

De kracht van het weerstaan van verleidingen

Afstudeeronderdeel: Bachelor Thesis
Student: Maura van der Meer
Studentnummer: 951012551060
Code: YSS-82312
Onderzoeksbegeleider: Ellen van Kleef
2^{de} lezer: Jannette van Beek
Universiteit Wageningen
Studeerrichting: Bedrijfs- en
Consumentenwetenschappen

Inhoudsopgave

Inhoudsopgave	2
Abstract	3
1. Inleiding	4
2. Theoretisch kader	6
2.1 Zelfcontrole conflicten	6
2.2 De effecten van het herinneren van recent gedrag op het toekomstige gedrag.	6
2.3 Mogelijke verklaringen waarom het herinneren aan ‘succesvol weerstand bieden aan verleiding’-gebeurtenis leidt tot het weerstaan van een toekomstige verleiding.	8
2.3.1 <i>Consistent gedrag</i>	
2.3.2 <i>Positief zelfbeeld</i>	
2.4 Conceptueel model en hypothesen	9
3. Methode	
3.1 Onderzoeksopzet	11
3.2 Respondenten	12
3.3 Maten	12
3.3.1 <i>Afhankelijke variabele</i>	12
3.3.2 <i>Mediator: Positief zelfbeeld</i>	12
3.3.3 <i>Controle vragen</i>	13
3.3.4 <i>Achtergrond variabelen</i>	13
3.4 Procedure	13
3.5 Data-analyse	14
4. Resultaten	15
4.1 Randomisatiecheck	15
4.2 Hypothesen	15
5. Discussie	19
5.1 Discussie en conclusie	19
5.2 Beperkingen	20
5.3 Implicaties	20
6. Referentie lijst	23
7. Bijlage	26

Abstract

To study the effect of recalling past temptations on resisting future temptations, participants were made aware of an resisted past temptation. Temptation strength is an important aspect in everyday life. In this study participants were assigned to a group that was asked a question about a resisted temptation in the past (the manipulation) or a group that was asked a question about their study, this group functioned as the control group. The participants in both conditions had to choose an amount of a tempting unhealthy snack, after they answered the question. Expected was that participants in the 'question about resisted temptation condition' chose a smaller amount of the tempting unhealthy snack compared to the participants in the 'question about study' condition. An expected explanation for this effect was a high self-esteem. The results indicated that the chosen amount of the tempting unhealthy snack was significantly different between the two conditions. However, the participants in the two conditions did not significantly differ in their amount of self-esteem. There can be concluded that making aware of a resisted temptation from the past has a positive influence on resisting future temptations.

1. Introductie

Een gebrek aan zelfcontrole is een groeiend probleem in onze huidige maatschappij vol met consumptieverleidingen (Vries, 2013). Elke dag komen mensen wel in aanraking met een verleiding (Hofmann, Baumeister, Förster & Vohs, 2012). Verleidingen zijn er in de vorm van het doen van aankopen, de keuze van vrijetijdsbesteding en het consumeren van voedsel. Voor het weerstaan van verleidingen is wilskracht nodig. Wilskracht is het vermogen onze aandacht, emoties en verlangens te beheersen. Zelfcontrole is de controle die een individu uitoefent over het eigen denken, handelen en voelen (Muraven & Baumeister, 2000).

Het weerstaan van verleidingen kan worden geblokkeerd als er te weinig wilskracht is, dit kan resulteren in een zelfcontrole conflict. Zelfcontrole conflicten zijn situaties waarin lange termijn doelen van individuen (bijvoorbeeld afvallen) in conflict zijn met korte termijn doelen (bijvoorbeeld lekker eten). Het gaat hier om het conflict tussen de 'warme' of motiverende processen (impulsen) en de 'koelere' cognitieve processen. Koelere cognitieve processen zijn bijvoorbeeld het bewust stilstaan bij de gevolgen van een keuze (bewustwording), het denken aan het doel en het afleiden van de aandacht (Hoch & Loewenstein, 1991); Loewenstein, 1996); Metcalfe & Mischel, 1999). Er is onderzocht dat weerbaarheid afneemt naarmate de dag vordert (Baumeister & Heatherton, 1996). Daarnaast heeft onderzoek aangetoond dat weerbaarheid een tijdelijk en uitputtend goed is (Baumeister, Bratslavski, Muraven & Tice, 1998).

Volgens Albarracin & Wyer (2000) kan toekomstig gedrag beïnvloed worden door recent gedrag. In hun experiment lieten zij deelnemers herhaaldelijk een mening geven over beleidszaken op een universiteit. Als eerste werd gebruik gemaakt van een virtuele vragenlijst over het eens of oneens zijn met een nieuwe beleidsmaatregel. Vervolgens werd er gekeken naar wat deelnemers zouden stemmen als het een officiële stemming zou zijn. Het bleek dat de mensen vaker 'voor' stemden bij de officiële stemming, als ze van tevoren hadden aangegeven dat ze het 'eens' waren met de beleidsmaatregel en vice versa. Kortom, uit hun resultaten bleek dat recent gedrag van invloed was op de houding en het toekomstige keuzegedrag van de deelnemers. Mensen die bewust worden gemaakt van hun eerdere gedrag hebben de neiging dit gedrag te herhalen.

Albarracin en Wyer (2000) onderzochten stemgedrag van mensen en de invloed van recent gedrag. Er is echter ook onderzoek gedaan naar de invloed van recent gedrag bij het weerstaan van voedselverleiding. Irwin en Bonner (2004) onderzochten de invloed van voorafgaande voedselverleidingen op doelactivering en consumptie (Irwin & Bronner, 2004). De onderzoekers presenteerden hypothetische verleidelijke en minder verleidelijke voedingsmiddelen aan deelnemers. Vervolgens werd aan de deelnemers gevraagd een herinnering op te roepen aan een eerdere verleiding en hun reactie hierop. Uit de resultaten bleek dat impulsieve mensen meestal hun gedrag veranderden wanneer ze aan hun recent gedrag werden herinnerd. Als ze de recente keuze hadden weerstaan, dan weerstonden ze de toekomstige keuze niet. Daarentegen bleek dat de niet-impulsieve mensen meestal consistent gedrag vertoonden. Als ze de recente keuze hadden weerstaan, dan weerstonden ze de toekomstige keuze eveneens.

Deze studie bouwt voort op het werk van Irwin en Bonner (2004) waarin gefocust wordt op het herinneren van een 'succesvol weerstand bieden aan verleiding'-gebeurtenis en wat dat voor gevolg heeft op toekomstige verleidingen. Echter, de studie van Irwin en Bonner gebruikte hypothetische voedselverleidingen en deelnemers konden dus niet daadwerkelijk toegeven aan de verleiding en het gewenste product opeten. Omdat er in voorgaande onderzoeken vooral gericht is op niet-eetbare voedselverleidingen, zal er in dit onderzoek gebruik worden gemaakt van een eetbare voedselverleiding. Het blijkt namelijk dat een eetbare voedselverleiding in meerdere mate een zelfcontrole conflict tot stand brengt (Geyskens, Dewittte, Pandelaere & Warlop, 2008). In mijn onderzoek zal ik gebruik maken van een daadwerkelijke voedselverleiding, waarna deelnemers worden uitgenodigd om hiervan te eten. Deze toevoeging zou kunnen leiden tot nieuwe inzichten over de invloed van recent gedrag op toekomstig gedrag.

De focus van het onderzoek ligt op het analyseren van het effect van de herinnering van een 'succesvol weerstand bieden aan verleiding'-gebeurtenis op het weerstaan van een nieuwe verleiding, met als verwacht resultaat meer wilskracht. Daarnaast wordt er ook stil gestaan bij mogelijke verklaringen hiervoor. Er wordt verwacht dat mensen door de herinnering een positiever zelfbeeld krijgen met als gevolg het maken van een bewustere keuze. Hierdoor wordt er vooral gefocust op een positief zelfbeeld als eventuele verklaring. Door middel van een experiment wordt er onderzoek gedaan naar in welke mate het herinneren van een 'succesvol weerstand bieden aan verleiding'-gebeurtenis zal resulteren in het weerstaan van een toekomstige verleiding. Tevens is er ook een controlegroep, aan deze groep zal een neutrale vraag gesteld worden, deze vraag heeft niets te maken met het weerstaan van recente verleidingen.

De onderzoeksvraag voor deze studie is:

Wat is het effect van het herinneren van een recente 'succesvol weerstand bieden aan verleiding'-gebeurtenis op het weerstaan van een toekomstige verleiding?

In dit onderzoek bestond de doelgroep uit vrouwen. Het onderzoek werd gedaan door middel van een 2x1 tussen-proefpersoon experiment. Er werd een vraag gesteld aan twee verschillende groepen, daaropvolgend moest iedere groep een keuze maken uit verschillende hoeveelheden van een verleidelijke ongezonde snack.

