckerman, M. (1979). *Sensation seeking: Beyond the optimal level of arousal*. Hillsdale, NJ: Erlbaum.

BIJLAGEN

BIJLAGE 1: GEBRUIKTE AFBEELDINGEN

BIJLAGE 2: DE GEBRUIKTE ADVERTENTIES ALS AFHANKELIJKE VARIABELEN

Advertentie A

Advertentie A

Uw voorkeur:

Absoluut advertentie A 1. 2. 3. 4. 5 Absoluut advertentie B

Advertentie A

Advertentie B

Uw voorkeur:

Absoluut advertentie A 1. 2. 3. 4. 5 Absoluut advertentie B

BIJLAGE 3: DE GEBRUIKTE ADVERTENTIE VOOR BEPALEN VAN HET BEDRAG DAT MEN WIL

BESTEDEN AAN EEN BESCHERMINGSGERELATEERD PRODUCT ALS AFHANKELIJKE

VARIABELE

Voor een flacon 'RoC Minesol' met hoge beschermingsfactor zou ik willen betalen:

€

Onderzoek attitudes, percepties en lifestyle

Geef hieronder weer hoe u zich voelde tijdens het kijken naar de foto. Omcirkel het antwoord dat op u van toepassing is.

Geïnteresseerd	Helemaal niet	1. 2. 3. 4. 5	Heel erg
Opgewonden	Helemaal niet	1. 2. 3. 4. 5	Heel erg
Overstuur	Helemaal niet	1. 2. 3. 4. 5	Heel erg
Sterk	Helemaal niet	1. 2. 3. 4. 5	Heel erg
Schuldig	Helemaal niet	1. 2. 3. 4. 5	Heel erg
Angstig	Helemaal niet	1. 2. 3. 4. 5	Heel erg
Vijandig	Helemaal niet	1. 2. 3. 4. 5	Heel erg
Enthousiast	Helemaal niet	1. 2. 3. 4. 5	Heel erg
Trots	Helemaal niet	1. 2. 3. 4. 5	Heel erg
Ontdaan	Helemaal niet	1. 2. 3. 4. 5	Heel erg
Geïrriteerd	Helemaal niet	1. 2. 3. 4. 5	Heel erg
Alert	Helemaal niet	1. 2. 3. 4. 5	Heel erg
Beschaamd	Helemaal niet	1. 2. 3. 4. 5	Heel erg
Geïnspireerd	Helemaal niet	1. 2. 3. 4. 5	Heel erg
Zenuwachtig	Helemaal niet	1. 2. 3. 4. 5	Heel erg
Vastbesloten	Helemaal niet	1. 2. 3. 4. 5	Heel erg
Oplettend	Helemaal niet	1. 2. 3. 4. 5	Heel erg
Nerveus	Helemaal niet	1. 2. 3. 4. 5	Heel erg
Actief	Helemaal niet	1. 2. 3. 4. 5	Heel erg
Bang	Helemaal niet	1. 2. 3. 4. 5	Heel erg

Geef hieronder uw mening over de foto weer door elk item van een score te voorzien. Omcirkel het voor u juiste antwoord.

De foto vind ik:

Koud	1. 2. 3. 4 5	Warm
Deprimerend	1. 2. 3. 4 5	Opvrolkend
Onaangenaam	1. 2. 3. 4 5	Aangenaam
Onaantrekkelijk	1. 2. 3. 4 5	Aantrekkelijk
Ongeloofwaardig	1. 2. 3. 4 5	Geloofwaardig
Onsympathiek	1. 2. 3. 4 5	Sympathiek
Saai	1. 2. 3. 4 5	Interessant
Lelijk	1. 2. 3. 4 5	Mooi
Onvermakelijk	1. 2. 3. 4 5	Vermakelijk
Smakeloos	1. 2. 3. 4 5	Smaakvol

Onderstaand ziet u meerdere advertentieparen afgedrukt die telkens enigszins verschillen van elkaar. Wij vragen u aan te geven welk van de twee u het meest aanspreekt. Hierbij is het niet van belang welke advertentie u het meest vindt passen bij het merk. Omcirkel het antwoord van uw keuze.

