

Opwaartse spiralen en welbevinden

Onderzoek naar de mobiele
applicatie Momentum - The journey

UNIVERSITEIT TWENTE

MASTERTHESIS

Naam: Fatma Dilibüyük

Eerste begeleider: dr. E. de Kleine

Tweede begeleider: dr. S.M. Kelders

Datum: Mei, 2016

Abstract

Introduction: The broaden-and-build theory of Fredrickson (2001) suggests that positive emotions *broaden* the attention, ideas and actions and *build* the physical, cognitive and social resources. These effect leads to the experience of other positive emotions causing upward spirals that improve the well-being of individuals (Fredrickson, 2001). In this study the broaden-and-build theory will be studied in the daily life of individuals. The focus in this study is on the positive experiences. In the literature are few studies available about this theory and upward spirals in combination with the focus on experiences in the own life of individuals. This study contributes on an easy way of improving the well-being. An app based on the broaden-and-build theory will be used to focus on positive emotions. The app is used, because the use of mobile health applications is worldwide growing through smartphones. An app is a good integrated piece of the life, which will be used in this study. The app will also be studied on persuasiveness under the participants to study in which extent it contributes to the reinforcement, change or shaping of the focus on positive emotions.

Method: In total 53 participants completed the study with an average age of 21 years (SD=2,488). Participants used an intervention, the app Momentum – the Journey, for four weeks that focused on positive experiences. Beforehand a questionnaire was conducted about the well-being (MHC-SF) and positive and negative affect (PANAS). After the use of the app a second questionnaire was conducted about the well-being (MHC-SF), positive and negative affect (PANAS) and the perceived persuasiveness (PPQ).

Results: It appears there is no difference between the well-being, positive emotions and negative emotions before and after using the app. This suggests there is no evidence found for the broaden-and-build theory and upward spirals. In addition, the persuasiveness was high rated on the construct perceive effort and low rated on the construct dialogue support and use continuance by the participants. The remaining constructs were average rated. This suggests that there is not enough evidence for the persuasiveness of the app on the different constructs.

Conclusion: The broaden-effect, build-effect and upward spirals did not occur in this study. Because the use of the app did not lead to the advance of positive emotions. The broaden-and-build theory of Fredrickson (2001) is not supported in this study. Using the app is effortless (perceived effort), but the app appears not to encourage (dialogue support). As a result, the participants are less prepared to use the app (use continuance). Further study with an app that also focuses on the causal explanation of positive emotions such as the ‘three good things’ with a persuasive system design is needed to explore the relation of the broaden-and-build theory and upward spirals in the daily life.

Samenvatting

Inleiding: De broaden-and-build theorie van Fredrickson (2001) stelt dat door positieve emoties een *verbreding* van de aandacht, ideeën en acties ontstaat en een bijdrage wordt geleverd aan het *opbouwen* van fysieke, cognitieve en sociale hulpbronnen. Dit leidt tot het ervaren van andere positieve emoties waardoor opwaartse spiralen ontstaan die het welbevinden bevorderen (Fredrickson, 2001). Deze theorie en opwaartse spiralen zullen in dit onderzoek worden onderzocht in het dagelijkse leven van individuen door de focus op positieve ervaringen. In de literatuur is weinig bekend over de broaden-and-build theorie en opwaartse spiralen met de focus op ervaringen in het eigen leven van individuen. Dit onderzoek draagt bij aan het bevorderen van het welbevinden van individuen op een simpele manier. Een app gebaseerd op de broaden-and-build theorie zal gebruikt worden om te focussen op positieve emoties. Er is voor een app gekozen, omdat het gebruik van mobiele gezondheidsapplicaties wereldwijd aan het groeien is door smartphones. Hierdoor is een app een goed geïntegreerd onderdeel van het leven dat gebruikt wordt in dit onderzoek. De app zal ook worden onderzocht op persuasiviteit onder gebruikers om de bijdrage te onderzoeken aan de focus op positieve emoties.

Methode: In totaal hebben 53 deelnemers het onderzoek afgerond met een gemiddelde leeftijd van 21 jaar (SD=2,488). Deelnemers hebben vier weken gebruik gemaakt van de interventie, de app Momentum – the Journey, waarin gefocust werd op positieve ervaringen. Vooraf werd in een vragenlijst het welbevinden (MHC-SF), positief en negatief affect (PANAS) afgenomen. Na het gebruik van de app werd in de tweede vragenlijst het welbevinden (MHC-SF), positief en negatief affect (PANAS) en de waargenomen persuasiviteit (PPQ) afgenomen.

Resultaten: Uit de resultaten blijkt dat er geen verandering is tussen het welbevinden, positieve emoties en negatieve emoties voor en na gebruik van de app. Dit geeft aan dat er geen ondersteuning is gevonden voor de broaden-and-build theorie en opwaartse spiralen. Daarnaast blijkt de persuasiviteit hoog te zijn beoordeeld op het construct perceived effort en laag te zijn beoordeeld op de constructen dialogue support en use continuance. De overige constructen worden gemiddeld beoordeeld. Dit geeft aan dat er niet voldoende aanwijzing is voor de persuasiviteit van de app op de verschillende constructen.

Conclusie: De focus op positieve emoties heeft er niet voor gezorgd dat de broaden- en build-effect optreedt en dat er opwaartse spiralen ontstaan. De app heeft niet tot de bevordering van positieve emoties geleid. De broaden-and-build theorie van Fredrickson (2001) wordt niet ondersteund in dit onderzoek. Het gebruik van de app is volgens de deelnemers eenvoudig (perceived effort). De app blijkt echter niet voldoende te stimuleren (dialogue support). Hierdoor zijn de deelnemers minder bereid om het gebruik van de app voort te zetten (use continuance). Verder onderzoek met een app die ook focust op de causale uitleg van positieve emoties zoals de ‘drie goede dingen’ oefening met een persuasief systeem design is noodzakelijk om de relatie van de broaden-and-build theorie en opwaartse spiralen in het dagelijks leven te onderzoeken.

Inhoudsopgave

1. Opwaartse spiralen en welbevinden: Onderzoek naar de mobiele applicatie	
Momentum – The journey	5
1.1 The broaden-and-build theorie van positieve emoties	6
1.2 Opwaartse spiralen	8
1.3 Welbevinden	9
1.4 Momentum – The journey	12
1.5 Persuasief systeem	12
1.6 Huidig onderzoek	14
2. Methode	15
2.1 Deelnemers	16
2.2 Procedure	17
2.3 Meetinstrumenten	21
2.4 Analyse	23
3. Resultaten	24
3.1 Positieve en negatieve emoties	25
3.2 Voor- en nameting emoties	26
3.3 Welbevinden	28
3.4 Voor- en nameting welbevinden	29
3.5 Persuasiviteit van de applicatie op de verschillende constructen	31
3.6 Overige bevindingen	32
4. Discussie	33
4.1 Wat is het effect van de focus op positieve emoties door middel van de mobiele applicatie op het tot stand brengen van opwaartse spiralen volgens de broaden-and-build theorie?	34
4.2 Hoe beoordelen gebruikers de persuasiviteit van de app Momentum – the Journey?	37
4.3 Beperkingen	38
4.4 Aanbevelingen en toekomstig onderzoek	39
4.5 Conclusie	40
5. Referentie	41

1. Opwaartse spiralen en welbevinden: Onderzoek naar de mobiele applicatie

Momentum – The journey

Aanleiding

In de afgelopen jaren heeft het tij van psychologie zich gekeerd van psychopathologie naar geestelijke gezondheid. In deze ontwikkeling van een klachtgericht naar een krachtgericht aanpak binnen de psychologie (Bohlmeijer, Bolier, Westerhof, & Walburg, 2013) hebben zich verschillende theorieën ontwikkeld over de functies van positieve emoties. Eén van deze invloedrijke theorieën binnen de positieve psychologie is de broaden-and-build theorie (Bohlmeijer et al., 2013).

De broaden-and-build theorie van positieve emoties stelt dat het ervaren van positieve emoties bijdraagt aan de verbreding van de aandacht, ideeën en acties en aan het opbouwen van cognitieve, sociale en psychologische eigenschappen. Er is gesteld dat positieve emoties de gedachte en actierepertoire verbreden, en bijdragen aan het opbouwen van de fysieke, cognitieve en sociale hulpbronnen (Fredrickson, 2001; Bohlmeijer et al., 2013). Fredrickson (2001) stelt dat het verbredend en opbouwend effect van positieve emoties als gevolg heeft dat positieve emoties aanzetten tot het ervaren van andere positieve emoties waardoor opwaartse spiralen ontstaan die het welbevinden bevorderen.

In tegenstelling tot andere onderzoeken staan in dit onderzoek positieve emoties niet in experimentele labsetting, maar in het dagelijkse leven centraal. In het dagelijks leven hebben individuen met een afwisseling van emoties te maken. Zo kan een presentatie geven een angstig moment zijn, terwijl een persoon blijdschap kan voelen wegens het ontvangen van complimenten. Deze afwisseling van emoties in het dagelijks leven is ook waarneembaar in ons leven. Door veranderingen in ons leven zijn negatieve ervaringen als pijn, frustratie en onrust ook onvermijdelijk (Bohlmeijer et al., 2013). Zo stelt Frijda (1988) dat de negatieve ervaring van pijn kan aanhouden in ongunstige omstandigheden, terwijl de positieve ervaring van plezier afhankelijk is van verandering en op den duur verdwijnt. Hierdoor is het ervaren van positieve emoties van belang om met leed om te kunnen gaan (Westerhof & Bohlmeijer, 2010). Het doel van dit onderzoek is om te onderzoeken of de focus op positieve ervaringen van invloed is op het ontstaan van opwaartse spiralen en daarmee effect heeft op positieve ervaringen, negatieve ervaringen en het welbevinden in het dagelijks leven.

In dit onderzoek zal de broaden-and-build theorie worden onderzocht door middel van een mobiele applicatie (app). De app is gebaseerd op de broaden-and-build theorie en legt de focus op positieve emoties (Ter Haar, 2015). In onze huidige maatschappij is het gebruik van gezondheidsapplicaties wereldwijd aan het groeien door smartphones (Borycki, Monkman, Griffith & Kushniruk, 2015). Hierdoor is een app een goed geïntegreerd onderdeel van het leven dat gebruikt wordt in dit onderzoek. In de literatuur is weinig onderzoek gedaan naar de broaden-and-build theorie met de focus op ervaringen in het eigen leven van individuen door middel van een app. Dit onderzoek zal een bijdrage leveren aan een simpele manier om het welbevinden van individuen te bevorderen. Door de ontwikkeling van de mobiele gezondheidszorg wordt er ook geprobeerd meer inzicht te krijgen in de ontwikkeling en verbetering van smartphone apps (Wiederhold, 2015). De persuasiviteit van de app zal ook worden onderzocht onder gebruikers over de ervaringen met de app om de bijdrage te onderzoeken aan de bevordering, verandering of vorming van de focus op positieve emoties (Oinas-Kukkonen & Harjumaa, 2009).

1.1 The broaden-and-build theorie van positieve emoties

Hoe een individu denkt, voelt en zich gedraagt, is gekoppeld aan zijn emoties. Het ervaren van positieve emoties – bijvoorbeeld blijdschap, liefde, dankbaarheid – heeft volgens de broaden-and-build theorie twee verschillende functies, namelijk de *verbreding* van de aandacht, cognitie en actie (broaden-effect) op de korte termijn en op de lange termijn voor het *opbouwen* van fysieke, intellectuele, sociale en psychologische hulpbronnen (build-effect; Fredrickson, 1998; Fredrickson, 2001; Fredrickson, 2004a). Fredrickson (2000; 2004) heeft deze effecten beschreven in relatie tot plezier (“joy”), interesse (“interest”), tevredenheid (“contentment”), liefde (“love”), maar ook dankbaarheid (“gratitude”). De beschrijving van dankbaarheid door Fredrickson (2004b) wordt hieronder besproken, omdat dankbaarheid centraal staat in de mobiele applicatie die gebruikt wordt in dit onderzoek.