Dit onderzoek draagt bij aan nieuwe inzichten over strategieën die ervoor zorgen dat men meer wilskracht kan ontwikkelen. Als blijkt dat de bevraging over een recente 'succesvol weerstand bieden aan verleiding'-gebeurtenis daadwerkelijk resulteert in relatief meer wilskracht, dan zou dit een strategie kunnen zijn om de wilskracht te verbeteren. Als positief gevolg zouden mensen in de toekomst beter om kunnen gaan met het weerstaan van verleidingen. Dit zou kunnen worden geïmplementeerd op therapeutisch gebied. De strategie zou namelijk kunnen bijdragen aan een betere levensstijl door middel van het maken van betere (gezondere) keuzes.

2. Theoretisch Kader

2.1) Zelfcontrole conflicten

Consumenten worden vaak geconfronteerd met voedselverleidingen. Deze voedselverleidingen kunnen een zelfcontrole conflict veroorzaken. Een lekkernij kan je verlangen ernaar oproepen, maar kan ook lange termijn doelen activeren. De bewustwording van dit conflict is wat een verleiding definieert (Fishbach et al., 2003; Hoch & Loewestein, 1991). Bij het tegengaan van verleidingen en het bereiken van doelen is het proces van zelfcontrole nodig. Uit onderzoek blijkt dat complexe taken waarbij zelfcontrole nodig is, vaak samengaan met een meer geautomatiseerd systeem, namelijk zelfregulatie (Fishbach, Friedman, & Kruglanski, 2003; Gollwitzer, Bayer, & McCulloch, 2005; Moskowitz, Gollwitzer, Wasel, & Schaal, 1999; Shah, Friedman, & Kruglanski, 2002). Het geautomatiseerde systeem (de zelfregulatie) kan uitgeput raken door middel van overbelasting. Dit kan resulteren in een zelfcontrole conflict. Daarnaast zorgt de uitputting voor het tegengaan van de herwaardering van zelfcontrole, wat kan leiden tot nog grotere zelfcontrole conflicten.

Een voorbeeld van waardoor uitputting ontstaat is stress. Door middel van stress raakt het zelfregulatie systeem uitgeput, hierdoor raken mensen sneller geprikkeld en worden ze emotioneler. Als gevolg hiervan is de kans groter dat ze bijvoorbeeld meer gaan roken en overeten. Het gebrek aan zelfcontrole door middel van zelfcontrole conflicten kan dus leiden tot minder bewuste keuzes. Onderzoek wijst uit dat de normen en waarden van de moderne westerse cultuur voor een verzwakking van zelfcontrole zorgen. Zo lang dit de situatie is zal de maatschappij lijden onder wijdverspreide problemen met als basis het falen van zelfregulering en zelfcontrole conflicten (Baumeister & Heatherton, 1996).

De processen die zelfcontrole op gang brengen of juist tegengaan, kunnen gebaseerd worden op het hot/cool systeem. Hierbij is het 'cool systeem' het cognitieve systeem. Het 'hot systeem' is het emotionele systeem. De balans tussen de twee systemen kan gedefinieerd worden door middel van de aspecten stress, ontwikkelingsniveau en het zelfregulatie systeem. Het zelfregulerende systeem zorgt ervoor dat het 'hot systeem' in bedwang wordt gehouden en daarnaast dat er meer gefocust wordt op het 'cool systeem'. De mensen die gebruik maken van dit zelfregulerende systeem zijn relatief beter in staat om taken op sociaal en academisch gebied te reguleren. De dynamiek tussen de twee systemen (hot/cool) kan zorgen voor zelfcontrole bij de mens (Metcalf & Mischel, 1999).

2.2) De effecten van het herinneren van recent gedrag op het toekomstige gedrag.

Volgens Albarracin en Wyer (2000) kan het bewust maken van recent gedrag een direct gevolg hebben op toekomstig gedrag. Het onderzoek van Albarracin en Wyer werd afgelegd door 96 psychologie studenten die via een online vragenlijst en een officiële stemming moesten aangeven wat hun visie was op een nieuwe beleidsmaatregel. Hiermee werd het effect van recent gedrag op het toekomstige gedrag van de studenten getest. Uit de resultaten bleek dat de studenten hun visie, op deze nieuwe beleidsmaatregel, baseerden op hun recente gedrag. De studenten namen dit gedrag over zonder de eventuele gevolgen van dit gedrag te overwegen. Dit staat in lijn met de 'self-perception theory'. Volgens de

'self-perception theory' ontwikkelt men een bepaalde houding door middel van het observeren van het eigen gedrag en zichzelf af te vragen welke houdingen tot dit gedrag hebben geleid. Deze theorie gaat gepaard met weinig afwegingen, omdat men ervan uitgaat dat het gedrag wat door hen eerder is vertoond wenselijk is (Bem, 1965, 1972). De theorie wordt gebruikt om de effecten te begrijpen rondom recent gedrag en de houdingen daartegenover.

Uit onderzoek blijkt dat recent gedrag - naast een bepaalde houding - ook het toekomstige keuzegedrag kan beïnvloeden (Ouellette & Wood, 1998). In het geval van het huidige onderzoek zou dat kunnen betekenen dat recent gedrag door middel van de 'self-perception theorie' van invloed is op toekomstig gedrag. Dit effect zou zowel positief als negatief kunnen zijn. Het zou een positief effect zijn als het eigen recente gedrag als 'goed' gedrag wordt gezien en dit ook het geval is, hierna zal dit gedrag herhaald worden en zal er gekozen worden voor de verstandige keuze. Daarnaast zou het effect negatief kunnen zijn als het eigen recente gedrag als 'goed' gedrag ervaren zal worden, terwijl dit niet het geval is. Als resultaat zullen mensen denken dat ze voor de verstandige keuze gaan echter het tegendeel is waar. Er kan dus aangenomen worden dat wanneer men bewust wordt gemaakt van recent gedrag, men gebruik maakt van dit recente gedrag om dit later te herhalen.

Een andere theorie die voor het verklaren van het herhalen van recent gedrag wordt genoemd door Albarracin en Wyer (2000) is de 'biased scanning theory'. Deze theorie gaat over het feit dat wanneer men naar informatie zoekt, deze informatie in lijn ligt met het eigen gedrag. Het is selectief gedrag wat geen gebruik maakt van afwegingen, maar door middel van recente kennis in het geheugen op zoek gaat naar het antwoord. Dit zou kunnen betekenen dat wanneer men zich bewust wordt van het recente gedrag, men gebruik maakt van eerder verkregen kennis in het geheugen dat dit gedrag rechtvaardigt. Als gevolg vertoont men hetzelfde gedrag en maakt men een soortgelijke keuze.

Het herinneren van recente verleidingen heeft invloed op de zelfcontrole. In een studie van Mukhopadhyay, Sengupta & Ramanathan (2008) wordt onderzoek gedaan naar hoe consumenten reageren op voeding gerelateerde verleidingen door middel van het herinneren aan vergelijkbare verleidingen vanuit het verleden. Tijdens het experiment moet de respondent kiezen tussen een hypothetische keuze namelijk: een taart of een gezonde salade. Volgens de onderzoekers is een in het verleden gemaakte keuze van invloed op een toekomstige keuze. Deze invloed kan resulteren in consistent gedrag: dezelfde keuze wordt gemaakt, of in omschakeling: de tegenovergestelde keuze wordt gemaakt. Er wordt voorspeld dat impulsieve mensen relatief sneller zullen omschakelen van gedrag, wat zal betekenen dat de kans groter is dat ze een verleiding weerstaan als ze zich een verleiding herinneren die ze *niet* hebben weerstaan. Daarentegen zullen niet impulsieve mensen relatief sneller consistent gedrag vertonen, wat zal betekenen dat de kans groter is dat ze een verleiding weerstaan als ze zich een verleiding herinneren die ze *wel* hebben weerstaan. Het bewust maken van recent gedrag op basis van houding en cognitie, zal leiden tot het herhalen van dit gedrag.

2.3) Mogelijke verklaringen waarom het herinneren van een ‘succesvol weerstand bieden aan verleiding’-gebeurtenis leidt tot het weerstaan van een toekomstige verleiding.