Advertentie A

Advertentie B

Uw voorkeur:

Absoluut advertentie A 1. 2. 3. 4. 5 Absoluut advertentie B

Advertentie B

Advertentie B

Uw voorkeur:

Absoluut advertentie A 1. 2. 3. 4. 5 Absoluut advertentie B

Advertentie A

Advertentie C

Uw voorkeur:

Absoluut advertentie A 1. 2. 3. 4. 5 Absoluut advertentie B

Advertentie A

Advertentie B

Uw voorkeur:

Absoluut advertentie A 1. 2. 3. 4. 5 Absoluut advertentie B

Geef bij onderstaande advertenties aan hoeveel u zou willen betalen voor het betreffende product.

Voor een weekendje 'Landal Greenparks' zou ik willen betalen:

€

Voor een flacon 'RoC Minesol' met hoge beschermingsfactor zou ik willen betalen:

€

Stelt u zich voor dat u productmanager bent bij een cosmeticamerk. U gaat een nieuwe productlijn op de markt brengen en u heeft meerdere ideeën. Niet alle ideeën kunnen uitgewerkt worden, dus u maakt voor uzelf een voorkeurslijstje. Geef bij onderstaande productlijnen uw volgorde van voorkeur aan, waarbij 1 de score van de grootste voorkeur is en 6 die van de laagste. Hierbij hoeft u geen rekening te houden met marktomstandigheden, we zijn alleen geïnteresseerd in úw voorkeur; wat zou ú graag op de markt willen brengen?

- | | |
|---|-------|
| Zonbescherming (<i>zonnebrandcrème, -melk en after sun</i>) | |
| Badolie (<i>verschillende geurige oliën ter ontspanning</i>) | |
| Parfum (<i>verschillende soorten heerlijke parfums</i>) | |
| Verzorgende bodylotion (<i>voor verschillende huidtypes</i>) | |
| Zelfbruinende crème (<i>in meerdere tinten voor een mooie bruine teint</i>) | |
| Verzorgende gezichtscremes (<i>voor verschillende huidtypes</i>) | |

Stelt u zich nu voor dat u productmanager van een bouwmarkt bent. Ook hier wilt u een nieuwe productlijn op de markt brengen en heeft u meerdere ideeën. Niet alle ideeën kunnen uitgewerkt worden, dus u maakt voor uzelf een voorkeurslijstje. Geef bij onderstaande productlijnen uw volgorde van voorkeur aan, waarbij 1 de score van de grootste voorkeur is en 6 die van de laagste. Ook hierbij hoeft u geen rekening te houden met marktomstandigheden, we zijn alleen geïnteresseerd in úw voorkeur; wat zou ú graag op de markt willen brengen?

- Sfeervolle verlichting (*verschillende lampen voor sfeervol licht*).....
- Alarmsysteem voor het huis (*verschillende uitvoeringen voor een goede beveiliging van het huis*)
- Lampen met bewegingsmelders (*inbraakpreventie in verschillende modellen en kleuren*)
- Baden (*verschillende soorten voor optimaal genieten*)
- Buiten koken (*verschillende barbecues en aanverwante artikelen*)
- Klusbescherming (*o.a. veiligheidsbrillen en -schoenen, handschoenen, mondkapjes*)

Hieronder staat een aantal situaties beschreven. Wij vragen u bij elke situatie aan te geven wat u zou doen.

De antwoordmogelijkheden zijn:

1. Zich verschuilen
2. Verstijven
3. Wegrennen/vluchten
4. Dreigen te schreeuwen of om hulp te roepen
5. Schreeuwen of om hulp roepen (het daadwerkelijk doen)
6. Dreigen om aan te vallen
7. Aanvallen
8. Aanvaller benaderen of het risico beoordelen
9. Iets zoeken om als wapen te gebruiken
10. Smeken of onderhandelen

Situatie 1 U loopt alleen in een verlaten, maar bekende omgeving wanneer een bedreigende onbekende persoon plotseling uit de bosjes springt om u aan te vallen.

U zou: 1. . . . 2. . . . 3. . . . 4. . . . 5. . . . 6. . . . 7. . . . 8. . . . 9. . . . 10

Situatie 2 's Avonds bent u alleen in een lift. Wanneer deze stopt en de deuren open gaan, stormt een bedreigende onbekende persoon naar binnen om u aan te vallen, waarbij hij/zij intussen de deur blokkeert.