Dankbaarheid wordt ervaren door een individu (ontvanger) wanneer de handeling van het andere individu (gever) als altruïstisch wordt ervaren. Dit leidt volgens Fredrickson (2004b) tot sociale acties om de gever te bedanken. Op korte termijn wordt het creatief denken van de ontvanger verbreed om acties te bedenken waar de gever van kan profiteren (broaden-effect). Dit kan gaan om het geven van bijvoorbeeld een cadeau. Creativiteit is van belang om onder andere te bepalen welk cadeau gekocht gaat worden en hoe het cadeau zal worden

aangeboden. Maar creativiteit is ook van belang om te bepalen hoe de dankbaarheid geuit kan worden door bijvoorbeeld expressieve woorden of door te zorgen voor anderen in nood.

Op de lange termijn draagt volgens Fredrickson (2004b) deze creativiteit bij aan het ontwikkelen van persoonlijke hulpbronnen, doordat bijvoorbeeld meerdere expressieve woorden worden geleerd om dankbaarheid te uiten (build-effect). Dankbaarheid leidt tot het ervaren van liefde en waardering bij de ontvanger, waardoor sociale relaties verder worden ontwikkeld. Een verbrede gedachte en actie repertoire kan volgens Fredrickson (1998; 2001) bijdragen aan het opbouwen van persoonlijke en sociale hulpbronnen. Deze sociale hulpbronnen kunnen in moeilijke tijden consequente sociale steun bieden (Fredrickson, 2004b).

Fredrickson en Branigan (2005) hebben onderzoek gedaan naar het broaden-effect van positieve emoties. Door korte beeldfragmenten zijn deelnemers in positieve, neutrale of negatieve staten van emoties gebracht. Bij een positief beeldfragment is bijvoorbeeld de natuur met de zon en bergen getoond. In het eerste experiment is er onderzoek gedaan naar de verbreding of versmalling van de aandacht. Deelnemers hebben direct een taak moeten uitvoeren na het bekijken van het beeldfragment waarbij vergelijkbare patronen met elkaar werden gecombineerd. Uit de resultaten komt naar voren dat de aandacht van de deelnemers die de positieve beeldfragmenten hebben gezien verbreed is waardoor meer patronen zijn gecombineerd in vergelijking tot een neutraal beeldfragment (experiment 1).

In het tweede experiment is onderzoek gedaan naar de verbreding of versmalling van de gedachte en actie repertoire. Deelnemers hebben na het bekijken van het beeldfragment stilgestaan bij hun emoties en ideeën genoteerd over mogelijke acties. Deelnemers die de positieve beeldfragmenten hebben gezien, hebben meer ideeën over mogelijke acties in vergelijking tot deelnemers die een neutraal beeldfragment hebben gezien (experiment 2). Dit onderzoek wijst uit dat de manipulatie van de positieve emoties de aandacht en de gedachte en actie repertoire verbreden (broaden-effect). In experiment 2 blijkt ook een versmalling van de gedachte en actie repertoire te zijn door negatieve emoties in vergelijking tot een neutrale staat.

Undoing Hypothese

Negatieve emoties zorgen volgens Fredrickson (2004b) voor de versmalling van de gedachte en actie repertoire om snel te kunnen handelen in gevaarlijke situaties. Het lichaam wordt

klaargemaakt tot specifieke actie tendensen zoals te vechten of te vluchten (Frijda, 1988; Fredrickson, 2004a). Zo is het ervaren van angst gekoppeld aan de drang om te vluchten, waarbij ook lichamelijke veranderingen optreden in de neurale, cardiovasculaire, endocriene en spier- stelsel (Garland, Fredrickson, Kring, Johnson, Meyer, & Penn, 2010). Zo wordt bijvoorbeeld het lichaam voorbereid om te vluchten door bloed te pompen naar relevante groepen spieren. Positieve emoties zorgen volgens Fredrickson (2004b) voor sneller herstel van deze gevolgen van negatieve emoties doordat juist een verbreding van de gedachte en actie repertoire in plaats van een versmalling optreedt, waardoor de effecten sneller ongedaan gemaakt kunnen worden (Fredrickson, & Levenson, 1998; Bohlmeijer et al., 2013). Het lichaam wordt niet meer klaargemaakt tot een specifieke actie tendens, hierdoor kunnen ook de fysieke veranderingen worden hersteld. Dit staat ook wel bekend als de *undoing hypothese*.

Er is door Fredrickson et al. (1998) onderzoek gedaan naar de undoing hypothese. Dit is onder andere gedaan door naar de cardiovasculaire gevolgen van negatieve emoties te onderzoeken. Deelnemers hebben eerst een angst uitlokkende film te zien gekregen. Vervolgens kregen ze een film te zien die positief, neutraal of negatief geladen was. Uit dit onderzoek blijkt dat deelnemers sneller herstelden van de cardiovasculaire activiteit bij het zien van een positief film in vergelijking tot de deelnemers die een neutrale of negatief geladen film te zien kregen. Er is ook ondersteuning voor de undoing hypothese in het onderzoek van Fredrickson, Mancuso, Branigan, en Tugade (2000), Falkenstern, Schiffrin, Nelson, Ford en Keyser (2009) en Moneta, Vulpen en Rogaten (2012).

1.2 Opwaartse spiralen

Naast het ongedaan maken van de effecten van negatieve emoties stellen Fredrickson en Joiner (2002) dat het ervaren van positieve emoties leidt tot een spiraal van positieve emoties. Positieve emoties zouden zorgen voor de verbreding van de aandacht, cognitie en acties van een individu. De verbrede gedachte en actie repertoire verhoogt vervolgens de gevoeligheid tot betekenisvolle en prettige ervaringen (Fredrickson, 2000). Dit leidt volgens Fredrickson et al. (2002) tot het ervaren van positieve emoties die kunnen leiden tot het ervaren van andere positieve ervaringen. Uiteindelijk kan dit leiden tot de toename van emotioneel welbevinden en gezondheid van een individu (Fredrickson, 2000). Dit staat bekend als *opwaartse spiralen*.

Door Fredrickson et al. (2002) is er onderzoek gedaan naar opwaartse spiralen onder psychologie studenten die meegedaan hebben aan twee meetmomenten waarbij twee identieke metingen werden uitgevoerd. Uit dit onderzoek concluderen de onderzoekers dat het positieve affect de toekomstige toename van positieve emoties voorspellen en daarmee bewijs leveren voor het ontstaan van opwaartse spiralen en verbetering in emotioneel welbevinden. Er is echter geen verandering in het negatief affect aangetoond.

Burns en collega's hebben het onderzoek van Fredrickson et al. (2002) uitgebreid en gerepliceerd (Burns, Brown, Sachs-Erison, Plant, Curtis, Fredrickson, & Joiner, 2008). In het onderzoek van Burns et al. (2008) wordt een onderscheid gemaakt in coping strategieën na een analyse, wordt de rol van interpersoonlijke als cognitieve hulpbronnen onderzocht en het verband tussen opwaartse spiralen en cognitieve functies. De resultaten laten zien dat er een relatie bestaat tussen positieve emoties en andere hulpbronnen, maar ook dat positieve coping strategieën een verband hebben met positieve emoties. Hierdoor ontstaan opwaartse spiralen die een verband hebben met cognitieve functies. Hieruit kan gesteld worden dat empirisch onderzoek de hypothese van opwaartse spiralen ondersteunt.

Ook in de context van positieve psychologie interventies blijken er opwaartse spiralen te ontstaan. In het literatuuronderzoek naar opwaartse spiralen in de context van psychologische interventies bij de behandeling van stoornissen blijkt dat mindfulness en liefdevolle vriendelijkheidstraining (Loving-kindness meditation; LKM) de aandacht verbreden voor positieve ervaringen waardoor opwaartse spiralen ontstaan (Garland et al., 2010). Waarbij de LKM focust ook op de dagelijkse ervaring van positieve emoties (Fredrickson, Coh, Coffey, Pek & Finkel, 2008). In dit onderzoek zal door middel van de app geen selectie van positieve emoties zijn. Samengevat, uit de literatuur blijkt dat opwaartse spiralen daadwerkelijk ontstaan en daarmee van invloed zijn op het welbevinden van een individu. Waarbij welbevinden een belangrijk component is in de positieve geestelijke gezondheid.

1.3 Welbevinden

Welbevinden en optimaal functioneren, vormen de basiscomponenten voor positieve geestelijke gezondheid (Bohlmeijer et al., 2013; WHO, 2005). De volgende definitie is door de World Health Organization (WHO, 2005) gebruikt om geestelijke gezondheid te omschrijven:

‘... a state of well-being in which the individual realizes his or her own abilities, can cope with the normal stresses of life, can work productively and fruitfully, and is able to make a contribution to his or her community’ (WHO, 2005, p. 2).

Uit deze definitie worden drie basiscomponenten van welbevinden onderscheiden, namelijk emotioneel, psychologisch en sociaal welbevinden (Bohlmeijer et al., 2013):

- *Emotioneel welbevinden* of subjectief welbevinden heeft te maken met de ervaring van plezier. In de subjectieve ervaring van welbevinden zijn drie kenmerken te onderscheiden; de aanwezigheid van positieve emoties, de afwezigheid van negatieve emoties en de tevredenheid van een individu over het eigen leven (Bohlmeijer et al., 2013; Diener, 1984; Westerhof & Bohlmeijer, 2010).
- *Psychologisch welbevinden* heeft betrekking op de ervaring van persoonlijke groei. Het effectief functioneren van een individu volgens zelfrealisatie staat centraal. Bij zelfrealisatie gaat het om een goed leven te hebben door optimaal te functioneren op normatieve psychologische standaarden (Bohlmeijer et al., 2013). Ryff (1989) heeft zes aspecten uit de literatuur gevonden die een rol spelen bij psychologisch welbevinden. Het gaat hierbij om zelf acceptatie, positieve relaties, autonomie, omgevingsbeheersing, doelgerichtheid, persoonlijke groei.
- *Sociaal welbevinden* is de ervaring van betrokkenheid in de maatschappij door optimaal te functioneren in de maatschappij op sociale vlak (Bohlmeijer et al., 2013). Keyes (1998) onderscheid vijf dimensies die een rol spelen bij het sociale welbevinden; sociale integratie, sociale acceptatie, sociale contributie, sociale actualisatie en sociale coherentie.

Welbevinden en de broaden-and-build theorie

Positieve emoties zorgen voor het optimaal functioneren van een individu zowel op het plezierige moment zelf, als op de langere termijn (Fredrickson, 2004a). Door het meemaken van positieve emoties zoals plezier en dankbaarheid ontstaat persoonlijke groei en wordt het welbevinden bevorderd (Fredrickson, 2001). In het onderzoek van Fredrickson en Joiner (2002) is een toename van emotioneel welbevinden gevonden door opwaartse spiralen. Positieve emoties blijken de aanwezigheid van andere positieve emoties te bevorderen, waardoor ook het emotionele welbevinden wordt bevorderd.

Tugade, Fredrickson en Barrett (2004) hebben onderzoek gedaan naar de psychologische en fysieke gesteldheid door positieve emoties volgens de broaden-and-build theorie. Uit dat onderzoek bleek dat het psychologische welbevinden en gezondheid van individuen werd bevorderd. Individuen ontwikkelen zich ook op sociaal vlak bij het ervaren van positieve emoties, doordat bijvoorbeeld de drang bestaat om het subjectieve gevoel te delen met anderen. Hierdoor wordt verwacht dat ook het sociaal welbevinden wordt bevorderd.

Welbevinden lijkt te worden bevorderd door het ontstaan van opwaartse spiralen (Fredrickson et al., 2002). In dit onderzoek zal het emotionele, psychologische en sociale welbevinden worden onderzocht door middel van een positieve psychologie interventie.