2.3.1 Consistent gedrag

Een verklaring waarom het herinneren van een ‘succesvol weerstand bieden aan verleiding’-gebeurtenis leidt tot het weerstaan van een toekomstige verleiding is het vertonen van consistent gedrag. Het blijkt dat mensen hun toekomstige gedrag baseren op een verzameling van recente gedragingen, dit kan de kans op het herhalen van het gedrag vergroten (Bem, 1972). Onderzoek heeft uitgewezen dat wanneer men gevraagd werd om het recente gedrag te herinneren, de kans groter werd dat het gedrag dat daarop volgde consistent was aan dit recente gedrag (Fazio, Herr & Olney, 1984). Dit betekent dat het bewust maken van recent gedrag kan leiden tot consistent gedrag. Men vertoont consistent gedrag wanneer er wordt gefocust op de relatie tussen hun gedrag en hun waarden. Bij consistent gedrag is er een abstracte focus op de onderliggende redenen voor het vertoonde gedrag. Als er een concrete focus is dan wordt er vooral gekeken naar de daad zelf, dit zou kunnen resulteren in het tegenovergestelde effect (Mullen & Monin, 2016). In een experiment waarbij respondenten zich moesten herinneren aan recente handelingen bleek, dat wanneer mensen zich morele handelingen van een jaar geleden herinnerden, mensen sneller bereid waren om vrijwilliger te worden, dan wanneer mensen zich herinnerden aan meer recente immorele handelingen (Conway & Peetz, 2012). Dit is een voorbeeld van consistent gedrag. Het herinneren van het juiste gedrag kan er dus voor zorgen dat er in de toekomst ook juist gehandeld wordt.

Volgens het model van Fishbach over zelfregulatie vindt consistentie plaats, wanneer het gedrag van mensen andere diepliggende gedragingen reflecteert (Fishbach, Zhang, Koo, 2009). Als mensen zich focussen op hun waarden en gedragingen, dan zou dit kunnen resulteren in consistent gedrag. Dit zou betekenen dat wanneer men zich een ‘succesvol weerstand bieden aan verleiding’-gebeurtenis herinnert en hierbij focust op persoonlijke waarden en gedragingen, dit zou kunnen leiden tot consistent gedrag. Dit zal een positief effect hebben op de wilskracht.

2.3.2 Positief zelfbeeld

Het herinneren van een ‘succesvol weerstand bieden aan verleiding’-gebeurtenis zou kunnen leiden tot een positiever zelfbeeld. Een positief zelfbeeld zou kunnen bijdragen aan een toename van de wilskracht, wat zal kunnen resulteren in het kiezen voor het ‘juiste’ gedrag. Een individu zou bijvoorbeeld de volgende gedachtegang kunnen hebben: ‘vorige keer ging dit goed, ik ben goed bezig, laat ik hetzelfde nog een keer doen!’. Een positief zelfbeeld hangt af van evaluaties van je eigen gedrag, maar ook van de feedback die je ontvangt van anderen (Cooley, 2017). Volgens onderzoek heeft een positief zelfbeeld een positief effect op het doorzettingsvermogen (Baumeister, Campbell, Krueger & Vohs, 2003). Dit zou kunnen betekenen dat een positief zelfbeeld van invloed is op de persoonlijke wilskracht. De wil om door te zetten wordt namelijk geactiveerd. Door middel van een positief zelfbeeld gaan mensen er sneller van uit dat ze het ‘juiste’ gedrag vertonen en zullen ze minder snel toegeven aan fout gedrag. Het blijkt namelijk dat mensen met een relatief

positief zelfbeeld minder verantwoordelijkheid op zich nemen op het gebied van fout gedrag, dit zou kunnen betekenen dat mensen het gedrag niet veranderen en het foute gedrag blijven herhalen (Sedikides, 1993; Neff & Vonk, 2009). Zo is een positief zelfbeeld aan de ene kant een positieve eigenschap doordat mensen relatief gelukkiger en optimistischer zijn, daarentegen kan het ook een negatieve eigenschap zijn doordat mensen relatief meer depressies en angsten hebben (Harter, 1990).

Een positief zelfbeeld gaat vaak samen met zelfvertrouwen. Volgens onderzoek is een verleiding makkelijker te weerstaan, wanneer er sprake is van veel zelfvertrouwen dan wanneer er sprake is van weinig zelfvertrouwen (Ward, 1986). Daarnaast kan zelfvertrouwen gerelateerd zijn aan moreel gedrag bij volwassenen (Aronson & Mettee, 1968). Dit zou kunnen betekenen dat de keuze van de toekomstige verleiding zou kunnen afhangen van het hebben van zelfvertrouwen. Wanneer er sprake is van veel zelfvertrouwen zou dit kunnen resulteren in moreel gedrag. Het herinneren van een 'succesvol weerstand bieden aan verleiding'- gebeurtenis zou een positief effect kunnen hebben op het zelfvertrouwen. Vervolgens zou het makkelijker kunnen worden om de toekomstige verleiding te weerstaan.

Over het algemeen denken mensen met relatief meer zelfvertrouwen dat ze intelligenter, knapper en populairder zijn. Alhoewel mensen met veel zelfvertrouwen toegeven dat ze fouten hebben gemaakt in het recente verleden, kijken ze positief naar zichzelf terug en constateren ze dat ze zijn veranderd ook al is dit soms niet zo (Wilson & Ross, 2001). Dit kan het resultaat zijn van 'biased scanning'; men zoekt naar informatie die in lijn ligt met het eigen gedrag. Er is een kans dat men opzoek gaat naar informatie die in lijn staat met het eigen positieve zelfbeeld, daarentegen zal niet snel gezocht worden naar informatie die dit positieve zelfbeeld tegenspreekt. Door middel van biased scanning zou het herinneren van een 'succesvol weerstand bieden aan verleiding'- gebeurtenis kunnen resulteren in een positiever zelfbeeld en dit zou een positief effect kunnen hebben op de wilskracht.

2.4) Conceptueel model en hypotheses

In dit onderzoek wordt verondersteld dat bij het herinneren van een recente 'succesvol weerstand bieden aan verleiding'-gebeurtenis, de keuze van de hoeveelheid van een verleidelijke ongezonde snack kleiner is dan wanneer deze gebeurtenis niet wordt herinnerd.

Zoals eerder beschreven kan toekomstig gedrag van invloed zijn op recent gedrag. Mensen die bewust worden gemaakt van hun eerdere gedrag kunnen vervolgens dit gedrag gaan herhalen (Albarracin & Wyer, 2000). Er zou kunnen worden geconcludeerd dat wanneer men bewust wordt gemaakt van recent positief gedrag, dit vervolgens zou kunnen resulteren in positief gedrag in de toekomst. In dit onderzoek zal dat betekenen dat het herinneren aan positief gedrag zou kunnen leiden tot de toekomstige keuze die gepaard gaat met positief gedrag. Dit zal uiten in de keuze voor een relatief kleine hoeveelheid van de verleidelijke ongezonde snack.

Een positief zelfbeeld wordt gebruikt als verklaring voor deze veronderstelling. Dit houdt namelijk in dat mensen een positieve houding hebben ten opzichte van hun eigen gedrag. Door middel van het herinneren van een recente 'succesvol weerstand bieden aan verleiding'- gebeurtenis zou deze positieve houding geactiveerd kunnen worden, wat zou

kunnen leiden tot een relatief positief zelfbeeld. Daarnaast gaat een positief zelfbeeld gepaard met zelfvertrouwen. Wanneer er sprake is van veel zelfvertrouwen is een verleiding makkelijker te weerstaan dan wanneer er sprake is van weinig zelfvertrouwen. Dit positieve zelfbeeld zou ervoor kunnen zorgen dat men de 'juiste' keuze maakt en dus kiest voor een relatief kleine hoeveelheid van de verleidelijke ongezonde snack.

In onderstaand conceptueel model worden de verschillende variabelen weergegeven. De afhankelijke variabele is 'De keuze hoeveelheid verleidelijke ongezonde snack' en de onafhankelijke variabelen 'Het wel/niet herinneren van een recente 'succesvol weerstand bieden aan verleiding'-gebeurtenis'. Daarnaast wordt er ook een mediator gebruikt, namelijk: een positief zelfbeeld met betrekking tot je eigen wilskracht

Figuur 1: Conceptueel model

Aan de hand van het conceptueel model zijn de volgende hypothesen geformuleerd:

H1: Het herinneren van een recente 'succesvol weerstand bieden aan verleiding'-gebeurtenis leidt tot het kiezen van een relatief kleinere hoeveelheid van de verleidelijke ongezonde snack.

H2: Het herinneren van een recente 'succesvol weerstand bieden aan verleiding'-gebeurtenis leidt tot een positiever zelfbeeld met betrekking tot je eigen wilskracht

H3: Een positiever zelfbeeld met betrekking tot je eigen wilskracht leidt tot het kiezen van een relatief kleinere hoeveelheid van de verleidelijke ongezonde snack.