U zou: 1. . . . 2. . . . 3. . . . 4. . . . 5. . . . 6. . . . 7. . . . 8. . . . 9. . . . 10

Situatie 3 U bent alleen in uw auto op weg naar huis. Wanneer u gestopt bent voor een verkeerslicht, begint een kwade onbekende op uw autoruit te bonzen en bedreigende woorden naar u te roepen.

U zou: 1. . . . 2. . . . 3. . . . 4. . . . 5. . . . 6. . . . 7. . . . 8. . . . 9. . . . 10

Ik heb thans het gevoel dat me elk moment een ongeluk kan overkomen.

Helemaal niet op mij van toepassing 1. 2. 3. 4. 5 Helemaal op mij van toepassing

Ik heb nu het gevoel dat ik de hele wereld aan kan.

Helemaal niet op mij van toepassing 1. 2. 3. 4. 5 Helemaal op mij van toepassing

We vragen u hieronder aan te geven hoe u zich op dit moment voelt of wat voor u op dit moment van toepassing is. Omcirkel uw antwoord.

Het samenkomen met mijn vrienden om te feesten is momenteel een van de belangrijke genoegens des levens.

Helemaal niet op mij van toepassing 1. 2. 3. 4. 5 Helemaal op mij van toepassing

Ik zou me er op dit moment geen zorgen over maken als dingen niet op tijd zouden gebeuren.

Helemaal niet op mij van toepassing 1. 2. 3. 4. 5 Helemaal op mij van toepassing

Als ik nu geld zou hebben, zou ik het leuk vinden om te gaan gokken of ergens op te wedden.

Helemaal niet op mij van toepassing 1. 2. 3. 4. 5 Helemaal op mij van toepassing

Het zou me van mijn stuk brengen als ik nu te laat zou zijn voor een afspraak.

Helemaal niet op mij van toepassing 1. 2. 3. 4. 5 Helemaal op mij van toepassing

Ik vind het op dit ogenblik belangrijker om plezier te hebben in wat ik doe dan het werk op tijd af te krijgen.

Helemaal niet op mij van toepassing 1. 2. 3. 4. 5 Helemaal op mij van toepassing

Het zou me nu van mijn stuk brengen als mensen te laat zijn voor een afspraak.

Helemaal niet op mij van toepassing 1. 2. 3. 4. 5 Helemaal op mij van toepassing

Als ik nu naar een feestje zou gaan, zou ik dronken worden.

Helemaal niet op mij van toepassing 1. 2. 3. 4. 5 Helemaal op mij van toepassing

Ik zou momenteel risico's nemen om opwinding in mijn leven te creëren.

Helemaal niet op mij van toepassing 1. 2. 3. 4. 5 Helemaal op mij van toepassing

We vragen u hieronder aan te geven hoe u zich op dit moment voelt of wat voor u op dit moment van toepassing is. Omcirkel uw antwoord.

Ik voel me momenteel rustig.

Helemaal niet mee eens 1 2. 3. 4 Helemaal mee eens

Ik voel me nu veilig.

Helemaal niet mee eens 1 2 3 4 Helemaal mee eens

Ik ben op dit moment gespannen.

Helemaal niet mee eens 1 2 3 4 Helemaal mee eens

Ik voel me momenteel overspannen.

Helemaal niet mee eens 1 2 3 4 Helemaal mee eens

Ik voel me nu op mijn gemak.

Helemaal niet mee eens 1 2 3 4 Helemaal mee eens

Ik ben op dit moment van streek.

Helemaal niet mee eens 1 2 3 4 Helemaal mee eens

Ik ben momenteel aan het piekeren.

Helemaal niet mee eens 1 2 3 4 Helemaal mee eens

Ik voel me op dit ogenblik voldaan.

Helemaal niet mee eens 1 2 3 4 Helemaal mee eens

Ik ben nu bang.

Helemaal niet mee eens 1 2 3 4 Helemaal mee eens

Ik voel me nu aangenaam.

Helemaal niet mee eens 1 2 3 4 Helemaal mee eens

Ik voel me op dit ogenblik zeker van mezelf.

Helemaal niet mee eens 1 2 3 4 Helemaal mee eens

Ik voel me nu nerveus.

Helemaal niet mee eens 1 2 3 4 Helemaal mee eens

Ik ben momenteel zenuwachtig.

Helemaal niet mee eens 1 2 3 4 Helemaal mee eens

Ik voel me thans besluiteloos.

Helemaal niet mee eens 1 2 3 4 Helemaal mee eens

Ik voel me nu ontspannen.