Interventies

Duckworth, Steen en Seligman (2005) benoemen twee redenen over de werkzaamheid van positieve psychologie interventies. De eerste reden die ze hiervoor noemen is dat positieve psychologie interventies plezier, betrokkenheid en betekenis opbouwen. De tweede reden is dat de interventies door de opbouw van positieve emoties, betrokkenheid en betekenis stoornissen worden voorkomen. Zij onderbouwen dit door middel van de undoing hypothese en opwaartse spiralen. Namelijk de gevolgen van negatieve emoties worden sneller ongedaan gemaakt doordat positieve emoties de gedachte en actie verbreden in plaats van een versmalling (undoing hypothese; Tugade et al., 2004).

De positieve psychologie interventies zijn in verschillende vormen beschikbaar. Zo hebben Hone, Jarden en Schofield (2015) de positieve psychologie interventies beoordeelt en geëvalueerd. Verschillende type interventies zijn gevonden waaronder bijvoorbeeld mindfulness, dankbaarheid, en coaching interventies die in een workshop, kliniek, thuis maar ook online werd aangeboden. Hieruit bleken positieve psychologie interventies, waaronder online interventies effectief te zijn en het welbevinden te bevorderen (Hone et al., 2015).

In dit onderzoek zal er ook gebruik worden gemaakt van een interventie, namelijk mobiele applicatie. Door middel van een smartphone is de app snel toegankelijk. Smartphones bieden echter ook de mogelijkheid om aan de slag te gaan met het bevorderen van de geestelijke gezondheid door middel van apps (Wiederhold, 2015).

1.4 Momentum – the journey

Achtergrond app

Ter Haar (2015) heeft in haar review van verschillende positieve psychologie apps, waaronder Momentum – the Journey, de apps onderzocht. Het doel was om beschikbare apps die positieve emoties versterken te evalueren door te kijken naar de onderliggende theorie, gebruiksvriendelijkheid van de app en de mate van persuasief systeem technologie.

De app Momentum – the Journey is gebaseerd op de broaden-and-build theorie van Fredrickson (2001) waarbij dankbaarheid centraal staat (Ter Haar, 2015). Dit maakt het mogelijk om de opwaartse spiralen in de context van de theorie met positieve psychologie app te onderzoeken.

Onderzoek met app

Mobile-Health (mHealth) technologie waarbij mobiel informatie en bevordering van gezondheid beschikbaar is, heeft het potentieel om het welbevinden te bevorderen (Kumar, Nilsen, Abernethy, Atienza, Patrick, Pavel, Riley, Shar, Spring, Spruijt-Metz, Hedeker, Honavar, Kravitz, Lefebvre, Mohr, Murphy, Quinn, Shusterman & Swendeman, 2013). Hierdoor zijn er tegenwoordig al verschillende positieve psychologie apps beschikbaar, apps gebaseerd op positieve emoties (Ter Haar, 2015).

Momentum – the Journey is een mHealth app die focust op positieve emoties. Een app is laagdrempelig en snel toegankelijk via smartphones, hierdoor zal deze app gebruikt worden om te focussen op de positieve emoties. Er wordt verwacht dat door het rapporteren van de positieve emoties mogelijk het broaden-effect optreedt waardoor opwaartse spiralen kunnen ontstaan. De app Momentum – the Journey zal ook onderzocht worden op persuasiviteit om te onderzoeken of verschillende strategieën en technieken zijn gebruikt om bij te dragen aan de focus op positieve emoties.

1.5 Persuasief systeem

Een app waarin beoogd wordt gedachte en/of gedrag oftewel attitude van individuen te veranderen, is het nodig om verschillende persuasieve strategieën en technieken te gebruiken (Oinas-Kukkonen & Harjumaa, 2008; Oinas-Kukkonen & Harjumaa, 2009). Een persuasief

systeem design (PSD) draagt bij tot het behalen van het doelgedrag. Ook dragen de verschillende features uit de PSD bij aan de adherentie van een interventie (Kelders, Kok, Ossebaard & Van Gemert-Pijnen, 2012). Persuasief systeem is als volgt gedefinieerd:

“...a computerized software or information system designed to reinforce, change or shape attitudes or behaviours or both without using coercion or deception” (Oinas-Kukkonen et al., 2008, p. 202).

In de design van een persuasief systeem zijn er vier categorieën van features die systemen persuasiever kunnen maken: De primaire taak (primary task support), ondersteunend dialoog (dialogue support), systeemgeloofwaardigheid (system credibility support), en sociale ondersteuning (social support; Oinas-Kukkonen et al., 2009). In ieder categorie worden verschillende principes onderscheiden die het gebruik van het persuasief systeem bevorderen.

De primaire taak gaat om de ondersteuning van de gebruiker bij het behalen of uitvoeren van het doel of doelgedrag (Oinas-Kukkonen et al., 2009). Het doel bij Momentum – the Journey is de focus op positieve emoties. De app zal hierbij ondersteuning moeten bieden om dit doel te bereiken door bijvoorbeeld herhaling van het doelgedrag. In dit geval gaat het om de rapportage van positieve ervaringen.

De ondersteunende dialoog gaat om interactie vanuit het systeem aan de gebruiker ter bevordering van het doel of doelgedrag (Oinas-Kukkonen et al., 2009). In de Momentum – the Journey app gaat het hierbij om de bevordering van de rapportage van positieve emoties door bijvoorbeeld beloningen. Door positieve ervaringen te rapporteren kan de luchtballon stijgen en op reis. Daarnaast blijkt de ondersteunende dialoog een belangrijk rol te spelen bij de adherentie (Kelders et al., 2012).

De systeemgeloofwaardigheid heeft betrekking op de geloofwaardigheid van een systeem en daarmee op de betrouwbaarheid (Oinas-Kukkonen et al., 2009). De Momentum – the Journey app is opgebouwd door professionals en gebaseerd op de broaden-and-build theorie (Ter Haar, 2015). Gebruikers krijgen informatie over bijvoorbeeld de momenten van positieve ervaringen (bijvoorbeeld ‘Happy moment’). Deze informatie toont expertise, omdat er een inhoudelijk toelichting is.

Sociale ondersteuning heeft betrekking op de sociale invloed van medegebruikers om de gebruiker te motiveren (Oinas-Kukkonen, 2009). De app biedt niet de mogelijkheid om in contact te komen met andere gebruikers, of het gebruik van andere gebruikers te zien ten

opzichte van eigen gebruik. Uit de review van Ter Haar (2015) blijkt de app Momentum – the Journey geen sociale ondersteuning te bieden. Hierdoor zal in dit onderzoek de sociale ondersteuning worden uitgesloten. Uit eerder onderzoek blijkt echter dat de sociale ondersteuning belangrijk is bij gedragsverandering en van invloed is op de adherentie (Kelders et al., 2012).

Uit de review van Ter Haar (2015) blijkt dat categorieën uit een PSD van toepassing te zijn op de Momentum – the Journey app: De primaire taak (repetitie), ondersteunend dialoog (beloningen en voorkeur), en systeemgeloofwaardigheid (expertise en geloofwaardigheid). Echter is nog geen onderzoek beschikbaar onder de gebruikers over de ervaringen van de app Momentum – the Journey. De persuasiviteit van het app zal onderzocht worden onder gebruikers om te kijken of de app succesvol bijdraagt aan de adherentie, maar ook welke features uit de constructen worden ervaren door gebruikers.

1.6 Huidig onderzoek

In het huidige onderzoek staat de broaden-and-build theorie en opwaartse spiralen door de focus op ervaringen in het dagelijks leven centraal. In de literatuur zijn tot heden weinig onderzoek beschikbaar die focussen op ervaringen in het dagelijkse leven van een individu. Dit onderzoek naar positieve emoties vindt buiten een experimentele labsetting plaats. Er wordt de focus gelegd op alledaagse ervaringen, in plaats van de manipulatie van ervaringen. In tegenstelling tot eerdere onderzoeken, levert dit onderzoek een bijdrage aan het onderzoeken van een eenvoudige manier om het welbevinden van individuen te bevorderen. De vraag is echter of opwaartse spiralen ontstaan en stand houden als de focus op positieve ervaringen ligt in het dagelijkse leven.

De focus op positieve emoties zal gelegd worden door middel van de app Momentum – the Journey. Hierin kan dagelijks de positieve ervaringen worden gerapporteerd. Ook is de app gebaseerd op de broaden-and-build theorie. Naast de opwaartse spiralen en welbevinden zal de app ook worden onderzocht op persuasiviteit. Er zal worden onderzocht hoe gebruikers de app ervaren op de verschillende constructen van de PSD. Ook is het mogelijk om te bepalen hoe de features worden beoordeeld door gebruikers die bijdragen aan de adherentie van de interventie. De volgende onderzoeksvragen en hypothesen zijn geformuleerd.

Echter is nog geen onderzoek beschikbaar onder de gebruikers over de ervaringen van de app Momentum – the Journey.

Onderzoeksvragen:

Wat is het effect van de focus op positieve emoties door middel van de mobiele applicatie op het tot stand brengen van opwaartse spiralen volgens de broaden-and-build theorie?

H1. Positieve emoties nemen toe na gebruik van de applicatie.

H2. Negatieve emoties nemen af na gebruik van de applicatie.

H3. Welbevinden neemt toe na gebruik van de applicatie.

Hoe beoordelen gebruikers de persuasiviteit van de app Momentum – the Journey?

H4. De applicatie is persuasief op de verschillende constructen.

H1. Positieve emoties nemen toe na gebruik van de applicatie

Door de focus op positieve emoties in de app wordt verwacht dat door de verbreding van de gedachte en actierepertoire een bevordering van het ervaren van andere positieve emoties zal plaatsvinden volgens de broaden-and-build theorie, waardoor opwaartse spiralen ontstaan.

H2. Negatieve emoties nemen af na gebruik van de applicatie.

Zoals gesteld in de undoing hypothesis wordt verwacht dat door de focus op positieve ervaringen de gevolgen van negatieve emoties sneller ongedaan worden, waardoor meer positieve als negatieve emoties zal worden gerapporteerd.

H3. Welbevinden neemt toe na gebruik van de applicatie

Er wordt verwacht dat een opwaartse spiraal zal ontstaan volgens de broaden-and-build theorie door de focus op positieve ervaringen in de app. Hierdoor wordt verwacht dat het welbevinden wordt bevorderd. Door het ervaren van bijvoorbeeld dankbaarheid en herhaaldelijke andere positieve ervaringen wordt verwacht dat zowel emotioneel, psychologisch als sociaal welbevinden bevorderd zal worden.

H4. De applicatie is persuasief op verschillende constructen.

Verschillende principes in het persuasieve systeem zijn van toepassing op de app. Hierdoor wordt verwacht dat gebruikers verschillende constructen in het persuasief systeem zullen

aangeven. Sociale ondersteuning is echter niet van toepassing op dit app en zal ook buiten beschouwing worden gelaten.

2. Methode

Dit onderzoek werd na een aanvraag bij de Commissie Ethiek van de Universiteit Twente met aanvraagnummer: 15429 beoordeeld en goedgekeurd.

2.1 Deelnemers

In totaal hebben van de 71 deelnemers die aan het onderzoek startten 53 deelnemers het onderzoek volledig afgerond. Deelnemers die het onderzoek niet volledig hebben afgerond zijn uitgesloten. In tabel 1 zijn de demografische gegevens van de 53 deelnemers opgenomen die het onderzoek hebben afgerond en van de overige 18 deelnemers die het onderzoek niet hebben afgerond. De spreiding van de leeftijden was van 18 jaar tot 28 jaar (N=53).

Tussen de deelnemers die het onderzoek hebben afgerond en niet hebben afgerond bestaat er een significant verschil in de leeftijd ($T(df=69)=2,463$; $p=0,016$) en etniciteit ($X^2(df=3)=10,366$; $p=0,016$). Deelnemers die het onderzoek niet hebben afgerond zijn gemiddeld ouder dan de deelnemers die het onderzoek hebben afgerond. Ook blijkt dat Nederlandse en Duitse deelnemers vaker het onderzoek hebben afgerond, in vergelijking tot deelnemers die het onderzoek niet hebben afgerond.