3. Methode

3.1) Onderzoekopzet

In dit onderzoek werd de invloed van het herinneren van een 'succesvol weerstand bieden aan'-gebeurtenis op het weerstaan van toekomstige verleidingen onderzocht. De invloed werd gemeten door de respondenten te laten herinneren aan een 'succesvol weerstand bieden aan'-gebeurtenis en daarnaast door te onderzoeken wat dit voor effect heeft op het gedrag tegenover een toekomstige verleiding. De toekomstige verleiding die werd gebruikt in het onderzoek werd in de vorm van verschillende hoeveelheden van een verleidelijke ongezonde snack gepresenteerd. Daarnaast werd er gebruik gemaakt van een controlegroep. De controlegroep werd niet gevraagd om zich een 'succesvol weerstand bieden aan'-gebeurtenis te herinneren, maar een vraag op het gebied van studie gesteld die niet dezelfde emoties oproep als bij de manipulatie groep zich te herinneren aan een 'succesvol weerstand bieden aan'-gebeurtenis, maar werd een vraag gesteld die niet dergelijke emoties oproep.

Dit onderzoek is kwantitatief, experimenteel onderzoek met een 2x1 tussen-proefpersoon design. De afhankelijke variabele is de keuze van de hoeveelheid van de verleidelijke ongezonde snack. De onafhankelijke variabele is het wel/niet herinneren van een recente 'succesvol weerstand bieden aan verleiding'-gebeurtenis. Ook werd er gebruik gemaakt van een mediator, namelijk: positief zelfbeeld met betrekking tot je eigen wilskracht. Het experiment bevatte twee condities. Namelijk de conditie die gemanipuleerd werd door middel van de vraag over de 'succesvol weerstand bieden aan verleiding'-gebeurtenis en daarnaast de conditie die deze vraag niet kreeg. Deze conditie fungeerde als controlegroep en aan deze respondenten werd een vraag gesteld op het gebied van studie. Vervolgens moest elke conditie een keuze maken uit een bepaalde hoeveelheid verleidelijke ongezonde snack.

De volgende vraag werd gebruikt voor de gemanipuleerde conditie:

Kunt u zich een verleiding herinneren die u deze maand heeft weerstaan op het gebied van voeding (denk aan het afwijzen van een toetje in een restaurant)? Kunt u deze situatie in minimaal 5 zinnen toelichten?

De volgende vraag werd gebruikt voor de controle conditie:

Welke studie volgt u? Kunt u in minimaal 5 zinnen toelichten wat uw studie inhoud?

3.2) Respondenten

Het experiment vond op de universiteit van Wageningen plaats. De deelname was vrijwillig. De respondenten werden geworven door middel van social media en persoonlijke contacten. Er hebben 62 respondenten aan het onderzoek mee gedaan. Er zijn echter 52 respondenten gebruikt voor het analyseren van de data. Dit resultaat is vastgesteld nadat 10 respondenten zijn uitgesloten (zie paragraaf 5.5 voor redenen hiervoor). De gemiddelde leeftijd van de respondenten was 19,69 jaar.

Er deden alleen vrouwen mee aan het onderzoek. Daarnaast werd er tijdens het werven van respondenten alleen gefocust op vrouwen die redelijk bewust bezig zijn met gezonde voeding. Deze selectie werd gemaakt in de verwachting dat respondenten die redelijk

bewust bezig zijn met gezonde voeding eerder een 'succesvol weerstand bieden aan verleiding'-gebeurtenis hebben beleefd. Daarnaast was de toekomstige verleiding die de respondenten moesten proberen te weerstaan dusdanig klein, dat de respondent zich enigszins bezig moest houden met gezonde voeding om een bewuste keuze te kunnen maken. De respondenten werden gevraagd of ze bewust bezig waren met gezonde voeding. Antwoordden de respondenten met 'nee' dan werden deze niet meegenomen naar het lokaal. Als de respondenten met 'ja' of 'enigszins' antwoordden dan werden ze wel meegenomen naar het lokaal. Na het onderzoek had de respondent de mogelijkheid om haar email-adres in te vullen, om zo achteraf gemaild te kunnen worden over het doel/vervolg van het onderzoek.

In de vragenlijst werd er gevraagd of de respondent het doel van het onderzoek dacht te weten. Van de respondenten gaf 50 % aan dat hij wist wat het doel van het onderzoek was. Wanneer er echter naar de toelichtingen hiervan werd gekeken bleek het dat een enkeling het daadwerkelijke doel had achterhaald.

3.3) Maten

3.3.1 Afhankelijke variabele

De afhankelijke variabele is de keuze van de hoeveelheid van de verleidelijke ongezonde snack. Voor het meten van de gekozen hoeveelheid van de verleidelijke ongezonde snack werd er gebruik gemaakt van pepernoten in verschillende hoeveelheden. Er werden 5 bakjes aangeboden met de hoeveelheden 10, 20, 30, 40 en 50 gram. Er werd gebruik gemaakt van pepernoten omdat over het algemeen veel Nederlanders pepernoten lekker vinden en het experiment werd afgelegd rond de tijd van Sinterklaas. Daarnaast werd er voor nauwkeurige hoeveelheden gekozen om zo ook nauwkeurige resultaten te kunnen realiseren. De respondent moest één bakje kiezen. Er werd benadrukt dat het bakje gekozen moest worden om nu op te eten, zodat de respondenten de keuze niet baseerden op het bewaren of uitdelen van de pepernoten. De respondent moest hierna aangeven welk nummer er op het gekozen bakje stond. De respondent kon ook kiezen voor 'geen pepernoten'. In de data set zijn deze hoeveelheden aangegeven als 0, 10, 20, 30, 40 en 50 gram.

3.3.2 Mediator: Positief zelfbeeld

Als mediator werd een positief zelfbeeld met betrekking tot je eigen wilskracht gebruikt. In de vragenlijst werden er vier stellingen voorgelegd aan de respondent. De stellingen waren gebaseerd op een positief zelfbeeld met betrekking tot je eigen wilskracht. De volgende stellingen werden gebruikt: 'Ik zou mezelf omschrijven als goed in staat om verleidingen te weerstaan als het moet', 'Ik twijfel niet over mijn wilskracht', 'Ik ga er meestal van uit dat ik slaag in de dingen die ik doe' en 'Ik zou mezelf omschrijven als een sterke persoonlijkheid'. De stellingen werden door middel van een 5-punts Likertschaal geanalyseerd. De schaal begon met de optie 'geen karaktereigenschap van mij' en eindigde met de optie 'helemaal een karaktereigenschap van mij'. Eén stelling en de antwoordopties waren gebaseerd op eerder onderzoek (Helmreich & Stapp, 1974).

De Cronbach's alpha was voor de verschillende stellingen gemeten door middel van een betrouwbaarheid analyse. Na deze analyse kon er geconstateerd worden, dat niet alle stellingen over zelfbeeld samen genomen konden worden voor het generaliseren van een betrouwbare schaal voor het construct 'Zelfbeeld'. Na het verwijderen van de twee

stellingen 'Slaag in dingen die ik doe' en 'Sterke persoonlijkheid' is er een nieuwe Cronbach's Alpha tot stand gekomen. Deze Cronbach's Alpha was .692. Dit geeft aan dat de andere twee stellingen samen een redelijk betrouwbare schaal konden vormen. Als resultaat vormen de twee stellingen 'Twijfel niet over wilskracht' en 'Goed in staat verleidingen te weerstaan' samen een schaal voor het construct 'Zelfbeeld'.

3.3.3 Controle vragen

In de vragenlijst zijn er ook een aantal controlevragen gesteld. Er werd gevraagd naar de waardering van pepernoten met behulp van de stelling 'Ik vind pepernoten lekker'. Daarnaast werd er met behulp van de stelling 'Toen ik binnenkwam in de zaal was ik hongerig' gevraagd naar het gevoel van honger van de respondent. Ook werd er gevraagd in hoeverre de respondent bewust bezig is met gezond eten en drinken met behulp van de stelling 'Ik ben bewust bezig met gezond eten en drinken'. Bij de controle vragen werd er gebruik gemaakt van een 5-punts Likertschaal. De schaal begon met 'oneens' en eindigde met 'eens'. Door middel van de controle vragen konden externe invloeden gemeten worden die eventueel van invloed zouden kunnen zijn geweest op de resultaten. De controle vragen werden na de manipulatie gesteld, zo dat dit geen effect zou kunnen hebben op de kennis over het doel. Hierdoor hebben deze vragen geen invloed kunnen hebben op de gekozen hoeveelheid van de verleidelijke ongezonde snack.

3.3.4 Achtergrond variabelen

In de vragenlijst moest de respondent ook zijn leeftijd, lengte en gewicht invullen. Er werd hierbij expliciet gevraagd om de lengte in centimeters en het gewicht in kilo's. Door middel van het gewicht en de lengte kon ook het BMI berekend worden, hierbij ontstond er een nieuwe variabele ($\text{gewicht}/\text{lengte}^2$).