Helemaal niet mee eens 1 2 3 4 Helemaal mee eens

Ik voel me op dit moment tevreden.

Helemaal niet mee eens 1 2 3 4 Helemaal mee eens

Ik maak me momenteel zorgen.

Helemaal niet mee eens 1 2 3 4 Helemaal mee eens

Ik voel me nu verward.

Helemaal niet mee eens 1 2 3 4 Helemaal mee eens

Ik voel me op dit moment evenwichtig.

Helemaal niet mee eens 1 2 3 4 Helemaal mee eens

Ik voel me op dit ogenblik prettig.

Helemaal niet mee eens 1 2 3 4 Helemaal mee eens

We vragen u hieronder aan te geven hoe u zich op dit moment voelt of wat voor u op dit moment van toepassing is. Omcirkel uw antwoord.

Ik leef mijn leven op dit ogenblik zo onafhankelijk mogelijk.

Helemaal niet mee eens 1 2 3 4 Helemaal mee eens

Ik zou nu liever zelf met een probleem worstelen dan het te bespreken met een vriend.

Helemaal niet mee eens 1 2 3 4 Helemaal mee eens

Als een familielid nu zou vertellen in financiële nood te verkeren, zou ik naar mijn kunnen steun aan hem/haar geven.

Helemaal niet mee eens 1 2 3 4 Helemaal mee eens

Ik wil nu dicht bij mijn vrienden zijn.

Helemaal niet mee eens 1 2 3 4 Helemaal mee eens

Ik vind het nu het belangrijkste mijzelf gelukkig te maken.

Helemaal niet mee eens 1 2 3 4 Helemaal mee eens

Ik vind het op dit moment belangrijk het beter dan anderen te doen.

Helemaal niet mee eens 1 2 3 4 Helemaal mee eens

Ik wil nu mijn eigen ding doen en ik weet dat de meeste mensen in mijn familie dat ook willen.

Helemaal niet mee eens 1 2 3 4 Helemaal mee eens

Ik vind op dit ogenblik dat ouder wordende ouders bij hun kinderen horen te wonen.

Helemaal niet mee eens 1 2 3 4 Helemaal mee eens

Op dit moment is een aardige groep collega's het belangrijkste in een baan.

Helemaal niet mee eens 1 2 3 4 Helemaal mee eens

Ik vind momenteel dat kinderen bij hun ouders moeten wonen totdat ze gaan trouwen.

Helemaal niet mee eens 1 2 3 4 Helemaal mee eens

Ik zou nu beter alleen kunnen werken dan in een groep.

Helemaal niet mee eens 1 2 3 4 Helemaal mee eens

Momenteel is het samenwerken met iemand die minder bekwaam is minder aantrekkelijk dan de dingen alleen te doen.

Helemaal niet mee eens 1 2. 3. 4 Helemaal mee eens

Wanneer ik op dit moment geconfronteerd zou worden met persoonlijke problemen, kan ik beter zelf een besluit nemen dan het advies van anderen volgen.

Helemaal niet mee eens 1 2. 3. 4 Helemaal mee eens

Het interesseert me momenteel niets hoe mijn land gezien wordt door andere landen.

Helemaal niet mee eens 1 2. 3. 4 Helemaal mee eens

Ik zou het momenteel leuk vinden even met mijn burens te praten.

Helemaal niet mee eens 1 2. 3. 4 Helemaal mee eens

Als ik mij nu in problemen zou bevinden, weet ik zeker dat ik op mijn familie kan rekenen, het soort problemen doet er niet toe.

Helemaal niet mee eens 1 2. 3. 4 Helemaal mee eens

Het is momenteel aan mijzelf wat er met me gebeurt.

Helemaal niet mee eens 1 2. 3. 4 Helemaal mee eens

Als ik nu in een groep zou zitten en deze groep zorgt ervoor dat ik vertraagd wordt, zou het beter zijn de groep te verlaten en alleen te werken.

Helemaal niet mee eens 1 2. 3. 4 Helemaal mee eens

Ik ben momenteel van mening dat zelfs als een kind de Nobelprijs zou winnen, de ouders zich op geen enkele manier vereerd mogen voelen.

Helemaal niet mee eens 1 2. 3. 4 Helemaal mee eens

Ik vind op dit moment dat kinderen zich niet vereerd mogen voelen ook al zou de vader geroemd worden en zou hij een onderscheiding van de regering krijgen.