Tabel 1. Demografische gegevens, toetsing en significantie tussen deelnemers: afgerond en niet afgerond

Demografische gegevens	Deelnemers: afgerond (N=53)	Deelnemers: niet afgerond (N=18)	Toetsing	Sig.
	M (SD) / N(%)	M (SD) / N(%)	T / Fisher's exact / X²	
Leeftijd	M (SD)	M (SD)	T(df=69)	,016*
	20,66 (2,488)	22,44 (3,110)	2,463	
Geslacht	N (%)	N (%)	Fisher's exact	,218
Man	5 (9,4)	4 (22,2)		
Vrouw	48 (90,6)	14 (77,8)		
Etniciteit	N (%)	N (%)	X ² (df=3)	,016*
Nederlands	29 (54,7)	6 (33,3)	10,366	
Duits	18 (34,0)	4 (22,2)		
Turks	6 (11,3)	7 (38,9)		
Marokkaans	-	1 (5,6)		
Hoogst afgerond opleiding	N (%)	N (%)	X ² (df=3)	,300
Middelbaar onderwijs	39 (73,6)	9 (50,0)	3,665	
MBO	5 (9,4)	3 (16,7)		
HBO	5 (9,4)	4 (22,2)		
WO	4 (7,5)	2 (11,1)		
Werksituatie	N (%)	N (%)	X ² (df=3)	,050
Studeren	35 (66,0)	6 (33,3)	7,827	
Werken	2 (3,8)	2 (11,1)		
Studeren en werken	14 (26,4)	10 (55,6)		
Werkloos/geen betaalde baan	2 (3,8)	-		

* $p < 0,05$

2.2 Procedure

Deelnemers werden geworven van de proefpersonenpool van de Universiteit van Twente (utwente.sona-systems.com) en door persoonlijke uitnodigingen in de persoonlijke kring om deel te nemen aan het onderzoek. De deelnemers geworven via de proefpersonenpool kregen credits toegekend voor deelname aan het onderzoek voor een cursus. Deelnemers dienden 18 jaar en ouder te zijn, een smartphone ter beschikking hebben met Android of IOS besturing, internetverbinding en voldoende beheersing van de Engelse en Nederlandse taal.

Deelnemers werden door middel van een link verwezen naar de online-survey opgesteld in Qualtrics. Deelnemers werden geïnformeerd over het onderzoek en gevraagd om toestemming te verlenen door het informed consent te accepteren. De vragenlijst werd afgenomen en deelnemers de instructie gegeven om de app te downloaden en vervolgens te gebruiken. De instructie voor het gebruik van de app was dat minimaal 2 tot 3 maal per week positieve ervaringen gedeeld werden in de komende 4 weken. Hiermee werd de T0 meting afgerond.

Deelnemers kregen elke week een e-mail toegestuurd om het gebruik van de app te bevorderen. Na de 4 weken werden de deelnemers via een link uitgenodigd voor de tweede deel van het onderzoek en gevraagd om een printscreen te mailen van het logboek zoals weergegeven in figuur 1. Het was hiermee mogelijk om te zien in hoeverre de deelnemer gebruik heeft gemaakt van de app. Gebruik van minder dan 2 keer per week van de app leidde tot exclusie van onderzoek (exclusiecriteria). Ten slotte werd de eind-vragenlijst afgenomen en werd de T1 meting afgerond. In figuur 2 is een overzicht van het proces van het onderzoek beschikbaar.

Figuur 1. Voortgang in applicatie (<https://play.google.com/store/apps/details?id=com.mindbloom.momentum>)

Figuur 2. Proces afname onderzoek

De mobiele applicatie: Momentum – the journey

De mobiele app is gratis beschikbaar via iTunes met vereiste IOS 6 systeem of hoger en Google Play met vereiste Android 2.3.3 systeem of hoger. Deze app was al ontwikkeld en langere tijd beschikbaar voor gebruikers. De volgende omschrijving is beschikbaar over de app:

“See yourself and the world in a more positive light by focusing on moments that move you forward. Momentum inspires you to look for and document the everyday moments that create a heightened sense of well-being. Capture your small successes, happy times, hopes & dreams, and even those quiet times that often go unnoticed in our fast-paced world.

Start a “Journey” and lift off in your hot air balloon today by capturing, collecting, and creating positive moments in your life.

- Ride the wave of your positive life experiences – Momentum Keeps you moving forward! - ”

(<https://play.google.com/store/apps/details?id=com.mindbloom.momentum&hl=nl;>

<https://itunes.apple.com/nl/app/momentum-the-journey/id623064778?mt=8>)

In de app wordt in de virtuele omgeving gebruikers gevraagd om te rapporteren over positieve momenten in hun alledaagse activiteiten. Na het installeren en openen van de applicatie is het mogelijk om te registreren via Facebook of e-mailadres. Na de registratie wordt de handleiding getoond over het gebruik van de applicatie.

Na een introductie kan gestart worden met de uitvoering. Het is mogelijk om dagelijks één of meerdere ervaringen te uploaden in de app. De ervaringen worden als volgt ingedeeld: “Happy moment”, “victory moment”, “reflective moment”, “kindness moment” en “thankful moment”. Onder het kopje “How to play” is de beschrijving van de momenten beschikbaar. Door ervaringen te delen wordt er brandstof verzameld om de luchtballon te laten reizen.

De gebruikers van de app hebben ook de mogelijkheid om aan mini challenges mee te doen (figuur 3). Bij het uitvoeren van de mini challenge zijn de volgende uitspraken of opdrachten te zien: “One thing I’m grateful for is...”, “An activity that makes me lose track of time is...”, “Check your posture: stand tall, shoulders back, head up” of “Stand up and do a full body stretch”. De foto’s, notities en mini challenges zorgen voor brandstof van de luchtballon, maar worden ook opgenomen in een puntensysteem. Met de punten is het mogelijk om de weergave van de luchtballon te veranderen in design of model. Er kunnen ook toevoegingen worden gemaakt, bijvoorbeeld een lint aanschaffen (figuur 4).

Figuur 3. Mini challenge

Figuur 4. Aanpassing luchtballon

Zoals weergegeven in figuur 1 is het mogelijk om de eigen voortgang bij te houden onder het kopje “Journal log”. Door op de desbetreffende datum te klikken is te zien welke foto’s en notities er gemaakt zijn en welke Mini challenge is ingevuld.

2.3 Meetinstrumenten

Positieve emoties

De Positive Affect and Negative Affect Schedule (PANAS) werd gebruikt om het positieve affect en negatieve affect te meten (Watson, Clark, & Tellegen, 1988; Peeters, Ponds, & Vermeeren, 1996). De vragenlijst bestaat uit 20 items, met 10 items over positief affect en 10 items over negatief affect. Items werden door middel van een 5 punts Likertschaal gescoord van 1 (heel weinig) tot 5 (heel veel). Voor zeven verschillende tijdsperioden kon de vragenlijst worden afgenomen, namelijk van ‘op dit moment’ tot ‘over het algemeen’. In dit onderzoek werd gevraagd naar de afgelopen maand.

De items voor het positief affect waren: Aandachtig, geïnteresseerd, alert, uitgelaten, enthousiast, geïnspireerd, trots, vastberaden, sterk en actief. De items voor het negatief affect

waren: Vijandig, prikkelbaar, schuldig, beschaamd, nerveus, rusteloos, overstuur, van streek, bang en angstig.

Uit onderzoek bleek de Nederlandse versie van de PANAS voldoende psychometrische kwaliteiten te hebben (Peeters et al., 1996; Engelen, De Peuter, Victoir, Van Dienst, Van den Bergh, 2006). Engelen et al. (2006) vonden een hoge interne consistentie voor het negatieve affect ($\alpha=0,87$) en voor het positieve affect ($\alpha=0,77$). In dit onderzoek was de betrouwbaarheid hoog voor het negatieve affect (T0-meting: $\alpha=0,87$ en T1-meting: $\alpha=0,85$) en het positieve affect (T0-meting: $\alpha=0,86$ en T1-meting: $\alpha=0,86$).

Welbevinden

De Nederlandstalige versie van de Mental Health Continuum – Short Form (MHC – SF; Lamers, Westerhof, Bohlmeijer, ten Klooster, & Keyes, 2011) werd gebruikt voor het meten van welbevinden. Dit is een 14-item zelfrapportage vragenlijst die emotioneel (3 items), psychologisch (6 items) en sociaal (5 items) welbevinden en de positieve geestelijke gezondheid (14 item) meet. De items werden door middel van een 6 punts Likertschaal gescoord van 0 (nooit) tot 5 (elke dag) over de afgelopen maand.

Na de volgende inleidende zin: “In de afgelopen maand, hoe vaak had u het gevoel...”, werd bijvoorbeeld het volgende item gescoord voor emotioneel welbevinden; “...dat u gelukkig was?”, psychologisch welbevinden; “...dat u de meeste aspecten van uw persoonlijkheid graag mocht?” en voor sociaal welbevinden; “...dat u iets belangrijks hebt bijgedragen aan de samenleving?”.

Uit de analyses van Lamers et al. (2011) bleek de MHC-SF een valide instrument voor het meten van het welbevinden. Er bleek een hoge interne betrouwbaarheid te zijn voor de totale vragenlijst ($\alpha=0,89$), en voor het emotionele ($\alpha=0,83$), psychologische ($\alpha=0,83$) en het sociale ($\alpha=0,84$) welbevinden. De MHC-SF bleek hiermee een betrouwbare vragenlijst te zijn onder de Nederlandse bevolking. In dit onderzoek was de betrouwbaarheid van de MHC-SF hoog (T0-meting: $\alpha=0,88$ en T1-meting: $\alpha=0,93$).

Persuasiviteit

Perceived Persuasiveness Questionnaire (PPQ) werd gebruikt om de constructen binnen het persuasieve systeem te meten (Lehto, Oinas-Kukkonen & Drozd, 2012). De Nederlandse vertaling van de vragenlijst werd gebruikt (Jong, Wentzel, Kelders, Oinas-Kukkonen &

Gemert-Pijnen, 2014). In de vragenlijst werd naar de verschillende constructen gevraagd. De volgende constructen werden onderscheiden: de primary task support, dialogue support, perceived credibility, unobtrusiveness, perceived persuasiveness, perceived effort, perceived effectiveness en use continuance. De social support construct werd niet meegenomen in dit onderzoek, omdat uit een eerder onderzoek bleek dat de Momentum – the Journey app niet sociaal beïnvloed werd (Ter Haar, 2015). Items werden gescoord door een 5 punts Likertschaal van 1 (helemaal niet mee eens) tot 5 (helemaal mee eens).

Een item uit het primary task construct was: “De app geeft me de middelen om te focussen op mijn positieve ervaringen”. En een item uit het perceived effort was: “Het gebruiken van de app kost me niet veel moeite”.

Een pilot studie is uitgevoerd om de PPQ te evalueren (Jong et al., 2014). De verschillende constructen werden geëvalueerd en bleken consistent te zijn. In dit onderzoek was de betrouwbaarheid hoog voor de PPQ ($\alpha=0,95$). In tabel 2 is de betrouwbaarheid per construct te zien. De betrouwbaarheid voor de verschillende constructen was hoog in dit onderzoek.

Tabel 2. PPQ constructen en betrouwbaarheid

PPQ Construct	Betrouwbaarheid (α)
Primary task support	0,884
Dialogue support	0,746
Perceived credibility	0,865
Unobtrusiveness	0,750
Perceived persuasiveness	0,802
Perceived effort	0,761
Perceived effectiveness	0,949
Use continuance	0,945

2.4 Analyse

Het softwareprogramma SPSS.20 Statistics werd gebruikt voor de analyse (IBM Corp., 2011). Correlatieanalyses werden uitgevoerd om de samenhang te onderzoeken tussen de gemiddelde scores op de MHC-SF en som scores op de PANAS op de twee meetmomenten.

Demografische gegevens werden verder onderzocht op verschillen tussen geslacht (independent sample t-test), etniciteit, hoogst afgerond opleiding, werksituatie (ANOVA) en leeftijd (regressie analyse) voor de scores op de MHC-SF en PANAS. Daarnaast werden de opmerkingen van deelnemers bekeken. Hieronder wordt de analyse per hypothese beschreven.

H1. Positieve emoties nemen toe na gebruik van de applicatie.

De som scores op de PANAS voor het positief affect (PA; items 2, 4, 6, 8, 10, 12, 14, 16, 18, 20) werd berekend op de T0-meting en de T1-meting. De score van de PANAS op het positief affect werd vergeleken door middel van de paired sample t-test op de twee meetmomenten.

H2. Negatieve emoties nemen af na gebruik van de applicatie.

De som scores op de PANAS voor het negatief affect (NA; items 1, 3, 5, 7, 9, 11, 13, 15, 17, 19) werd berekend op de T0-meting en de T1-meting. De score van de PANAS op het negatief affect werd vergeleken door middel van de paired sample t-test op de twee meetmomenten.

H3. Welbevinden neemt toe na gebruik van de applicatie.

De score van de MHC-SF werd vergeleken door middel van de paired sample t-test getest op de twee meetmomenten. De gemiddelde scores van het emotioneel welbevinden (items 1 t/m 3), sociaal welbevinden (items 4 t/m 8) en psychologisch welbevinden (items 9 t/m 14) op de T0-meting en T1-meting werden met elkaar vergeleken door middel van de paired sample t-test. De gemiddelde scores werden vergeleken met de normscores. Door middel van de one-sample t-test werd geanalyseerd of de gemiddelde scores afwijkend of gelijk zijn aan de normscores.

H4. De applicatie is persuasief op de verschillende constructen.

In de PPQ werden enkele items omgeschaald (Items 13, 21, 24, 27, 28). De gemiddelde scores werden per construct binnen het persuasieve systeem bekeken (primary task support, dialogue support, perceived credibility, unobtrusiveness, perceived persuasiveness, perceived effort,

perceived effectiveness en use continuance). Hierbij werd een construct positief beoordeeld bij een gemiddelde van 3,5 punten of hoger en een construct als negatief beoordeeld bij een gemiddelde van 2,5 punten of lager (Rajic, 2014).

3. Resultaten

Eerst zal de samenhang binnen de vragenlijsten MHC-SF en PANAS voor de twee meetmomenten worden weergegeven. Ten tweede zullen de verschillen in de scores op de vragenlijsten tussen de demografische gegevens worden behandeld. Na inzicht te hebben gekregen op de vragenlijsten en tussen de demografische gegevens, zal per hypothese de resultaten worden besproken. Ten slotte zullen de opmerkingen van deelnemers worden behandeld.

3.1 Positieve en negatieve emoties

Samenhang binnen de vragenlijst

In tabel 3 staan de correlaties tussen de som scores van de PANAS voor de positief en negatief affect op de T0-meting en de T1-meting. Zoals verwacht is er een positieve samenhang tussen het positief affect op de T0- en T1-meting en tussen het negatief affect op de T0- en T1-meting. Tevens is zoals verwacht een negatieve samenhang tussen het positief affect en negatief affect op de T0-meting en T1-meting.

Tabel 3. Correlaties demografische gegevens en gemiddelde scores op T0-meting en T1-meting van de PANAS

	1.	2.	3.	4.
1. Positief Affect T0	-			
2. Positief Affect T1	,739**	-		
3. Negatief Affect T0	-,312*	-,398**	-	
4. Negatief Affect T1	-,350*	-,332**	,672**	-

*Correlatie significant op $p < 0,05$; **Correlatie significant op $p < 0,01$

Demografische gegevens en vragenlijst

In tabel 4 is de relatie tussen de demografische gegevens en de som scores op de PANAS op de twee meetmomenten te zien. Uit de tabel volgt dat er een trend effect bestaat in de gemiddelde scores op het positief affect (T0-meting) tussen de etniciteit ($F(2,50)=0,081$) en werksituatie ($F(3,49)=0,054$). Deelnemers met een Nederlandse afkomst hebben gemiddeld een hoger score in vergelijking tot Turkse deelnemers. Daarnaast scoren deelnemers die studeren en werken gemiddeld hoger in vergelijking tot deelnemers die werkloos zijn of geen betaalde baan hebben.

Tabel 4. Toetsingscores en significantiescores tussen demografische gegevens en gemiddelde scores op T0-meting en T1-meting van de PANAS

Demografische gegevens	PANAS Positief affect T0	PANAS Positief affect T1	PANAS Negatief affect T0	PANAS Negatief affect T0
Leeftijd				
t	-1,390	,341	,025	-,826
p	,172	,735	,980	,413
Geslacht				
t(df=51)	-1,517	-,305	-,671	,084
p	,136	,761	,505	,933
Etniciteit				
F(df=2,50)	2,642	1,681	,750	,150
p	,081**	,196	,478	,861
Hoogst afgerond opleiding				
F(df=3,49)	,750	,231	,680	,515
p	,528	,874	,568	,674
Werksituatie				
F(df=3,49)	2,727	1,280	1,141	2,109
P	,054**	,292	,342	,111

* $p < 0,05$; ** $p < 1,00$

3.2 Voor- en nameting emoties

In de tabel 5 staan de gemiddelden van het positief affect en het negatief affect van de PANAS op de T0-meting en T1-meting en de verschillen tussen de som scores op de twee meetmomenten. Weinig verschil is waarneembaar in de gemiddelden van het positief en negatief effect. Er is geen significant verschil tussen de T0-meting en T1-meting van het positief affect ($t(52)=0,571$; $p=0,570$) en voor het negatief affect ($t(52)=1,165$; $p=0,249$). Hiermee is er geen ondersteuning gevonden voor de tweede hypothese waarin gesteld is dat positieve emoties zal toenemen na gebruik van de applicaties. Ook is de derde hypothese verworpen waarin gesteld is dat negatieve emoties afnemen na gebruik van de applicatie.

Tabel 5. PANAS gemiddelde somscore T0-meting en T1-meting

PANAS	T0 – meting M (SD)	T1 – meting M (SD)	T(df=52)	Sig.
Positief affect	33,40 (6,268)	33,04 (6,391)	,571	,570
Negatief affect	24,45 (7,146)	23,57 (6,453)	1,165	,249

3.3 Welbevinden

Samenhang binnen de vragenlijst

In tabel 6 staan de correlaties tussen de gemiddelde scores van de MHC-SF en de emotioneel-, sociaal- en psychologisch welbevinden op de T0-meting en de T1-meting. Binnen de MHC-SF T0-meting en T1-meting is er duidelijk een positieve samenhang.

Tabel 6. Correlaties demografische gegevens en gemiddelde scores op T0-meting en T1-meting van de MHC-SF

	1.	2.	3.	4.	5.	6.	7.	8.
1. MHC-SF T0	-							
2. Emo. T0	,795**	-						
3. Soc. T0	,799**	,346*	-					
4. Psy. T0	,953**	,797**	,621**	-				
5. MHC-SF T1	,824**	,740**	,612**	,777*	-			
6. Emo. T1	,669**	,749**	,408**	,626**	,839**	-		
7. Soc. T1	,792**	,579**	,675**	,748**	,892**	,580**	-	
8. Psy. T1	,759**	,716**	,538**	,718**	,964**	,801**	,777**	-

*Correlatie significant op $p < 0,05$; **Correlatie significant op $p < 0,01$

Demografische gegevens en vragenlijst

In tabel 7 is de relatie tussen de demografische gegevens en de gemiddelde scores op de twee meetmomenten van de MHC-SF en van de emotioneel-, sociaal- en psychologisch welbevinden te zien. Significante verschillen tussen de etniciteit in de gemiddelde scores op het sociaal welbevinden (T1-meting) is gevonden ($F(2,50)=0,028$). Duitse deelnemers hebben een hoger score in vergelijking tot Turkse deelnemers. Ook tussen de hoogst afgerond opleiding zijn er significante verschillen in de gemiddelde scores op het emotioneel welbevinden (T1-meting; $F(3,49)=0,034$). Deelnemers met een afgerond opleiding in het middelbaar onderwijs scoren hoger in vergelijking tot deelnemers met een Mbo-opleiding. Daarnaast is er ook een significant verschil in de gemiddelde scores op de positieve geestelijke gezondheid (T1-meting) tussen de werksituatie ($F(3,49)=0,044$). Deelnemers die studeren of studeren en werken scoren gemiddeld hoger in vergelijking tot deelnemers die werkloos zijn of geen betaalde baan hebben.

Uit de tabel 7 volgt dat er een trend effect bestaat tussen de etniciteit in de gemiddelde scores op het sociaal welbevinden (T0- en T1-meting), positieve geestelijke gezondheid (T1-meting) en emotioneel welbevinden (T1-meting). Ook zijn er marginale verschillen tussen de werksituatie in de gemiddelde scores op het sociaal welbevinden (T0- en T1-meting),

positieve geestelijke gezondheid (T1-meting), emotioneel welbevinden (T1-meting) en psychologisch welbevinden (T1-meting).

Tabel 7. Toetsingscores en significantiescores tussen demografische gegevens en gemiddelde scores op T0-meting en T1-meting van de MHC-SF

Demografische gegevens	MHC-SF T0	MHC-SF T0 (emo.)	MHC-SF T0 (soc.)	MHC-SF T0 (psy.)	MHC-SF T1	MHC-SF T1 (emo.)	MHC-SF T1 (soc.)	MHC-SF T1 (psy.)
Leeftijd								
t	-,422	0,666	0,987	-,959	-,290	-,700	,019	,121
p	,675	,509	,329	,343	,773	,488	,985	,904
Geslacht								
t(df=51)	,029	-1,298	,700	-,253	-,776	-1,453	,161	-1,058
p	,977	,203	,487	,802	,442	,152	,873	,295
Etniciteit								
F(df=2,50)	1,281	,784	2,419	,486	3,000	2,607	3,855	2,153
p	,287	,462	,099**	,618	,059**	,084**	,028*	,127
Hoogst afgerond opleiding								
F(df=3,49)	,630	1,044	,877	,290	1,500	3,129	,538	1,560
p	,599	,381	,460	,833	,226	,034*	,658	,211
Werksituatie								
F(df=3,49)	1,908	1,194	2,697	1,316	2,895	2,305	2,761	2,589
P	,141	,322	,056**	,280	,044*	,088**	,052**	,063**

* $p < 0,05$; ** $p < 1,00$

3.4 Voor- en nameting welbevinden

In tabel 8 zijn de gemiddelden van de MHC-SF op de T0-meting en T1-meting en de verschillen tussen de gemiddelde scores op de twee meetmomenten opgenomen. Er zijn geen significante verschillen gevonden op scores voor en na het gebruik van de app. Er is dus geen ondersteuning gevonden voor de eerste hypothese waarin gesteld is dat het welbevinden zal toenemen na gebruik van de applicatie.

Tabel 8. MHC-SF gemiddelde scores, T-scores en significantiescores tussen normscores en MHC-SF scores op de T0-meting en T1-meting

MHC – SF	T0 – meting M (SD)	T1 – meting M (SD)	T(df=52)	Sig.
Positieve geestelijke gezondheid	2,99 (.757)	3,00 (.875)	-,197	,844
Emotioneel welbevinden	3,39 (.922)	3,24 (.945)	1,591	,118
Sociaal welbevinden	2,51 (.849)	2,62 (.940)	-1,097	,278
Psychologisch welbevinden	3,20 (.875)	3,20 (.981)	-,130	,897

De gemiddelde scores van de MHC-SF op de T0-meting en T1-meting zoals weergegeven in tabel 8 zijn in dit onderzoek vergeleken met de normscore onder de Nederlandse bevolking voor de leeftijd 18 – 29 jaar zoals te zien in tabel 9. Deelnemers scoren gemiddeld lager op het emotioneel welbevinden ($T(52)=-3,039$; $p=0,004$) en hoger op het sociaal welbevinden ($T(52)=2,286$; $p=0,026$) op de T1-meting.

Tabel 9. MHC-SF gemiddelde normscores en verschillen op de T0-meting en T1-meting in vergelijking tot normscore

MHC – SF	Normscore: 18 – 29 jaar M (SD)	T0 – meting T(df=52)	T0 – meting Sig.	T1 – meting T(df=52)	T1 – meting Sig.
Positieve geestelijke gezondheid	3,05 (.78)	-,572	,570	-,383	,704
Emotioneel welbevinden	3,64 (.88)	-1,975	,054	-3,039	,004*
Sociaal welbevinden	2,32 (.97)	1,592	,117	2,286	,026*
Psychologisch welbevinden	3,37 (.90)	-1,456	,151	-1,206	0,233

* $p < 0,05$

3.5 Persuasiviteit van de applicatie op de verschillende constructen.

De applicatie is op verschillende constructen getest op persuasiviteit. In tabel 10 zijn de gemiddelde scores opgenomen voor de verschillende constructen van de PPQ op een schaal van 1 tot 5. Deelnemers scoren het construct perceived effort hoog ($M=3,82$; $SD=0,821$). Dit betekent dat het gebruik van de app niet veel moeite kost, eenvoudig is en niet/weinig arbeidsintensief. Op de constructen dialogue support ($M=2,43$; $SD=0,753$) en use continuance ($M=2,42$; $SD=1,059$) wordt er laag gescoord. De app stimuleert deelnemers niet voldoende en geeft geen/weinig gepaste feedback en adviezen (dialogue support). Ook zijn deelnemers minder bereid om het gebruik van de app voort te zetten (use continuance).

De construction primary task support, perceived credibility, unobtrusiveness, perceived persuasiveness en perceived effectiveness worden gemiddeld gescoord (score tussen 2,5-3,5). De deelnemers zijn neutraal over de mogelijkheid om te focussen op positieve emoties in het dagelijks leven door middel van de app (primary task support) en tegenover de vertrouwenswaardigheid, betrouwbaarheid en deskundigheid van de app (perceived credibility). Ook zijn de deelnemers neutraal over of de app past in het dagelijks leven en praktisch is (unobtrusiveness). Deelnemers beoordelen de app neutraal over of het invloed heeft, persoonlijk relevant is en de focus op ervaringen in het dagelijks leven laat

heroverwegen (perceived persuasiveness). Ook staan deelnemers neutraal tegenover de effectiviteit van de app om te focussen op positieve ervaringen (perceived effectiveness).

Tabel 10. PPQ gemiddelde scores en standaarddeviaties

PPQ Construct	M	SD
Primary task support	3,31	,924
Dialogue support	2,43**	,753
Perceived credibility	3,12	,651
Unobtrusiveness	3,38	,839
Perceived persuasiveness	2,97	,825
Perceived effort	3,82*	,821
Perceived effectiveness	3,41	,971
Use continuance	2,42**	1,059

* $M > 3,5$ ** $M < 2,5$

3.6 Overige bevindingen

In de ruimte voor opmerkingen hebben deelnemers hun ervaringen gedeeld over het onderzoek. De voornaamste reacties zijn over de app. Deelnemers hebben bij het gebruik van de app te maken gehad met technische problemen (N=10; 18,9%). Sommige deelnemers beschrijven dit als volgt:

“De app werkte niet altijd. Hij bleef soms hangen op een wit scherm bij het openen.”

(Deelnemer 11)

“De app liep soms wel vast/crashte, wat nogal vervelend was.” (Deelnemer 40)

Het is voor deelnemers ook niet direct duidelijk hoe de app werkt. Verschillende deelnemers hebben dit aangegeven (N=2; 3,8%). Een deelnemer beschrijft dit als volgt:

“In de eerste week heb ik de functies en alle mogelijkheden die de app biedt nog niet begrepen. Pas later was het makkelijker en dan was het een plezierige handeling met de app te werken.” (Deelnemer 47)

Ook werd door deelnemers de app positief beoordeeld zoals dat hieronder volgt uit de uitspraak van deelnemer 6 (N=4; 7,5%). Ondanks de positieve ervaringen, geven twee deelnemers aan dat het lastig is om de app te gebruiken bij het ervaren van negatieve emoties (N=2; 3,8%):

“Ik vond de App echt goed! Ik heb nu sinds een paar jaren matige depressies en door de App kon ik wel weer momenten waarnemen in die ik gelukkiger was dan in anderen! Maar als mijn depressies lastiger waren was het echt moeilijk voor mij de app te gebruiken omdat ik helemaal niet positiefs kon vinden. Ik denk ik zou de App verder gebruiken :)” (Deelnemer 6)

“Jammer dat je in de app niet kunt aangeven hoe naar je je voelt want ik voel me niet vrolijk en ben door de app genoodzaakt om dat wel in te vullen Dat motiveerde me juist om de app minder te openen.” (Deelnemer 20)

Andere deelnemers beschrijven dat de app een overbodig middel is om op hun positieve emoties te focussen (N=3; 5,7%):

“De app ga ik in de toekomst niet meer gebruiken omdat ik mijn positieve ervaringen van een dag opschrijf in een boekje. Ik vind het fijner om het op papier te hebben dan digitaal.”
(Deelnemer 36)

“Ik vond het een interessante/creatieve app die handig is en goed gebruikt zou kunnen worden om je te focussen op positieve ervaringen. Voor mij persoonlijke is het alleen niet zo praktische omdat ik weinig op de telefoon zit. Het was een leuk onderzoek.” (Deelnemer 41)

De uitspraken over de app zijn verdeeld. Sommige deelnemers vinden het een prettige app, andere deelnemers vinden het overbodig of lastig. De voornaamste uitspraken van de deelnemers hebben betrekking op de technische fouten van de app. De app blijkt niet goed te functioneren op de meeste smartphones.

4. Discussie

In de broaden-and-build theorie is gesteld dat door positieve emoties een *verbreding* van de aandacht, ideeën en acties ontstaan en een bijdrage is aan het *opbouwen* van fysieke, cognitieve en sociale hulpbronnen. Dit leidt tot het ervaren van andere positieve emoties

waardoor opwaartse spiralen ontstaan die het welbevinden van individuen bevorderen (Fredrickson, 2001). In dit onderzoek is de broaden-and-build theorie van Fredrickson (2001) en het ontstaan van opwaartse spiralen onderzocht. Hiervoor is de focus gelegd op positieve emoties in het dagelijkse leven van een individu door middel van een app. Dit onderzoek kan belangrijk zijn in de toekomst om op een simpel manier het welbevinden te bevorderen. Het doel van dit onderzoek was om te onderzoeken of de focus op positieve emoties van invloed zijn op het ontstaan van opwaartse spiralen en daarmee effect heeft op positieve emoties, negatieve emoties en het welbevinden in het dagelijks leven van een individu.

In de literatuur is er nog weinig onderzoek beschikbaar over deze theorie en opwaartse spiralen in het dagelijks leven van een individu met de focus op ervaringen door middel van een app. Voor de focus op positieve emoties is er gebruik gemaakt van een app gebaseerd op de broaden-and-build theorie. In onze huidige maatschappij is het gebruik van gezondheidsapplicaties wereldwijd aan het groeien door smartphones (Borycki, Monkman, Griffith & Kushniruk, 2015). Hierdoor is een app een goed geïntegreerd onderdeel van het leven dat gebruikt wordt in dit onderzoek. Ook de persuasiviteit van de app is onderzocht onder gebruikers. De ervaringen van de gebruikers over de app zijn onderzocht om de bijdrage te onderzoeken aan de bevordering, verandering of vorming van de focus op positieve ervaringen.

4.1 Wat is het effect van de focus op positieve emoties door middel van de mobiele applicatie op het tot stand brengen van opwaartse spiralen volgens de broaden-and-build theorie?

De app heeft geen effect op het ervaren van positieve emoties, negatieve emoties en welbevinden. Er is geen ondersteuning gevonden voor het ontstaan van de opwaartse spiralen in een dagelijkse setting door de focus op positieve emoties. Hieronder zal dit per hypothese worden besproken.

H1. Positieve emoties nemen toe na gebruik van de applicatie

Op basis van de broaden-and-build theorie werd verwacht dat de focus op positieve ervaringen zou leiden tot meer positieve emoties. Dit blijkt echter niet het geval te zijn. Door middel van de drie goede dingen oefening in vergelijking tot de app zal dit worden toegelicht.

In de drie goede dingen oefening rapporteren gebruikers dagelijks over drie dingen die goed gingen in één dag met uitleg over de oorzaak voor elk goed ding (Seligman, Steen, Park & Peterson, 2005). Uit het onderzoek van Seligman et al. (2005) en uit het onderzoek van Mongrain en Anselmo-Matthews (2012) blijkt de blijdschap te worden bevorderd. In follow-up onderzoek bleek dat tot 6 maanden na de oefening de blijdschap te worden bevorderd. Hierbij kan blijdschap worden onderscheiden als een positieve emotie (Seligman, 2002). Dus door middel van de drie goede dingen oefening is het mogelijk om de positieve emotie te bevorderen en lijkt er sprake te zijn van het broaden-effect.

De bevordering van positieve emoties volgens de broaden-and-build theorie dat niet optreedt in dit onderzoek lijkt samen te hangen met het verschil van de huidige design en de drie goede dingen oefening. Ten eerste is er niet dagelijks gerapporteerd over de positieve ervaringen. Deelnemers waren alleen verplicht 2 tot 3 keer per week te rapporteren. Ten tweede is er geen causale uitleg gevraagd naar de positieve ervaringen. De deelnemers waren geheel vrij over welke ervaring ze rapporteren, waarbij alleen een indeling moest worden gemaakt over wat voor moment het ging. Alleen de focus op positieve emoties leggen lijkt niet genoeg te zijn, omdat er onvoldoende aandacht is over de uitleg van de oorzaak van positieve emoties. Causale uitleg activeert juist cognitieve processen waardoor actief denken wordt bevorderd (Pennebaker & Seagal, 1999).

In onderzoek door Fredrickson et al. (2005) is door het manipuleren van de ervaring van emoties door kort beeldfragmenten de verbreding van de gedachte en actie repertoire aangetoond binnen een kort tijdsinterval. Dit onderzoek was gefocust op de alledaagse ervaringen van emoties over vier weken. In dit onderzoek is niet vast te stellen of op korte termijn het broaden-effect ook optreedt zoals in het onderzoek van Fredrickson et al. (2005). Toekomstig onderzoek kan metingen op kleinere intervallen uitvoeren, om te onderzoeken of het broaden-effect op de korte termijn optreedt.

H2. Negatieve emoties nemen af na gebruik van de applicatie

Volgens de undoing hypothese werd verwacht dat de effecten van negatieve emoties sneller ongedaan werden waardoor er minder negatieve emoties ervaren zal worden door de focus op positieve emotie. Dit blijkt echter niet het geval te zijn. In eerder onderzoek is door Fredrickson et al. (1998) en Fredrickson et al. (2000) een momentopname gemaakt van de cardiovasculaire activiteit en emoties na het bekijken van een vervolg film met een positieve neutrale of negatieve lading. Hieruit werd ondersteuning voor de undoing hypothese

gevonden, omdat de effecten van negatieve emoties sneller ongedaan werden gemaakt bij een positieve focus. Positieve emoties zijn echter niet gevonden, daardoor kan niet het effect ervan op negatieve emoties en undoing hypothese worden aangetoond.

In dit onderzoek blijkt dat de positieve emoties niet voldoende versterkt zijn. Dit hangt samen met het niet optreden van onder andere de undoing hypothese waardoor negatieve emoties niet verminderen. Zoals ook blijkt uit eerdere onderzoeken is de toename van positieve emoties nodig. Het niet waarnemen van deze verandering in positieve emoties hangt mogelijk samen met de drang van individuen om gevaarlijke situaties te kunnen vermijden om te overleven. Zo blijkt een negatieve gebeurtenis een groter impact te hebben dan positieve gebeurtenissen in het alledaagse leven (Baumeister, Bratslavsky, Finkenauer & Vohs, 2001). Nader onderzoek is nodig over de undoing hypothese naar de effecten van positieve en negatieve ervaringen in het dagelijkse leven.

H3. Welbevinden neemt toe na gebruik van de applicatie

In de derde hypothese is gesteld dat het welbevinden zal toenemen na het gebruik van de app door de focus op positieve emoties. Er blijkt echter uit de resultaten dat na een periode van vier weken geen verandering is in de positieve geestelijke gezondheid, emotionele welbevinden, sociale welbevinden en psychologische welbevinden. Er is geen ondersteuning voor het ontstaan van opwaartse spiralen in dit onderzoek die het welbevinden van deelnemers bevordert.

In eerder onderzoek blijkt dat er verschillende factoren een rol spelen om opwaartse spiralen te ontwikkelen. In het onderzoek van Fredrickson et al. (2002) en Burns et al. (2008) is de relatie gelegd tussen coping strategieën en positieve emoties, waardoor opwaartse spiralen ontstaan en het emotioneel welbevinden wordt bevordert. Zo vonden Tugade et al. (2004) ook een bevordering in psychologisch welbevinden in relatie tot effectief coping, maar ook veerkracht blijkt een rol te spelen. Hieruit volgt dat positieve emoties leiden tot opwaartse spiralen door veerkracht en het opbouwen van coping met tegenslag (Fredrickson, 2004a). Positieve emoties zijn van belang om veerkrachtiger te worden en copingstrategieën op te bouwen. In dit onderzoek is echter uitsluitend gefocust op de bevordering van welbevinden door positieve emoties en geen onderzoek gedaan naar veerkracht of copingstrategieën. Nader onderzoek naar de bevordering van veerkracht en opbouwen van copingstrategieën door positieve emoties is nodig om de relatie met opwaartse spiralen te onderzoeken.

4.2 Hoe beoordelen gebruikers de persuasiviteit van de app Momentum – the Journey?

H4. De applicatie is persuasief op de verschillende constructen

De applicatie is alleen op het construct perceived effort hoog beoordeeld. De constructen dialogue support en use continuance is laag beoordeeld door de deelnemers. Voor de persuasiviteit van de overige constructen is er geen aanwijzing, omdat deze constructen neutraal zijn beoordeeld (primary task support, perceived credibility, unobtrusiveness, perceived persuasiveness en perceived effectiveness). Er is hiermee onvoldoende bewijs voor de persuasiviteit van de app.

Een belangrijk onderdeel van de persuasiviteit is de dialogue support (Drozd, Lehto & Oinas-Kukkonen, 2012). De dialogue support dient door middel van beloningen en aantrekkelijkheid van de app bij te dragen aan de bevordering van de focus op positieve ervaringen. De rapportage van positieve ervaringen in de app leidt tot de verzameling van brandstof om de luchtballon te laten stijgen en te reizen. Echter blijkt de geleverde beloning de deelnemers onvoldoende te motiveren voor het gebruik van de app. Deelnemers kijken minder positief naar de app, omdat ze verplicht zijn om deel te nemen. Er volgt geen feedback of advies op de rapportage van deelnemers. De overige beloningen zoals het aanpassen van de luchtballon zijn ver weg, omdat er eerst punten moeten worden verzameld.

De dialogue support blijkt een verband te hebben met de primary task support, perceived credibility en perceived persuasiveness (Lehto et al., 2012). Daarnaast blijkt een lage beoordeling van de dialogue support ook een negatieve impact te hebben op de persuasiviteit van het gehele systeem (Drozd et al., 2012). De app biedt ook geen sociale support. De app biedt niet de mogelijkheid om in contact te komen met andere gebruikers, om voortgang te vergelijken of te delen met anderen. Uit eerdere onderzoeken wordt geconcludeerd dat sociale support belangrijk is in gedragsverandering (Kelders et al., 2012). De app lijkt hierdoor onvoldoende bij te dragen aan de focus op positieve emoties. Door de afwezigheid van de stimulatie tot gebruik en de social support, kan mogelijk de persuasiviteit van de andere constructen lager zijn beoordeeld. In de app dient de dialogue support beter te worden uitgewerkt, of kan de sociale support aan worden toegevoegd. Dit dient echter nader te worden onderzocht.

4.3 Beperkingen en sterke punten

In dit onderzoek zijn enkele beperkingen en sterke punten te benoemen. Een sterke punt in dit onderzoek betreft de steekproef. Er is sprake van een gevarieerde steekproef. Deelnemers hebben verschillende etnische afkomsten, namelijk Nederlands, Duits en Turks. Er is een gevarieerd deel van de populatie voor dit onderzoek gebruikt.

Een andere sterke punt heeft betrekking tot de ecologische validiteit. In ons huidige maatschappij waarbij de toegang tot het internet overal mogelijk is door de aanwezigheid van smartphones begint ook de gezondheidszorg die kant op te gaan. Het gebruik van mobiele gezondheidsapplicaties is ook wereldwijd aan het groeien (Borycki et al., 2015). Een geïntegreerd onderdeel van het leven is gebruikt in dit onderzoek, namelijk een app.

Een andere sterke punt betreft het onderzoeksinterval. Er is in dit onderzoek een interval van 4 weken gebruikt om de voor- en nameting uit te voeren. Een periode van 4 weken lijkt volgens Daniels en Guppy (1994) te voldoen aan het veranderen van stressoren en welbevinden, maar ook om de stabiliteit in het leven van de deelnemers te behouden.

Ondanks de gevarieerde steekproef en onderzoeksinterval zijn er ook enkele beperkingen in de procedure van het onderzoek. Er is zoals Ouweneel, Le Blanc en Schaufeli (2011) het ook stellen, geen zicht in de dagelijkse veranderingen in de emoties en welbevinden. Dit onderzoek stelt alleen zicht op een periode na vier weken. Er is geen zicht op het broaden-effect op de korte termijn zoals gevonden in het onderzoek van Fredrickson et al. (2005).

Daarnaast zijn deelnemers verplicht om 2 tot 3 keer per week gebruik te maken van de applicatie in de betreffende vier weken. Vrijwillig deelname blijkt echter cruciaal te zijn om optimaal te kunnen profiteren van een oefening (Gander, Proyer, Ruch & Wyss, 2013). In het onderzoek van Gander et al. (2013) hebben deelnemers de ‘drie goede dingen’ oefening uitgevoerd. Deelnemers die na een week geheel vrijwillig de oefening hebben voortgezet, hebben meer baat bij de oefening in vergelijking tot deelnemers die na een week zijn gestopt. Door vrijwillig lijkt de use continuance van het onderzoek toe te nemen. Volledig vrijwillig deelname is dus belangrijk om optimaal te profiteren van een oefening. Deelnemers hebben echter te maken gehad met technische mankementen, waardoor het gebruik van de app niet altijd prettig was. Ondanks de mankementen en onprettige ervaringen hebben deelnemers gebruik van de app voortgezet, omdat het een verplichting was om de app te gebruiken. Hierdoor hebben deelnemers mogelijk niet optimaal geprofiteerd van de app.

Uit de verplichting om 2 tot 3 keer per week te rapporteren over positieve ervaringen volgt nog een beperking. Volgens Lyubomirsky, Sheldon, en Schkade (2005) is de timing voor het uitvoeren van een bepaalde activiteit belangrijk. Anders kan het worden ervaren als een routine waardoor de activiteit minder betekenisvol wordt en minder impact heeft. Zo dient bijvoorbeeld bij de ‘drie goede dingen’ oefening ieder avond te worden gerapporteerd over de drie positieve ervaringen (Seligman et al., 2005). In de ‘drie goede dingen’ oefening wordt de tijd genomen om te rapporteren. Hoewel in dit onderzoek deelnemers volledig vrij zijn in de rapportage van ervaringen. Ook kan er zoals het volgt uit de uitspraken van deelnemers er sprake geweest zijn van dat de vorm waarop de interventie aangeboden wordt niet ideaal is voor de deelnemer, doordat de deelnemer van schrijven houdt. Hierdoor is het mogelijk dat het een routine is geworden om even snel een foto te nemen of notitie te maken waardoor de focus op de positieve ervaring minder impact heeft.

4.4 Aanbevelingen en toekomstig onderzoek

In de toekomst dient op de eerste plek de technische mankementen van de app te worden verholpen. Ook dienen er aanpassingen gemaakt te worden om de deelnemer te bevorderen in het gebruik van de app. Door het verbeteren van de dialogue support kan de use continuance toenemen. Door middel van beloningen kan dit worden bereikt. Zo kan er gebruik worden gemaakt van het beloningssysteem van Sohn en Lee (2007), dat gebruikt is voor de gezondheidsbevordering door middel van instant messaging (IM). Afhankelijk van de voortgang van gebruikers worden veranderingen doorgevoerd in de avatar, geluid en achtergrond van de applicatie. Zo kan bij voortgang een persoonlijk fotoalbum worden samengesteld en ieder keer nieuwe elementen aan het fotoalbum worden toegevoegd zoals nieuwe achtergronden. Maar ook door een nieuw element in de app toe te voegen door bijvoorbeeld de social support in de app te verwerken. Deelnemers kunnen de voortgang vergelijken met dat van anderen door een pop-up met een ranglijst (Sohn & Lee, 2007). Deze ranglijst kan ook een persoonlijke ranglijst zijn van de afstand die de luchtballon heeft afgelegd wanneer deelnemer en Facebook-vrienden via Facebook inloggen in de app.

Er kan echter ook gebruik gemaakt worden van andere applicaties of andere positieve psychologie interventies zoals de ‘drie goede dingen’ oefening. De ‘drie goede dingen’ oefening blijkt een effectieve app te zijn op de focus van ervaringen met langdurige effecten van positieve emoties (Seligman et al., 2005). Deze oefening kan ook worden geïntegreerd in

de app. Na de rapportage van een positieve ervaring wordt uitleg gevraagd over de oorzaak van de positiever ervaring. Causale uitleg bevordert immers het actief denken (Pennebaker & Seagal, 1999). Ook wordt er frequenter gerapporteerd in de drie goede dingen oefening. Door elke dag reminders te sturen of naar persoonlijke voorkeur de reminders te ontvangen kan dit worden toegepast in de app.

Over de app is ook bekend dat er meer dan 5000 downloads zijn. Onder de gebruikers kan rekening houdend met het privacy beleid van het app onderzoek worden gedaan. Door de aanbieder kan de gebruiker uitgenodigd worden om anoniem deel te nemen aan het onderzoek om de app te verbeteren. Hierbij kan de voorwaarde gesteld worden dat gebruikers al 4 weken gebruik maken van de app. Dit om te verzekeren dat geheel vrijwillig en zonder technische problemen gebruik wordt gemaakt van de app. Door middel van een controlegroep die niets doen en een groep die gebruik maakt van de ‘drie goede dingen oefening’ kunnen de huidige gebruikers van de app op het broaden-effect, build-effect en opwaartse spiralen worden onderzocht. In toekomstig onderzoek zijn kwalitatieve analyses ook belangrijk om meer inzicht te hebben in de adherentie.

Naast toekomstig onderzoek naar de app dient ook verder onderzoek te worden gedaan naar de broaden-and-build theorie en opwaartse spiralen. Op de eerste plaats dient naast het welbevinden ook de veerkracht en copingstrategieën te worden onderzocht. Daarnaast blijken twee psychologische interventies het ervaren van positieve emoties te veroorzaken, namelijk mindfulness en liefdevolle vriendelijkheidstraining (Loving-kindness meditation; LKM; Garland et al., 2010). Na het verwerken van deze onderzoeksvariabelen of interventies, kan er onderzoek worden gedaan naar de broaden-and-build theorie.

4.5 Conclusie

In dit onderzoek is door de focus op ervaringen in het alledaagse leven van individuen het ontstaan van opwaartse spiralen en de bevordering van welbevinden, positieve en negatieve emoties onderzocht volgens de broaden-and-build theorie. Door middel van een mobiele applicatie gebaseerd op de broaden-and-build theorie is de focus op positieve emoties verplaatst. Uit de resultaten is gebleken dat het app geen effect heeft op het welbevinden. Er is geen verschil gevonden in het welbevinden voor en na het gebruik van de app. Positieve emoties en het gebruik van de app heeft er niet voor gezorgd dat het broaden- en build-effect

optreedt en dat daarmee opwaartse spiralen ontstaan. Er is hiermee geen ondersteuning gevonden voor de broaden-and-build theorie en opwaartse spiralen. De vraag is of de app de deelnemers voldoende heeft bevorderd om op positieve emoties te focussen.

Deelnemers hebben volgens richtlijn voldoende gebruik gemaakt van de app en gefocust op de positieve emoties. De app is echter door de deelnemers beoordeeld als een app die niet/weinig stimuleert. Hierdoor zijn de deelnemers niet van plan om de app verder te gaan gebruiken. Verder onderzoek met een app die ook focust op de causale uitleg van positieve emoties zoals de 'drie goede dingen' oefening met een persuasief systeem design is noodzakelijk om de relatie van de broaden-and-build theorie en opwaartse spiralen in het dagelijks leven te onderzoeken.

5. Referentie

- Baumeister, R.F., Bratslavsky, E., Finkenauer, C., & Vohs, K.D. (2001). Bad is stronger than good. *Review of General Psychology*, 5(4), 323-370.
- Bohlmeijer, E., Bolier, L., Westerhof, G., & Walburg, J.A. (2013). *Handboek positieve psychologie*. Amsterdam: Boom.
- Borycki, E.M., Monkman, H., Griffith, J., & Kushniruk, A.W. (2015). Mobile usability testing in healthcare: Methodological approaches. *Studies in Health Technology and Informatics*, 216, 338-342.
- Burns, A.B, Brown, J.S., Sachs-Erison, N., Plant, E.A., Curtis, J.T., Fredrickson, B.L., & Joiner, T.E. (2008). Upward spirals of positive emotion and coping: Replication, extension, and initial exploration of neurochemical substrates. *Personality and Individual Differences*, 44(2), 360-370.
- Daniels, K., & Guppy, A. (1994). Occupational stress, social support, job control, and psychological well-being. *Human Relations*, 47, 1523-1544.
- Diener, E. (1984). Subjective well-being. *Psychological Bulletin*, 95(3), 542-575.
- Drozd, F., Lehto, T., & Oinas-Kukkonen, H. (2012). Exploring perceived persuasiveness of a behavior change support system: A structural model. In M. Bang, & E.L., Ragnemalm (Eds.), *Persuasive Technology. Design for Health and Safety* (pp. 157-168 Springer, pp 157-168). Verlag Berlin Heidelberg: Springer.
- Duckworth, A.L., Steen, T.A., & Seligman, M.P. (2005). Positive psychology in clinical practice. *Annual Review Clinical Psychology*, 1, 629-651.
- Engelen, U., De Peuter, S., Victoir, A., Van Diest, I., & Van Den Bergh, O. (2006). Verdere validering van de positive and negative affect schedule (PANAS) en vergelijking van twee Nederlandstalige versies. *Gedrag & Gezondheid: Tijdschrift Voor Psychologie En Gezondheid*, 34, 61-70.
- Falkenstern, M., Schiffrin, H.H., Nelson, S.K., Ford, L., & Keyser, C. (2009). Mood over matter: can happiness be your undoing?. *The Journal of Positive Psychology*, 4(5), 365-371.

- Frijda, N.H. (1988). The laws of emotion. *American Psychologist*, *43*(5), 349-358.
- Fredrickson, B.L. (1998). What good are positive emotions?. *Review of General Psychology*, *2*(3), 300-319.
- Fredrickson, B.L., & Levenson, R.W. (1998). Positive emotions speed recovery from the cardiovascular sequelae of negative emotions. *Cognition and Emotion*, *12*(2), 191-220.
- Fredrickson, B.L. (2000). Cultivating positive emotions to optimize health and well-being. *Prevention & Treatment*, *3*(1), doi:10.1037/1522-3736.3.1.31a
- Fredrickson, B.L., Mancuso, R.A., Branigan, C., & Tugade M.M. (2000). The undoing effect of positive emotions. *Motivation And Emotion*, *24*(4), 237-258.
- Fredrickson, B.L. (2001). The role of positive emotions in positive psychology: The broaden-and-build theory of positive emotions. *American Psychologist*, *56*(3), 218-226.
- Fredrickson, B.L., & Joiner, T. (2002). Positive emotions trigger upward spirals toward emotional well-being. *Psychological Science*, *13*(2), 172-175.
- Fredrickson, B.L. (2004a). The broaden-and-build theory of positive emotions. *Philosophical Transactions - Royal Society. Biological sciences*, *359*, 1367-1377.
- Fredrickson, B.L. (2004b). Gratitude, like other positive emotions, broadens and builds. In R.A. Emmons, & M.E. McCullough (Eds.), *The psychology of gratitude* (pp. 145-166). New York: Oxford University Press.
- Fredrickson, B.L., & Branigan, C. (2005). Positive emotions broaden the scope of attention and thought-action repertoires. *Cognition and Emotion*, *19*(3), 312-332.
- Fredrickson, B.L., Cohn, M.A., Coffey, K.A., Pek, J., & Finkel, S.M. (2008). Open hearts build lives: positive emotions, induced through loving-kindness meditation, build consequential personal resources. *Journal of Personality and Social Psychology*, *95*(5), 1045-1062.
- Gander, F., Proyer, R.T., Ruch, W., & Wyss, T. (2013). Strength-based positive interventions: Further evidence for their potential in enhancing well-being and alleviating depression. *Journal of Happiness Studies*, *14*(4), 1241-1259.

- Garland, E.L., Fredrickson, B.L., Kring, A.M., Johnson, D.P., Meyer, S.P., & Penn, D.L. (2010). Upward spirals of positive emotions counter downward spirals of negativity: Insights from the broaden-and-build theory and affective neuroscience on the treatment of emotions dysfunctions and deficits in psychopathology. *Clinical Psychology Review, 30*, 849-864.
- Hone, L.C., Jarden, A., & Schofield, G.M. (2015). An evaluation of positive psychology intervention effectiveness trials using the re-aim framework: A practice-friendly review. *The Journal of Positive Psychology, 10*(4), 303-322.
- IBM Corp. Released 2011. IBM SPSS Statistics for Windows, Version 20.0. Armonk, NY: IBM Corp.
- Jong, N., Wentzel, M.J., Kelders, S.M., Oinas-Kukkonen, H., & Gemert-Pijnen, J.E.W.C. (2014). *Evaluation of perceived persuasiveness constructs by combining user tests and expert assessments*. Second International Workshop on Behavior Change Support Systems, Persuasive 2014, 22-05-2014, Padua, Italy (pp. 7-15).
- Kashdan, T.B., Biswas-Diener, R., & King, L.A. (2008). Reconsidering happiness: the costs of distinguishing between hedonics and eudaimonia. *The Journal of Positive Psychology, 3*(4), 219-233.
- Kelders, S.M., Kok, R.N., Ossebaard, H.C., & Van Gemert-Pijnen, J.E. (2012). Persuasive system design does matter: a systematic review of adherence to web-based interventions. *Journal of Medical Internet Research, 14*(6), e152.
- Keyes, C.L.M. (1998). Social well-being. *Social Psychology Quarterly, 61*, 121-140.
- Kortum, P.T., & Bangor, A. (2013). Usability ratings for everyday products measured with the system usability scale. *International Journal of Human-Computer Interaction, 29*, 67-76.
- Lamers, S.M.A., Westerhof, G.J., Bohlmeijer, E.T., ten Klooster, P.M., & Keyes, C.L.M. (2011). Evaluating the psychometric properties of the Mental Health Continuum-Short Form (MHC-SF). *Journal of Clinical Psychology, 67*(1), 99-110.

- Lehto, T., Oinas-Kukkonen, H., & Drozd, F. (2012). Factors affecting perceived persuasiveness of a behavior change support system. *Human Behavior in IT Adaption and Use, Thirty Third International Conference on Information Systems, Orlando*.
- Lyubomirsky, S., Sheldon, K.M., & Schkade, D. (2005). Pursuing happiness: The architecture of sustainable change. *Review of General Psychology, 9(2)*, 111-131.
- Maguire, M. (2001). Methods to support human-centred design. *International Journal Human-Computer Studies, 55*, 587-634.
- McCullough, M.E., Kilpatrick, S. D., Emmons, R.A., & Larson, D.B. (2001). Is gratitude a moral affect?. *Psychological Bulletin, 127(2)*, 249-266.
- Moneta, G.B., Vulpe, A., & Rogaten, J. (2012). Can positive affect “undo” negative affect? A longitudinal study of affect in studying. *Personality and Individual Differences, 53(4)*, 448-452.
- Mongrain, M., & Anselmo-Matthews, T. (2012). Do positive psychology exercises work? A replication of Seligman et al. (2005). *Journal of Clinical Psychology, 68(4)*, 382-389.
- Nickerson, C. (2007). Theory/analysis mismatch: Comment on Fredrickson and Joiner’s (2002) test of the broaden-and-build theory of positive emotions. *Journal of Happiness Studies, 8*, 537-561.
- Oinas-Kukkonen, H., & Harjumaa, M. (2009). Persuasive systems design: Key issues, process model, and system features. *Communications of the Association for Information Systems, 24*, 485-500.
- Ouweneel, E., Le Blanc, P.M., & Schaufeli, W.B. (2011). Flourishing students: A longitudinal study on positive emotions, personal resources, and study engagement. *The Journal of Positive Psychology, 6(2)*, 142-153.
- Peeters, F.P.M.L., Ponds, R.W.H.M., & Vermeeren, M.T.G. (1996). Affectiviteit en zelfbeoordeling van depressie en angst. *Tijdschrift voor Psychiatrie, 38*, 240-250.
- Pennebaker, J.W., & Seagal, J.D. (1999). Forming a story: The health benefits of narrative. *Journal of Clinical Psychology, 55(10)*, 1243-1254.

- Rajic, M. (2014). Bachelorthese: Usability onderzoek naar de gebruikersvriendelijkheid en de persuasiviteit van de In-Balanz app.
- Ryff, C.D. (1989). Happiness is everything, or is it? Explorations on the meaning of psychological well-being. *Journal of Personality and Social Psychology*, *57*, 1069-1081.
- Seligman, M.E.P. (2002). *Authentic happiness*. New York: Free Press.
- Seligman, M.E.P., Steen, T.A., Park, N., & Peterson, C. (2005). Positive psychology progress: Empirical validation of interventions. *American Psychologist*, *60*(5), 410-421.
- Sohn, M., & Lee, J. (2007). UP health: Ubiquitously persuasive health promotion with an instant messaging system. In *Proceedings of ACM CHI 2007 Conference Extended Abstracts of Human Factors in Computing Systems* (pp. 2663-2668). New York: ACM Press.
- Ter haar, I. (2015). Bachelorthese: Positieve psychologie apps: Een systematische review van bestaande positieve apps die zich richten op het versterken van positieve emoties.
- Tugade, M.M., Fredrickson, B.L., & Feldman-Barrett, L. (2004). Psychological resilience and positive emotional granularity: Examining the benefits of positive emotions on coping and health. *Journal of Personality*, *72*(6), 1161-1190.
- Vanlessen, N., Rossi, V., De Raedt, R., & Pourtois, G. (2013). Positive emotion broadens attention focus through decreased position-specific spatial encoding in early visual cortex: Evidence from ERPs. *Cognitive, Affective & Behavioral Neuroscience*, *13*, 60-79.
- 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*, 1063-1070.
- Westerhof, G., & Bohlmeijer, E. (2010). *Psychologie van de levenskunst*. Amsterdam: Boom.
- Wiederhold, B.K. (2015). mHealth vr can transform mental health. *Cyberpsychology, Behavior, and Social Networking*, *18*(7), 365-366.

World Health Organization. (2005). *Promoting mental health: Concepts, emerging evidence, practice*. Genève: WHO.