3.4) Procedure

De respondenten werden benaderd door middel van social media en daarnaast werden er mensen gevraagd uit de kennissenkring van de onderzoeker. Hierbij was het belangrijk dat deze kennissen nog geen kennis hadden van het onderzoek. Daarnaast werden de respondenten geworven door ze aan te spreken op de universiteit in het Forumgebouw. Vervolgens werden de respondenten meegenomen naar het computerlokaal PC0504, hier mochten de respondenten plaatsnemen achter een computer. Via 'Qualtrics' moesten de respondenten een vragenlijst invullen (Figuur 2). De gehele vragenlijst is weergegeven in de bijlage.

Als eerste kregen de respondenten een korte introductie te zien, waarin aangegeven werd dat als de respondent geen pepernoten lust of allergisch is de respondent de zaal helaas moest verlaten. Daarnaast werd er aangegeven dat het invullen van de vragenlijst geheel anoniem is, er geen risico's of voordelen aan verbonden zijn en dat er geen goede of foute antwoorden zijn. Ook werd er aangegeven dat het invullen van de vragenlijst 5 minuten zou duren en er werd gevraagd of de respondent datgene kan invullen wat als eerste bij de respondent opkomt. Hierna moest de respondent 'ja' selecteren om de vragenlijst voort te zetten.

Vervolgens kwam bij de eerste conditie de manipulatie: het herinneren van een 'succesvol weerstand bieden aan'-gebeurtenis aan bod. Daarnaast kwam bij de tweede conditie een

andere vraag in beeld op het gebied van studie, deze groep werd gebruikt als controlegroep. De condities werden random toebedeeld en elke vraag moest worden beantwoord met minimaal 5 zinnen.

Na deze vraag werd de respondent een bakje pepernoten aangeboden. Er stonden 5 bakjes pepernoten voor de respondent met verschillende hoeveelheden namelijk, 10, 20, 30, 40 en 50 gram (Figuur 3). Hieruit mocht de respondent één bakje pepernoten kiezen. Het was de bedoeling dat de respondent niet specifiek door had dat de hoeveelheden steeds met 10 gram verschilde, daarom werden de hoeveelheden door elkaar gezet. Vervolgens moest de respondent het nummer van het bakje dat hij had gepakt selecteren.

Daarna werden er een aantal controlevragen gesteld. Als eerste werden er een aantal stellingen voorgelegd op basis van het construct 'Zelfbeeld'. Hierbij moest de respondent aangeven in hoeverre hij deze eigenschap dacht te bezitten. Daarnaast werd er gevraagd hoe lekker de respondent pepernoten vindt, of de respondent bewust bezig is met gezond eten en drinken en hoe hongerig de respondent was toen hij de zaal binnenkwam. Hierna werd er gevraagd of de respondent een idee had over het doel van het onderzoek, dit zou namelijk de resultaten kunnen beïnvloeden.

Vervolgens werden er demografische vragen gesteld over leeftijd, gewicht en lengte. Als laatste kreeg de respondent een debriefing te lezen, waarna de respondent de mogelijkheid had om een e-mailadres in te vullen voor het ontvangen van informatie over het doel/vervolg van het onderzoek. Ook werd er in de debriefing benadrukt dat de verkregen informatie niet gebruikt zou worden voor andere doeleinden. Als laatste konden de respondenten nog eventuele opmerkingen achterlaten en werden ze bedankt voor hun deelname.

Figuur 2

Figuur 3

3.5) Data-analyse

Verwijderde deelnemers

Er is besloten om van de 62 respondenten 10 respondenten uit te sluiten van het onderzoek. Deze respondenten werden verwijderd omdat deze een antwoord hadden gegeven van één zin of minder op de vraag over de 'succesvol weerstand bieden aan verleiding'-gebeurtenis of op de vraag over studie. Deze scheidslijn is gehanteerd omdat ervan uit wordt gegaan dat

wanneer men een kort antwoord heeft gegeven men niet bewust genoeg heeft stil gestaan bij het onderwerp. Dit zou betekenen dat er geen effect zal plaatsvinden op de keuze van de toekomstige verleiding. Dit zou de resultaten kunnen beïnvloeden.

ANOVAs

Met het gebruik van ANOVA werden de significanties getest van hypothese 1 en 2. Daarnaast werd er voor hypothese 3 gebruik gemaakt van een simple regressie en een multiple regressie. Hiermee werd gekeken of de hypothesen aangenomen of niet aangenomen konden worden. De randomisatie check werd gedaan door middel van ANOVA met de verschillende controle variabelen als covariaat (Tabel 2).

4. Resultaten

4.1) Randomisatiecheck

De randomisatiecheck is uitgevoerd door middel van een ANOVA op de variabelen gebaseerd op de controle vragen 'Gevoel van honger', 'Waardering pepernoten' en 'Bewust bezig met gezonde voeding'. Voor de variabelen 'Waardering pepernoten' ($p=.28$) en 'Bewust bezig met gezonde voeding' ($p=.39$) is er geen significant hoofdeffect gevonden. Voor de variabele 'Gevoel van honger' ($p=.002$) is er echter wel een significant hoofdeffect gevonden. Er kan dus gesteld worden dat de randomisatie voor de variabelen 'Waardering pepernoten' en 'Bewust bezig met gezonde voeding' gelukt is, maar dat de randomisatie voor de variabele 'Gevoel van honger' niet gelukt is. Daarnaast is er door middel van ANOVA ook een randomisatie check uitgevoerd voor de variabelen 'Leeftijd' ($p=.64$) en 'BMI' ($p=.24$). Er is geen significant hoofdeffect gevonden op de variabelen. Dit betekent dat de randomisatie voor deze variabelen gelukt is.

4.2) Hypothesen

Het effect van het wel/niet herinneren van een recente 'succesvol weerstand bieden aan verleiding'-gebeurtenis op de keuze van de hoeveelheid van de verleidelijke ongezonde snack (H1).

Voor het testen van de hypothese is er een One-Way ANOVA test gedaan. Na het runnen van de Levene's test kan er worden geconstateerd dat de varianties van de twee condities niet significant verschillen ($P>0.05$). Dit betekent dat de assumptie van 'Homogeneity of Variances' aangenomen kan worden.

Gemiddeld kozen de respondenten die de manipulatie (herinneren aan weerstaande verleiding) hadden ondergaan voor bakje 1.57 ($SD=.31$), daarnaast kozen de respondenten van de controlegroep (uitleg studie) gemiddeld voor bakje 2.76 ($SD=.27$) (Tabel 2). Het bleek dat van de controlegroep 10% voor geen pepernoten heeft gekozen, van de manipulatie groep had 22% voor geen pepernoten gekozen. Daarnaast had 17% van de controlegroep voor 50 gram pepernoten gekozen en bij de manipulatiegroep was dat 0% (Tabel 1).

Er was een significant effect van het wel/niet herinneren van een recente 'succesvol weerstand bieden aan verleiding'-gebeurtenis op de gekozen hoeveelheid pepernoten, $F(1,50) = 8.54, p < .01$. Dit betekent dat hypothese 1 aangenomen kan worden. Er kan dus aangenomen worden dat het wel/niet herinneren van een recente 'succesvol weerstand

bieden aan verleiding'-gebeurtenis een effect heeft op de keuze van de hoeveelheid van de verleidelijke ongezonde snack. Op basis van de resultaten van het testen van deze hypothese kan er worden gesteld dat wanneer men werd herinnerd aan een recente 'succesvol weerstand bieden aan verleiding'-gebeurtenis men een relatief kleinere hoeveelheid van de verleidelijke ongezonde snack koos dan wanneer men hier niet aan werd herinnerd.

Het effect van het wel/niet herinneren van een recente 'succesvol weerstand bieden aan verleiding'-gebeurtenis op een positief zelfbeeld (H2).

Voor het testen van de hypothese is er een One-Way ANOVA test gedaan. Na het runnen van de Levene's test kan er geconstateerd worden dat de varianties van de twee condities niet significant verschillen ($P > 0.05$). Dit betekent dat de assumptie van 'Homogeneity of Variances' aangenomen kan worden.

Gemiddeld kozen de respondenten die de manipulatie (herinneren aan weerstaande verleiding) hadden ondergaan voor 3.22 ($SD=1.05$) op de schaal. Deze schaal is gebaseerd op stellingen op het gebied van positief zelfbeeld. Daarentegen kozen de respondenten van de controlegroep (uitleg studie) gemiddeld voor 3.54 ($SD=.99$) op de schaal. Er was geen significant effect van het wel/niet herinneren van een recente 'succesvol weerstand bieden aan verleiding'-gebeurtenis op een positief zelfbeeld, $F(1,50) = 1.23$, $p > .05$. Dit betekent dat hypothese 2 niet aangenomen kan worden. Er kan dus niet worden aangenomen dat het wel/niet herinneren van een recente 'succesvol weerstand bieden aan verleiding'-gebeurtenis een effect heeft op een positief zelfbeeld met betrekking tot je eigen wilskracht. Op basis van de resultaten van het testen van deze hypothese kan er dus niet worden gesteld dat wanneer men herinnerd werd aan een recente 'succesvol weerstand bieden aan verleiding'-gebeurtenis relatief een positiever zelfbeeld met betrekking tot hun eigen wilskracht heeft dan wanneer men hier niet aan werd herinnerd.