Helemaal niet mee eens 1 2. 3. 4 Helemaal mee eens

Geef van onderstaande stellingen aan in hoeverre u het ermee eens bent. Omcirkel uw antwoord.

Het is belangrijk voor me om erg mooie dingen te hebben.

Helemaal niet mee eens 1. 2. 3. 4. 5. 6. 7 Helemaal mee eens

Ik zou graag rijk genoeg willen zijn om te kunnen kopen wat ik maar wil.

Helemaal niet mee eens 1. 2. 3. 4. 5. 6. 7 Helemaal mee eens

Ik zou gelukkiger zijn als ik me kon veroorloven meer dingen te kopen.

Helemaal niet mee eens 1. 2. 3. 4. 5. 6. 7 Helemaal mee eens

Ik vind het soms behoorlijk vervelend dat ik me niet kan veroorloven alles te kopen wat ik wil.

Helemaal niet mee eens 1. 2. 3. 4. 5. 6. 7 Helemaal mee eens

Mensen leggen teveel nadruk op materiële dingen.

Helemaal niet mee eens 1. 2. 3. 4. 5. 6. 7 Helemaal mee eens

Het is echt waar dat geld gelukkig maakt.

Helemaal niet mee eens 1. 2. 3. 4. 5. 6. 7 Helemaal mee eens

Onderstaande items bestaan uit twee antwoordmogelijkheden, A en B. Geef aan welke van de twee het best uw voorkeur of gevoel beschrijft. In sommige gevallen vindt u dat beide antwoordmogelijkheden passend zijn. Kies in dat geval het antwoord dat uw voorkeur of gevoel beter beschrijft. In andere gevallen vindt u misschien beide keuzes niet passend. Kies in dit geval het antwoord dat u het minst tegenstaat. Omcirkel uw antwoord.

- 1) A. Ik hou van wilde, ongeremde feesten.
B. Ik heb een voorkeur voor rustige feesten met een goed gesprek.
- 2) A. Er zijn films die ik leuk vind om een tweede of zelfs een derde keer te kijken.
B. Ik kan er niet tegen een film te zien die ik al eens eerder heb gezien.
- 3) A. Ik wens vaak dat ik een bergbeklimmer zou kunnen zijn.
B. Ik kan mensen die hun leven riskeren met bergbeklimmen niet begrijpen.
- 4) A. Ik heb een afkeer voor alle lichaamsgeuren.
B. Ik hou van sommige alledaagse lichaamsgeuren.
- 5) A. Ik raak verveeld dezelfde bekende gezichten te zien.
B. Ik hou van de aangename vertrouwdheid van alledaagse vrienden.
- 6) A. Ik vind het leuk om alleen een onbekende stad of wijk te verkennen, zelfs als dat betekent dat ik verdwaal.
B. Ik heb de voorkeur voor een gids wanneer ik op een plaats ben die ik niet goed ken.
- 7) A. Ik heb een afkeer voor mensen die dingen doen of zeggen alleen om anderen te kwetsen of van hun stuk te brengen.
B. Als je bijna alles wat een persoon zal doen en zeggen kan voorspellen, moet hij of zij wel een saai piet zijn.
- 8) A. Ik geniet over het algemeen niet van een film of voorstelling waarbij ik van tevoren kan voorspellen wat er gaat gebeuren.
B. Ik vind het niet erg een film of voorstelling te zien waarbij ik van tevoren kan voorspellen wat er gaat gebeuren.
- 9) A. Ik heb marihuana geprobeerd of zou dat graag willen.
B. Ik zou nooit marihuana roken.
- 10) A. Ik zou het niet leuk vinden drugs te proberen die misschien vreemde en gevaarlijke effecten op mij kan hebben.
B. Ik zou het leuk vinden nieuwe drugs te proberen die hallucinaties veroorzaken.

- 11) A. Een verstandig persoon vermijdt gevaarlijke activiteiten.
B. Ik vind het soms leuk dingen te doen die een beetje schrikwekkend zijn.
- 12) A. Ik hou niet van "swingers".*
B. Ik geniet van het gezelschap van echte "swingers".*
- 13) A. Ik vind dat stimulerende middelen me een onaangenaam gevoel geven.
B. Ik vind het vaak aangenaam om "high" te worden (door het drinken van alcohol of het roken van marihuana).
- 14) A. Ik vind het leuk om eten te proberen dat ik nog nooit geproefd heb.
B. Ik bestel de gerechten waar ik bekend mee ben, om zo teleurstelling of onaangenaamheden te voorkomen.
- 15) A. Ik geniet ervan naar thuisvideo's of vakantiefoto's te kijken.
B. Het kijken naar iemands thuisvideo's of vakantiefoto's verveelt me enorm.
- 16) A. Ik zou het leuk vinden te gaan waterskiën.
B. Ik zou het niet leuk vinden te gaan waterskiën.
- 17) A. Ik zou het leuk vinden proberen te surfen.
B. Ik zou het niet leuk vinden proberen te surfen.
- 18) A. Ik zou het leuk vinden erop uit te gaan zonder vooraf geplande of bepaalde routes of tijdsschema's.
B. Als ik op reis ga, vind ik het prettig mijn route en tijdsschema tamelijk zorgvuldig te plannen
- 19) A. Ik heb een voorkeur voor nuchtere mensen als vrienden.
B. Ik zou het leuk vinden vrienden te maken in de meer excentrieke groepen zoals artiesten of kunstenaars.
- 20) A. Ik zou het niet leuk vinden een vliegtuig te leren besturen.
B. Ik zou het wel leuk vinden een vliegtuig te leren besturen.
- 21) Ik heb de voorkeur voor het oppervlak boven de diepte van het water.
B. Ik zou het leuk vinden te gaan duiken.
- 22) A. Ik zou het leuk vinden homoseksuele mensen (mannen of vrouwen) te ontmoeten.
B. Ik blijf weg van degenen waarvan ik vermoed dat ze homo zijn.
- 23) A. Ik zou het leuk vinden eens te gaan parachutespringen.
B. Ik zou nooit eens uit een vliegtuig willen springen, met of zonder parachute.
- 24) A. Ik heb de voorkeur voor vrienden die op een opwindende manier onvoorspelbaar zijn.
B. Ik heb de voorkeur voor vrienden die betrouwbaar en voorspelbaar zijn.
- 25) A. Ik ben niet geïnteresseerd in belevenissen alleen voor de ervaring.
B. Ik vind het leuk om nieuwe en opwindende belevenissen en sensaties te hebben, zelfs als ze een beetje eng, onconventioneel of illegaal zijn.
- 26) A. De essentie van goede kunst zit 'm in zijn zuiverheid, symmetrie in vorm en harmonie in kleuren.
B. Ik vind schoonheid vaak in de conflicterende kleuren en onregelmatige vormen van moderne kunst.
- 27) A. Ik geniet ervan tijd door te brengen in de bekende omgeving van mijn thuis.
B. Ik word erg onrustig als ik een bepaalde periode thuis moet blijven.

- 28) A. Ik vind het leuk om van een hoge duikplank te springen.
B. Ik hou niet van het gevoel dat ik krijg als ik op een hoge duikplank sta (of ik kom er al helemaal niet in de buurt).
- 29) A. Ik hou ervan uit te gaan met mensen van het andere geslacht die fysiek opwindend zijn.
B. Ik hou ervan uit te gaan met mensen van het andere geslacht die mijn normen en waarden delen.
- 30) A. Veel drinken bederft gewoonlijk een feestje omdat sommige mensen luidruchtig en onstuimig worden.
B. De glazen volhouden is de sleutel tot een goed feest.
- 31) A. De ergste sociale zonde is onbeleefd te zijn.
B. De ergste sociale zonde is een saaie piet te zijn.
- 32) A. Een persoon zou eigenlijk aanzienlijke seksuele ervaring moeten hebben voordat hij/zij gaat trouwen.
B. Het is beter wanneer twee getrouwde personen hun seksuele ervaring met elkaar beginnen.
- 33) A. Zelfs als ik veel geld zou hebben, zou ik er niets omgeven om te gaan met wispelturige mensen zoals die in de jetset.
B. Ik zou me kunnen voorstellen dat ik plezier zoek in de wereld van de jetset.
- 34) A. Ik hou van mensen die scherp en ad rem zijn, zelfs als ze soms anderen beledigen.
B. Ik hou niet van mensen die plezier hebben ten koste van de gevoelens van anderen.
- 35) A. Over het geheel genomen is er te veel seks te zien in films.
B. In geniet van het kijken naar de sensuele scènes in films.
- 36) A. Ik voel me op mijn best na het drinken van een paar glaasjes (alcohol).
B. Er is iets mis met mensen die drank nodig hebben om zich goed te voelen.
- 37) A. Mensen zouden zich moeten kleden volgens bepaalde normen van smaak, netheid en stijl.
B. Mensen zouden zicht op persoonlijke wijze moeten kleden, ook als de effecten soms een beetje vreemd zijn.
- 38) A. Het is roekeloos lange afstanden te zeilen in kleine zeilbootjes.
B. Ik zou het leuk vinden een lange afstand te zeilen in een klein maar zeewaardig zeilbootje.
- 39) A. Ik heb geen geduld met saaie of vervelende mensen.
B. Ik zie iets interessants is bijna elke persoon die ik spreek.
- 40) A. Snel van een steile berghelling af skiën is een goede manier om op krukken te eindigen.
B. Ik denk dat zou genieten van de sensatie van een steile berghelling af te skiën.