Het effect van een positief zelfbeeld op de keuze van de hoeveelheid van de verleidelijke ongezonde snack (H3).

Voor het testen van de hypothese is er een simple regressie en een multiple regressie uitgevoerd. Bij de simple regressie werd de 'keuze hoeveelheid van verleidelijke ongezonde snack' als afhankelijke variabele gebruikt, daarnaast werd het construct 'Zelfbeeld' als onafhankelijke variabele gebruikt. Uit de simple regressie bleek dat de keuze van de hoeveelheid van de verleidelijke ongezonde snack voor 0.1% te verklaren was door 'Zelfbeeld', $F(1,50) = .037$, $p > .05$. De schaal 'Zelfbeeld' ($\beta = -.027$, $p = .85$) bleek geen significante voorspeller voor de gekozen hoeveelheid van de verleidelijke ongezonde snack.

Bij de multiple regressie werd gebruik gemaakt van de schaal 'Zelfbeeld' en van de twee losse stellingen 'Slaag in de dingen die ik doe' en 'Sterke persoonlijkheid' als onafhankelijke variabele. Daarnaast werd de 'keuze hoeveelheid van de verleidelijke ongezonde snack' als afhankelijke variabele gebruikt. Uit de multiple regressie bleek dat de keuze van de hoeveelheid van de verleidelijke ongezonde snack voor 13,3% te verklaren was door de schaal positief zelfbeeld en de stellingen 'Slaag in de dingen die ik doe' en 'Sterke persoonlijkheid', $F(3,38) = 2.45$, $p > .05$. De schaal 'Zelfbeeld' ($\beta = -.08$, $p = .57$) en de stelling 'Slaag in de dingen die ik doe' ($\beta = .03$, $p = .84$) bleken geen significante voorspellers voor de

gekozen hoeveelheid van de verleidelijke ongezonde snack. Daarentegen bleek de stelling ‘Sterke persoonlijkheid’ wel een significante voorspeller voor de gekozen hoeveelheid van de verleidelijke ongezonde snack ($\beta=.36$, $p=.011$) (Tabel 3). Dit betekent dat hypothese 3 niet aangenomen kan worden. Er kan niet aangenomen worden dat een positief zelfbeeld met betrekking tot je eigen wilskracht een effect heeft op de keuze van de hoeveelheid van de verleidelijke ongezonde snack. Op basis van de resultaten van het testen van deze hypothese kan er dus niet worden gesteld dat wanneer men een relatief positiever zelfbeeld heeft men voor een kleinere hoeveelheid van de verleidelijke ongezonde snack koos dan wanneer men een relatief minder positief zelfbeeld heeft.

Tabel 1: Frequenties gekozen hoeveelheid pepernoten controlegroep/manipulatiegroep

	0 gram	10 gram	20 gram	30 gram	40 gram	50 gram
Controlegroep	10%	14%	14%	31%	14%	17%
Manipulatiegroep	22%	35%	22%	9%	13%	0%

Tabel 2: Randomisatie check

Gemiddelde (SD) Keuze hoeveelheid verleidelijke ongezonde snack (pepernoten) (bakje 0=g, 1=10g, 2=20g, 3=30g, 4=40g, 5=50g)

	Conditie 1: (Manipulatie groep) Herinneren aan weerstaande verleiding (N=23)	Conditie 2: (Controle groep) Studie (N=29)	P-value
<i>Randomisatie check</i>			
Hongerig	1.54 (.28)	2.78 (.25)	P=.002
Pepernoten	1.62 (.31)	2.72 (.27)	P=.28
Bewust bezig met gezonde voeding	1.55 (.31)	2.77 (.27)	P=.39
Leeftijd	19.91 (.29)	19.52 (.26)	P=.64
BMI	21.71 (.48)	21.64 (.42)	P=.24
<i>Afhankelijke variabele</i>			
Keuze hoeveelheid pepernoten (bakjes)	1.57 (.31)	2.76 (.27)	P=.01

Tabel 3: Positief zelfbeeld

Gemiddelde (SD) Antwoordoptie stellingen positief zelfbeeld (1=Geen karaktereigenschap van mij, 2= Niet echt een karaktereigenschap van mij, 3= Neutraal, 4 = Een beetje een karaktereigenschap van mij, 5=Helemaal een karaktereigenschap van mij.)

	Conditie 1: (Manipulatie groep) Herinneren aan weerstaande verleiding (N=23)	Conditie 2: (Controlegroep) Studie (N=29)	
Schaal: Zelfbeeld	3.22 (1.05)	3.54 (.99)	P=.27
Stelling: 'Slaag in de dingen die ik doe'	3.70 (.82)	3.66 (.94)	P=.87
Stelling: 'Sterke persoonlijkheid'	3.39 (.16)	3.79 (.14)	P=.07

5. Discussie

5.1) Discussie en conclusie

Het doel van deze studie was om te onderzoeken in hoeverre het herinneren van een 'succesvol weerstand bieden aan verleiding'-gebeurtenis effect heeft op de keuze van een toekomstige verleiding. Uit het onderzoek bleek dat het herinneren van een 'succesvol weerstand bieden aan verleiding'-gebeurtenis wel degelijk een effect had op de keuze van een toekomstige verleiding. Zoals werd verwacht koos men voor een kleinere hoeveelheid verleidelijke ongezonde snack, wanneer men bewust bezig was geweest met het herinneren van een 'succesvol weerstand bieden aan verleiding'-gebeurtenis dan wanneer men hier niet bewust bezig mee was geweest. Er kan dus worden aangenomen dat het herinneren van een recente 'succesvol weerstand bieden aan verleiding'-gebeurtenis leidt tot een relatief kleinere keuze van de hoeveelheid van de verleidelijke ongezonde snack (*H1*).

Daarnaast is er onderzocht of een positief zelfbeeld een verklaring zou kunnen zijn voor deze correlatie. In tegenstelling tot de verwachting had het verschil in conditie geen effect op een positief zelfbeeld en had een positief zelfbeeld geen effect op de gekozen hoeveelheid van de verleidelijke ongezonde snack. Dit betekent dat er niet aangenomen kan worden dat het herinneren van een recente 'succesvol weerstand bieden aan verleiding'-gebeurtenis leidt tot een positiever zelfbeeld met betrekking tot je eigen wilskracht (*H2*). Daarnaast kan er ook niet worden aangenomen dat een positiever zelfbeeld met betrekking tot je eigen wilskracht leidt tot een relatief kleinere keuze van de hoeveelheid van de verleidelijke ongezonde snack (*H3*).

Irwin en Bonner (2004) onderzochten de invloed van voorafgaande voedselverleidingen op daaropvolgende consumpties. De resultaten van dit onderzoek komen overeen met de studie van Irwin en Bonner. Daarentegen maakten Irwin en Bonner gebruik van de verklaring van consistent gedrag en niet van positief zelfbeeld. Uit dit onderzoek is gebleken dat een positief zelfbeeld geen verklaring is voor het effect van de 'succesvol weerstand bieden aan verleiding'-gebeurtenis op de keuze van toekomstige verleiding. Het effect van het herinneren van de weerstaande verleiding op de toekomstige verleiding vindt echter wel plaats. Dit betekent dat er sprake zal moeten zijn van een andere verklaring. Volgens Fazio, Herr en Olney (1984) zou het effect kunnen plaatsvinden omdat men consistent gedrag wilt vertonen. Zij constateerden dat wanneer men gevraagd werd om het recente gedrag te herinneren, de kans groter werd dat het gedrag dat daarop volgde consistent was aan dit recente gedrag. In dit geval zou dus de 'succesvol weerstand bieden aan verleiding'-gebeurtenis geleid kunnen hebben tot consistent gedrag, met als resultaat de keuze om opnieuw de toekomstige verleiding te weerstaan. De verklaring van consistent gedrag zou in het vervolg kunnen worden toegepast op het onderzoek, om zo te kijken of door middel van consistent gedrag het effect heeft plaats gevonden. De reden dat deze eventuele verklaring niet in dit onderzoek is onderzocht is dat er geen betrouwbare maat gevonden was om het construct 'consistent gedrag' te meten. In het vervolg zou er een betrouwbare maat gecreëerd kunnen worden om zo consistent gedrag te kunnen meten. Daarnaast zou voor het behalen van optimale resultaten een respondent over een langere tijd geobserveerd moeten worden, met als resultaat meer kennis en informatie over het gedrag in het algemeen met als focus consistent gedrag.

Uit onderzoek blijkt dat een hypothetische voedselverleiding in mindere mate een zelfcontrole conflict tot stand brengt (Geyskens, De witte, Pandelare en Warlop, 2008). Om hierop in te spelen is er in dit onderzoek gebruik gemaakt van een daadwerkelijke voedselverleiding. Dit is een aanpassing op de studie van Irwin en Bonner, aangezien zij gebruik maakten van een hypothetische keuze. Hiernaast is het ook een aanvulling op de wetenschap, omdat er eerder nog geen onderzoek gedaan is naar een eetbare voedselverleiding op het gebied van dit onderwerp. Dit is een sterk punt van het huidige onderzoek.

Een volgend sterk punt is dat de keuze die aan de respondent werd voorgelegd tijdens het experiment een nauwkeurige schaal bevatte. Het feit dat er gebruikt gemaakt werd van verschillende hoeveelheden van de verleidelijke ongezonde snack maakt het nauwkeuriger dan wanneer er bijvoorbeeld gebruik gemaakt was van een appel versus een snack. Als resultaat moest de respondent meer afwegen wat leidden tot relatief nauwkeurige resultaten binnen het experiment. Daarentegen was er nog weinig onderzoek gedaan naar de invloed van positief zelfbeeld op het effect van recent gedrag op toekomstig gedrag. Dit maakte het lastig om een betrouwbare maat te creëren voor positief zelfbeeld.

Uit de resultaten bleek dat het 'Gevoel van honger' significant groter was bij de manipulatie groep dan bij de controlegroep. De vraag over honger werd gesteld na dat de manipulatie had plaatsgevonden. Dit zou een bepaalde invloed kunnen hebben gehad op de antwoorden van de respondenten. Door middel van het bewust bezig zijn met een weerstaande voedselverleiding, zou men onbewust getriggerd kunnen zijn en zo het 'Gevoel van honger' lager aangeven dan dat men zou doen bij de controle conditie. Dit is slechts een hypothese. Dit effect zou kunnen worden onderzocht in een vervolgonderzoek.

De stelling over het bewust bezig zijn met gezonde voeding is expres na de manipulatie geplaatst om zo het demand effect tegen te gaan. Deze stelling zou namelijk de respondent een bepaalde kant op kunnen hebben gestuurd, namelijk de 'bewuste' kant. Daarentegen werd tijdens de screening wel gevraagd naar het bewust bezig zijn met gezonde voeding. Dit zou de respondent wellicht kunnen hebben beïnvloed bij het kiezen van de hoeveelheid verleidelijke ongezonde snack. Om te kijken of er sprake was van het demand effect, werd er aan het eind van de vragenlijst gevraagd of de respondent het doel van het onderzoek dacht te weten. 50% van de respondenten gaf aan dit wel te weten, maar gekeken naar de uitleg van deze respondenten wist uiteindelijk een enkeling het juiste doel te noemen.

5.2) Beperkingen

Een beperking was dat de respondenten tijdens het experiment niet waren afgeschermd. Hierdoor zouden de respondenten zich niet geheel op hun gemak kunnen hebben gevoeld, door een gevoel van schaamte zouden ze kunnen hebben gekozen voor een relatief kleinere hoeveelheid van de verleidelijke ongezonde snack.

Tijdens het experiment waren er een aantal respondenten die lieten weten dat ze een relatief kleine hoeveelheid hadden gepakt, omdat ze te bescheiden waren om een grotere te pakken. Aangezien dit effect in beide condities heeft kunnen optreden, heeft dit geen effect op de resultaten. Ook vonden enkele respondenten het moeilijk om zich een 'succesvol weerstand bieden aan verleiding'-gebeurtenis te herinneren. Dit zou de resultaten van het onderzoek kunnen hebben beïnvloed. Als laatste vonden sommige respondenten het lastig

om minimaal 5 zinnen op te schrijven, dit zorgde soms voor (te) korte antwoorden. Hierdoor moesten een aantal respondenten uitgesloten worden van het onderzoek. Deze respondenten waren namelijk niet bewust genoeg bezig met het herinneren van de 'succesvol weerstand bieden aan verleiding'-gebeurtenis. Het verwijderen van respondenten heeft kunnen leiden tot relatief minder nauwkeurige resultaten.

5.3) Implicaties

Voor vervolgonderzoek zou er gebruik gemaakt kunnen worden van een uitgebreidere steekproef. Het zou namelijk interessant kunnen zijn om te onderzoeken of het effect ook plaatsvindt bij mannen of bij mensen met een ongezond BMI. Als het effect zou plaatsvinden bij mensen met een ongezond BMI, dan zou dit voor nieuwe inzichten kunnen zorgen op het gebied van verleidingen weerstaan en afvallen. Daarnaast zou er ook kunnen worden onderzocht of het effect ook plaatsvindt op het gebied van andere verleidingen weerstaan, met als resultaat bijvoorbeeld meer beweging of effectiever studeren.

Een andere verbetering zou toegepast kunnen worden op de screening. Deze zou specifieker gemaakt kunnen worden om zo alleen respondenten te werven, die daadwerkelijk bewust bezig zijn met gezonde voeding. Voor het experiment is het belangrijk dat de respondent gebruik kan maken van een afgeschermd ruimte, om zo externe invloeden te minimaliseren. Daarnaast zou er in de vragenlijst bij de 'herinneren aan weerstaande verleiding'-vraag gebruik gemaakt kunnen worden van een extra voorbeeld op het gebied van weerstaande verleidingen. Dit zal het herinneren van de 'succesvol weerstand bieden aan verleiding'-gebeurtenis voor de respondent kunnen vergemakkelijken. In het vervolg zou het minimum van het aantal zinnen dat de respondenten moesten opschrijven verlaagd kunnen worden. Dit kan uitsluiting van respondenten tegen gaan. Daarentegen zal er wel minder bewustwording plaatsvinden. Voor het meten van de mediator positief zelfbeeld zou er in het vervolg gebruik gemaakt kunnen worden van meer stellingen in de vragenlijst. Dit zou kunnen resulteren in meer gegevens over positief zelfbeeld, die gebruikt kunnen worden bij het toetsen van de hypothese.

Er kan gesteld worden dat er voor de verwachting: dat het herinneren van een 'succesvol weerstand bieden aan verleiding'-gebeurtenis invloed heeft op een toekomstige verleiding, ondersteuning is gevonden. Er is daarentegen geen verband gevonden tussen het herinneren van een 'succesvol weerstand bieden aan verleiding'-gebeurtenis en een positief zelfbeeld en ook geen verband gevonden tussen een positief zelfbeeld en de gekozen hoeveelheid van de verleidelijke ongezonde snack. Het zou van maatschappelijk belang kunnen zijn om meer onderzoek te doen naar het herinneren van een 'succesvol weerstand bieden aan verleiding'-gebeurtenis en de effecten hiervan. Met de resultaten van deze onderzoeken zou kunnen worden ingespeeld op de (bewuste) keuze van mensen op het gebied van het kiezen van gezonde voeding boven ongezonde voeding, maar ook op het gebied van andere verleidingen. Het effect van het herinneren van weerstaande verleidingen zou kunnen worden toegepast op afvallen, maar bijvoorbeeld ook op het gebied van koopverslaving, gokverslaving of andere verslavingen. Door middel van het herinneren aan de successen die een individu eerder heeft behaald op het gebied van het weerstaan van verleidingen, zou hij gestimuleerd kunnen worden om toekomstige verleidingen te weerstaan en doelen te bereiken. Het effect van het herinneren van een 'succesvol weerstand bieden aan verleiding'-gebeurtenis op het weerstaan van toekomstige

verleidingen zou nieuwe strategieën kunnen creëren met als resultaat een positief effect op de keuzes van mensen.

6. Referentie lijst

- Albarracin, D., & Wyer Jr, R. S. (2000). The cognitive impact of past behavior: influences on beliefs, attitudes, and future behavioral decisions. *Journal of personality and social psychology*, 79(1), 5.
- Baumeister, R. F., Campbell, J. D., Krueger, J. I., & Vohs, K. D. (2003). Does high self-esteem cause better performance, interpersonal success, happiness, or healthier lifestyles?. *Psychological science in the public interest*, 4(1), 1-44.
- Baumeister, R. F., & Heatherton, T. F. (1996). Self-regulation failure: An overview. *Psychological inquiry*, 7(1), 1-15.
- Bem, D. J. (1972). Self-perception theory. *Advances in experimental social psychology*, 6, 1-62.
- Bem, D. J., & McConnell, H. K. (1970). Testing the Self-Perception Explanation of Dissonance Phenomena: On the Salience of Premanipulation Attitudes. *Journal of Personality and Social Psychology*, 14(1), 23-31.
- Bentler, P. M., & Speckart, G. (1979). Models of attitude–behavior relations. *Psychological Review*, 86(5), 452-464.
- Conway, P., & Peetz, J. (2012). When does feeling moral actually make you a better person? Conceptual abstraction moderates whether past moral deeds motivate consistency or compensatory behavior. *Personality and Social Psychology Bulletin*, 38(7), 907-919.
- Cooley, C. H. (2017). *Human nature and the social order*. Routledge.
- Crocker, J., & Park, L. E. (2004). The costly pursuit of self-esteem. *Psychological bulletin*, 130(3), 392.
- Dewitte, S. (2003). Nadenken heeft een prijs. Hoe efficiënt springen consumenten om met hun schaarse mentale bronnen?. *Tijdschrift voor Economie en Management*, 48(1), 5-21
- Fazio, R. H., Herr, P. M., & Olney, T. J. (1984). Attitude accessibility following a self-perception process. *Journal of Personality and Social Psychology*, 47(2), 277.
- Fishbach, A., & Shah, J. Y. (2006). Self-control in action: implicit dispositions toward goals and away from temptations. *Journal of personality and social psychology*, 90(5), 820.
- Helmreich, R., & Stapp, J. (1974). Short forms of the Texas Social Behavior Inventory (TSBI), an objective measure of self-esteem. *Bulletin of the Psychonomic Society*, 4(5), 473-475.

- Hoch, S. J., & Loewenstein, G. F. (1991). Time-inconsistent preferences and consumer self-control. *Journal of consumer research*, 17(4), 492-507.
- Hofmann, W., Baumeister, R. F., Förster, G., & Vohs, K. D. (2012). Everyday temptations: an experience sampling study of desire, conflict, and self-control. *Journal of personality and social psychology*, 102(6), 1318.
- Irwin, G. A., & Bronner, A. E. (2004). *Opiniepeilingen en kiesgedrag. Ontwikkelingen in het marktonderzoek: jaarboek 2004*, 53-66.
(Bronner, A. E. 5. Verleid me net iets meer: de invloed van de mogelijkheid tot consumptie van voorafgaande voedselverleidingen op doelactivering en consumptie.)
- Janis, I. L., & King, B. T. (1954). The influence of role playing on opinion change. *The Journal of Abnormal and Social Psychology*, 49(2), 211-218.
- Loewenstein, G. (1996). Out of control: Visceral influences on behavior. *Organizational behavior and human decision processes*, 65(3), 272-292.
- Mac Gonigal, K. (2012). *De kracht van wilskracht*. Amsterdam, Nederland: Nieuwezijds.
- Metcalfe, J., & Mischel, W. (1999). A hot/cool-system analysis of delay of gratification: dynamics of willpower. *Psychological review*, 106(1), 3.
- Mukhopadhyay, A., Sengupta, J., & Ramanathan, S. (2008). Recalling past temptations: An information-processing perspective on the dynamics of self-control. *Journal of Consumer Research*, 35(4), 586-599.
- Mullen, E., & Monin, B. (2016). Consistency versus licensing effects of past moral behavior. *Annual review of psychology*, 67.
- Muraven, M., & Baumeister, R. F. (2000). Self-regulation and depletion of limited resources: Does self-control resemble a muscle?. *Psychological bulletin*, 126(2), 247.
- Neff, K. D., & Vonk, R. (2009). Self-compassion versus global self-esteem: Two different ways of relating to oneself. *Journal of personality*, 77(1), 23-50.
- Ouellette, J. A., & Wood, W. (1998). Habit and intention in everyday life: The multiple processes by which past behavior predicts future behavior. *Psychological bulletin*, 124(1), 54.
- Rawn, C. D., & Vohs, K. D. (2011). People use self-control to risk personal harm: An intra-interpersonal dilemma. *Personality and Social Psychology Review*, 15(3), 267-289.
- Ross, M., & Wilson, A. E. (2002). It feels like yesterday: self-esteem, valence of personal past experiences, and judgments of subjective distance. *Journal of personality and social psychology*, 82(5), 792.
- Rozin, P. (2007). Food and eating. *Handbook of cultural psychology*, 391-416.

Vries, E. L. E. D. (2013). Consumed with consumption.

Sedikides, C. (1993). Assessment, enhancement, and verification determinants of the self-evaluation process. *Journal of personality and social psychology*, 65(2), 317.

Ward, D. A. (1986). Self-esteem and dishonest behavior revisited. *The Journal of social psychology*, 126(6), 709-713.

Zhang, S., Cornwell, J. F., & Higgins, E. T. (2014). Repeating the past: Prevention focus motivates repetition, even for unethical decisions. *Psychological science*, 25(1), 179-187.

7. Bijlage

Vragenlijst in Qualtrics

Informed consent

Fijn dat u mee wilt doen aan dit onderzoek! Deze vragenlijst maakt deel uit van mijn Thesis bij de leerstoelgroep MCB.

Als u allergisch bent voor pepernoten dan wordt u vriendelijk verzocht om de zaal te verlaten. Dit onderzoek is bedoeld voor mensen die proberen gezond te eten en drinken.

Het invullen van de vragenlijst zal ongeveer 5 minuten duren. Er zijn geen goede of foute antwoorden, wilt u invullen wat als eerste bij u opkomt? Als deelnemer aan dit onderzoek blijft u geheel anoniem.

Er zijn geen risico's of voordelen verbonden aan het invullen van de vragenlijst. U kunt op ieder moment beslissen om te stoppen met invullen. Voor eventuele vragen kunt u contact opnemen met Maura van der Meer (maura.vandermeer@wur.nl)

Door op 'ja' te klikken geeft u aan dat u bovenstaande hebt gelezen en ermee instemt.

Ja

Vraag 1: Conditie 'Uitleg studie'

Welke studie volgt u? Kunt u in minimaal 5 zinnen toelichten wat uw studie inhoud?

Vraag 1: Conditie 'Herinneren weerstaande verleiding'

Kunt u zich een verleiding herinneren die u deze maand heeft weerstaan op het gebied van voeding (denk aan het afwijzen van een toetje in een restaurant) Kunt u deze situatie in minimaal 5 zinnen toelichten?

>>

Vraag 2: Hoeveelheid pepernoten

U ziet voor u vijf bakjes met pepernoten staan. U mag er hier één bakje van pakken **om nu op te eten**.

Welk nummer staat er op u bakje?

- Ik wil geen pepernoten
- 1
- 2
- 3
- 4
- 5

>>

Vraag 3: Positief zelfbeeld met betrekking tot je eigen wilskracht

 WAGENINGEN UR
For quality of life

In hoeverre bent u het eens met de volgende stellingen?

	Geen karaktereigenschap van mij	Niet echt een karakter eigenschap van mij	neutraal	Een beetje een karaktereigenschap van mij	Helemaal een karaktereigenschap van mij
Ik zou mezelf omschrijven als goed in staat om verleidingen te weerstaan als het moet	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ik twijfel niet over mijn wilskracht	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ik ga er meestal van uit dat ik slaag in de dingen die ik doe	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ik zou mezelf omschrijven als een sterke persoonlijkheid	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

>>

Vraag 4: Controle vragen

 WAGENINGEN UR
For quality of life

In hoeverre bent u het eens met de volgende stellingen?

	Oneens	Een beetje oneens	Neutraal	Een beetje eens	Eens
Ik vind pepernoten lekker	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Toen ik binnenkwam in de zaal was ik hongerig	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ik ben bewust bezig met gezond eten en drinken	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

>>

Vraag 5: Demografische vragen

 WAGENINGEN UR
For quality of life

Wat is uw leeftijd?

Wat is uw gewicht in kilo's?

Wat is uw lengte in centimeters?

>>

Vraag 6: Doel onderzoek en E-mailadres

Denkt u het doel van het onderzoek te weten? Zo ja, leg uit.

Ja, namelijk

Nee

Bedankt voor u deelnamen aan mijn onderzoek! Uw informatie zal niet gebruikt worden voor andere doeleinde.

Als u eventueel geïnteresseerd bent in het doel/vervolg van het onderzoek kunt u hieronder uw e-mail adres achterlaten.

E-mail adres:

>>

Debriefing

Als je verder nog opmerkingen hebt voor de onderzoekers, schrijf ze dan hieronder:

Dit is het einde van de vragenlijst.

Als je vaker per e-mail benaderd wilt worden voor online onderzoek van Wageningen Universiteit, schrijf dan hieronder je e-mailadres op. Dit e-mailadres wordt niet aan anderen gegeven. Al je antwoorden worden anoniem verwerkt. Bedankt!

Hartelijk dank voor je deelname aan het onderzoek!

Klik op het pijltje rechts om de vragenlijst in te sturen.

>>