* swingers zijn mensen die aan partnerruil doen

Geef bij onderstaande uitspraken aan hoe je zich over het algemeen voelt of wat over het algemeen voor u van toepassing is. Omcirkel uw antwoord.

Ik voel me over het algemeen prettig.

(Bijna) nooit 1 2. 3. 4 (Bijna) altijd

Ik voel me doorgaans nerveus en onrustig.

(Bijna) nooit 1 2. 3. 4 (Bijna) altijd

Ik voel me meestal tevreden met mezelf.

(Bijna) nooit 1 2. 3. 4 (Bijna) altijd

Ik zou doorgaans graag net zo gelukkig als anderen willen zijn.

(Bijna) nooit 1 2. 3. 4 (Bijna) altijd

Ik voel me over het algemeen een mislukkeling.

(Bijna) nooit 1 2. 3. 4 (Bijna) altijd

Ik voel me meestal uitgerust.

(Bijna) nooit 1 2. 3. 4 (Bijna) altijd

Ik voel me doorgaans rustig en beheerst.

(Bijna) nooit 1 2. 3. 4 (Bijna) altijd

Ik heb gewoonlijk het gevoel dat de moeilijkheden zich opstapelen zodanig dat ik ze niet meer kan overwinnen.

(Bijna) nooit 1 2. 3. 4 (Bijna) altijd

Ik pieker over het algemeen teveel over dingen die niet echt belangrijk zijn.

(Bijna) nooit 1 2. 3. 4 (Bijna) altijd

Ik ben in de regel gelukkig.

(Bijna) nooit 1 2. 3. 4 (Bijna) altijd

Ik heb doorgaans verontrustende gedachten.

(Bijna) nooit 1 2. 3. 4 (Bijna) altijd

Ik heb meestal een gebrek aan zelfvertrouwen.

(Bijna) nooit 1 2. 3. 4 (Bijna) altijd

Ik voel me in het algemeen veilig.

(Bijna) nooit 1 2. 3. 4 (Bijna) altijd

Ik kan meestal gemakkelijk beslissingen maken.

(Bijna) nooit 1 2. 3. 4 (Bijna) altijd

Ik voel normaliter me onvolwaardig.

(Bijna) nooit 1 2. 3. 4 (Bijna) altijd

Ik ben over het algemeen tevreden.

(Bijna) nooit 1 2 3 4 (Bijna) altijd

Er gaan doorgaans onbelangrijke gedachten door mijn hoofd die me dwarszitten.

(Bijna) nooit 1 2 3 4 (Bijna) altijd

Ik kan me meestal moeilijk over teleurstellingen heen zetten.

(Bijna) nooit 1 2 3 4 (Bijna) altijd

Ik ben in de regel een evenwichtig persoon.

(Bijna) nooit 1 2 3 4 (Bijna) altijd

Ik raak doorgaans gespannen of geagiteerd als ik denk aan recente zorgen en andere zaken.

(Bijna) nooit 1 2 3 4 (Bijna) altijd

Geef bij onderstaande uitspraken aan in hoeverre u het ermee eens bent. Omcirkel uw antwoord.

Ik heb een groot zelfrespect.

Geheel mee oneens 1 2 3 4 5 6 7 Geheel mee eens

Ik sta negatief en pessimistisch tegenover het leven in het algemeen.

Geheel mee oneens 1 2 3 4 5 6 7 Geheel mee eens

Terugdenkend, geloof ik niet dat ik mezelf erg leuk vind.

Geheel mee oneens 1 2 3 4 5 6 7 Geheel mee eens

Ik ben erg blij met de persoon die ik ben.

Geheel mee oneens 1 2 3 4 5 6 7 Geheel mee eens

Als ik terugdenk aan het soort persoon dat ik geweest ben in het verleden, voel ik me erg blij en ben ik trots.

Geheel mee oneens 1 2 3 4 5 6 7 Geheel mee eens

Ik zou er alles voor over hebben om totaal anders te zijn dan ik ben.

Geheel mee oneens 1 2 3 4 5 6 7 Geheel mee eens

De onderstaande vragen zullen gebruikt worden voor analytische doeleinden. Uw anonieme antwoorden zullen op een professionele wijze strikt vertrouwelijk verwerkt worden.

1. Leeftijd:

2. Geslacht: Man Vrouw

3. Relatie: Getrouwd
 Samenwonend
 Vaste relatie maar niet samenwonend
 Geen vaste relatie (knipperlicht)
 Geen relatie (ga naar vraag 4)

3.a Indien u een relatie heeft, wat is dan de totale duur hiervan (inclusief tijd vóór trouwen of samenwonen)?

Minder dan een half jaar 2-5 jaar 20-30 jaar
 Half jaar tot een jaar 5-10 jaar 30-40 jaar
 1-2 jaar 10-20 jaar Meer dan 40 jaar

3.b Hoe zou u uw relatie omschrijven?

Zeer onstabiel 1. 2. 3. 4. 5 Zeer stabiel
Weinig ruzie 1. 2. 3. 4. 5 Veel ruzie
Weinig liefde 1. 2. 3. 4. 5 Veel liefde
Ongelukkig 1. 2. 3. 4. 5 Gelukkig

4. Heeft u kinderen? Ja Nee (ga naar vraag 4.b) Er is een kindje op komst

4.a Zo ja, hoeveel? Leeftijdscategorie: tot 5 jaar 5-10 jaar
 10-15 jaar 15-20 jaar
 20-25 jaar 25 jaar en

ouder

4.a.a Had u voordat u kinderen kreeg een kinderwens?

Helemaal niet 1. 2. 3. 4. 5 Heel erg

4.b Zo nee (geen kinderen), heeft u een kinderwens?

Helemaal niet 1. 2. 3. 4. 5 Heel erg

5. Komen er kinderen (tot 12 jaar) in uw omgeving voor?

Weinig tot geen 1. 2. 3. 4. 5 Erg veel

6. Heeft u broers en/of zussen?

Jongere broers, aantal: Oudere broers, aantal:
 Jongere zussen, aantal: Oudere zussen, aantal:
 Geen broers en/of zussen.

7. Indien u een vrouw bent:

7.a Bent u op dit moment zwanger?

- Ja (ga naar het laatste onderdeel) Nee Weet niet

7.b Zo nee, gebruikt u hormonale anticonceptie?

- Ja, de anticonceptiepil Ja, hormoonspiraaltje
 Ja, anticonceptiering Ja, implantatiestaafje
 Ja, overig Nee

7.c In welk deel van uw periode zit u nu?

- Menstruatie 1 week na menstruatie
 2 weken na menstruatie 3 weken na menstruatie
 Weet niet Ik menstrueer nog niet / niet meer.

Dit is het einde van het onderzoek. Als dank voor uw deelname verloten wij onder de participanten een aantal van de onderstaande pakketten ter waarde van € 50,-. U kunt zelf uw voorkeur aangeven (één hokje aankruisen alstublieft).

- Zonbeschermingspakket.** Met zonnebrandcrème en –melk, after sun e.d. voor optimale bescherming in de zon en verzorging ná de zon.
- Chocoladepakket.** Met verschillende heerlijke soorten chocolade om lekker van te genieten.
- Brandveiligheidpakket.** Met o.a. rookmelders, branddeken en een brandblusser voor een veilige omgeving.
- Drankpakket.** Met verschillende soorten heerlijke alcoholische dranken voor bijvoorbeeld een gezellig avondje met vrienden, of om zelf van te genieten.

Om anonimiteit te waarborgen vragen we u slechts uw emailadres te noteren. Indien u in aanmerking komt voor het door u gekozen pakket, zullen we middels dit adres contact met u opnemen.

Email: