1
7

HERINNERING – OOGGETUIGENVERKLARINGEN – VERDRINGING:
Herinnering is reconstructie:

In het voorgaande hebben we het vooral gehad over proe​ven waarbij de proefpersonen afzonderlijke stimuli moes​ten onthouden. Hoewel dergelijke herinneringen een rol spelen in het dagelijkse leven (denk maar aan examens!), is dit niet de belangrijkste functie van ons geheugen. In veel situaties gebruiken we benaderende herinneringen. We weten ongeveer hoe iets werkt, wat zich ongeveer heeft afgespeeld en hoe iets er ongeveer uitziet, maar zo​dra ons naar details gevraagd wordt, blijven we het ant​woord schuldig. Het is niet moeilijk om voorbeelden te vinden van hoe ongedetailleerd onze herinneringen zijn, zelfs voor voorwerpen waar we heel dikwijls mee in con​tact komen. Probeer het zelf maar eens. Wat staat er op een biljet van 10 euro? Zijn voorrangsborden geel van binnen of geel van buiten? Welke sokken heb je vanmor​gen aangetrokken? Hoeveel benen heeft een vork van een bestek? Wat voor weer was het gisteren? En wat voor weer was het een week geleden?

Wat is er in ons leven gebeurd?
Om zicht te krijgen op hoe goed (of slecht) het menselijke geheugen is, vroegen Horselenberg et al. (2004) aan 38 psychologiestudentes om gedurende veertien dagen een dagboek bij te houden. Elke dag moesten ze drie interessante gebeurtenissen no​teren. Bij elke gebeurtenis dienden ze op te schrijven wat zich voorgedaan had, waar dit gebeurd was en hoe ze zich daarbij gevoeld hadden (zie ook het onderzoek van Wage​naar hierboven). De dagboeknotities werden door dl' proefleider verzameld en zes maanden later kregen dl' proefpersonen een uitnodiging om aan een proef deel te nemen over hun autobiografische geheugen. Ze kregen 40 herinneringen voorgeschoteld (iedereen had er 43 op· geschreven) en hiervan moesten ze aangeven of die 001 werkelijk hadden plaatsgevonden, dan wel of ermee geknoeid was. Van de 40 aangeboden herinneringen waren er slechts 10 juist. De resterende waren allemaal veranderd, door de plaats te veranderen (10 herinneringen) door het gevoel dat ermee gepaard ging te veranderen (11 herinneringen) of door herinneringen van iemand ander te gebruiken (10 herinneringen).
[image: image1.jpg]~
o

o
o

w1
o

N
o

B Echte herinnering
B Verkeerde context
[Verkeerd gevoel

[Herinnering van
iemand anders

w
(@]

N
o

Percentage geheugenfouten

=
o

©

Soort herinnering

FIGUUR 7.31.

Hoe goed is ons autobiografische geheugen?

> Wanneer proefpersonen in een dagboek bijhouden wat hen overko​men is en hier zes maanden later over ondervraagd worden, dan blijken ze helemaal geen foutloze herinneringen meer te hebben. Bij 22% van hun eigen ervaringen geven ze aan zich die niet meer te herinneren.

Bij herinneringen die van een medestudente komen, zijn ze in 9% van de gevallen overtuigd die ervaring zelf meegemaakt te hebben. De percentages fouten zijn nog groter, wanneer slechts een aspect van

de herinnering veranderd is. Vooral informatie over de plaats van de gebeurtenis blijkt niet goed meer onthouden te worden (bij 64% van de veranderingen merkt de proefpersoon het niet op).

Bron: Horse/enberg et al., 2004.

Figuur 7.31 toont de resultaten. Hieruit bleek dat na ze maanden al grote gaten vielen in wat mensen zich no konden herinneren. Bij 22% van de ervaringen die z meegemaakt hadden, gaven de studentes te kennen e geen herinnering meer van te hebben; bij 9% van de herinneringen van een medestudente dachten de studente die zelf meegemaakt te hebben; en wanneer slechts een aspect van de herinnering veranderd werd, ging het percentage fouten nog verder omhoog. Vooral de plaats waar iets gebeurd was, bleek niet goed onthouden te worden.

Ander onderzoek toonde aan dat de meeste mensen ge​neigd zijn om leuke ervaringen beter te onthouden dan negatieve en dat ze een neiging vertonen om onaangena​me ervaringen in hun herinneringen te verbloemen. Zo hebben mensen de neiging om slechte schoolresultaten en verloren wedstrijden van hun lievelingsploeg in hun herinneringen opwaarts te vervormen (Bahrick et aL, 2008; Breslin & Safer, 2011). Op die manier ondersteunt het geheugen het iets te rooskleurige beeld dat de meeste mensen over zichzelf hebben (zie ook hoofdstuk 16).

Onnauwkeurige herinneringen en herinneringsfouten zijn voor het eerst systematisch onderzocht door de Britse psycholoog Frederic Bartlett in een klassieke reeks van proeven, die gepubliceerd werden in het boek Remembe​ring (1932). In dit boek toonde Bartlett het belang aan van organisatieschema's.

Organisatieschema' s
Volgens Bartlett onthouden mensen gebeurtenissen in termen van schema's, georganiseerde voorstellingen over de structuur van de wereld, mensen, gebeurtenissen en acties. Zo hebben we een schema voor een voetbalwed​strijd (wie en wat daarbij aanwezig is, welke acties plaats​vinden, wat het te verwachten tijdsverloop is, wat het na te streven resultaat is enzovoort). Deze schema's zijn no​dig om informatie te begrijpen en op te slaan, omdat mensen bij de toehoorder meestal heel wat achtergrond​kennis veronderstellen wanneer ze iets vertellen. Stel je voor dat je aan de supporter van een voetbalclub vraagt hoe de laatste match verlopen is. Dan kan die iets ant​woorden als 'We maakten al een doelpunt in de eerste mi​nuut: Dit antwoord is compleet onbegrijpelijk voor ie​mand die niet over een schema voor voetbalwedstrijden beschikt, maar is volledig duidelijk voor iemand die wel een dergelijk schema heeft. Schema's helpen ook om her​inneringen te reconstrueren aan de hand van de elemen​ten die men kan oproepen. Volgens Bartlett zullen herin​neringen goed zijn voor verhalen die deze schema's volgen, maar zullen mensen moeite hebben om verhalen te onthouden die in veel opzichten van hun schema's af​wijken. (Merk op dat een beperkt aantal duidelijke afwij​kingen van een schema soms tot betere herinneringen kan leiden als deze afwijkingen distinctief zijn.)

De proeven van Bardett.
De voorspelling dat herinnerin​gen slecht zullen zijn voor verhalen die in veel opzichten van de schema's afwijken, onderzocht Bartlett door En​gelse studenten volksvertellingen van indianen te laten lezen. Zo vroeg hij aan zijn proefpersonen om een vertel​ling over 'De Oorlog van de Geesten' te onthouden. Dit verhaal ging over twee indianen die door geesten uitgeno​digd werden om mee te helpen een naburig dorp te over​vallen. Het verhaal bevatte veel onaannemelijke, boven​natuurlijke elementen. Zoals Bartlett verwacht had, herinnerden de Engelse studenten zich het verhaal op een andere manier dan het aangeboden was, zeker als er enige tijd verlopen was tussen het leren en het herinne​ren. De studenten kortten het verhaal in en vereenvoudig​den het. Verder lieten ze de meeste bovennatuurlijke ele​menten weg en vertelden de vertelling grotendeels in de lijn van een typisch Engels verhaal. Wel stelde Bartlett vast dat de belangrijkste thema's van het verhaal relatief goed bewaard gebleven waren.

Bartlett ontwierp nog een andere proefopzet om de invloed van schema's op herinneringen te onderzoeken. Hij liet een eerste proefpersoon een tekst lezen en die uit het hoofd op​schrijven, dus zonder de tekst nog te raadplegen. De tekst van de eerste proefpersoon werd vervolgens aan een twee​de persoon gegeven, die het verhaal opnieuw moest lezen en opschrijven. Deze tekst werd dan doorgegeven aan een derde proefpersoon enzovoort. Door de veranderingen die elke persoon aanbracht, werd het verhaal steeds meer ver​vormd. De vervormingen vielen in verschillende categorieën: inkortingen, uitweidingen, verzinsels, vereenvoudigin​gen, integratie naar een grotere coherentie (vooral wanneer het oorspronkelijke verhaal incoherent was) en weglating van nuances. Dergelijke veranderingen zijn een algemeen voorkomend verschijnsel wanneer mensen iets navertel​len. Zo toonden Allport en Postman (1945) aan dat ze de basis vormen van onjuistheden bij geroddel. Andere au​teurs legden ze zelfs bloot in wetenschappelijke handboe​ken! Een fenomeen dat bij deze boeken nogal eens op​treedt, is dat de schrijvers zich niet op de oorspronkelijke teksten baseren, maar op samenvattingen hiervan. Verder herschrijven ze die samenvattingen, zodat ze binnen het verhaal van hun boek passen en proberen ze de bevindin​gen zo overtuigend mogelijk te beschrijven. Harris (1979) zocht de passages over de Kleine Albert op in tekstboeken en vergeleek ze met de oorspronkelijke tekst van Watson en Rayner (zie hoofdstuk 6 voor een bespreking van deze stu​die). Veel boeken bevatten onnauwkeurigheden, waarbij de Kleine Albert meestal vlugger geconditioneerd werd dan het geval was geweest, de angst langer behield en ook voor meer (en andere) voorwerpen bang was dan de au​teurs gerapporteerd hadden.

Vicente en Brewer (1993) onderzochten de fouten die au​teurs maakten bij de bespreking van de eerste studie over het geheugen van schakers. Deze studie werd uitgevoerd door de Nederlandse psycholoog Adriaan de Groot (1946) en vormde de basis voor het experiment van Chase en Si​mon dat hierboven besproken werd. Ook hier werden al​lerhande fouten vastgesteld, in het bijzonder omdat de studie van de Groot heel wat minder degelijk uitgevoerd was dan men van een 'klassieke studie' zou verwachten. In nagenoeg alle handboeken werd deze studie mooier en overtuigender voorgesteld dan ze eigenlijk was, omdat ze anders niet in het schema van een goede wetenschappe​lijke studie paste. Zelfs van overdrijvingen zijn weten​schappelijke auteurs niet vies. Martin (1986) verhaalt hoe een oorspronkelijke opmerking van Boas dat Eskimo's vier woorden voor sneeuw hebben en daardoor wel eens meer soorten wit zouden kunnen onderscheiden dan Amerikanen, uitgroeide tot de 'wetenschappelijke' bewe​ring dat Eskimo's 'tussen de honderd en de tweehonderd woorden voor sneeuw hebben en daardoor veel meer soorten wit kunnen zien dan Engelssprekenden, die hier slechts één woord voor hebben: Soortgelijke fouten wor​den gevonden in handboeken fysica, biologie en andere 'harde' wetenschappen.

Organisatieschema's en valse herinneringen.

Omdat schema's altijd een rol spelen bij het begrijpen van infor​matie, kunnen ze hun invloed al uitoefenen bij het op​slaan van informatie. Daardoor kunnen mensen herinne​ringen hebben aan informatie die nooit gegeven werd (Strickland & Keil, 2011). Stel je voor dat iemand jou ver​telt over zijn vriend Daan en erbij vermeldt dat Daan een basketbalspeler is. In zo'n geval is de kans groot dat jij via je schema over basketbal de informatie verder gaat 'uit​diepen' en in je geheugen opslaat dat Daan een grote per​soon is, zodat je later verwonderd bent wanneer Daan aan je voorgesteld wordt en slechts 1 meter 70 groot is.

Het fenomeen van valse herinneringen, herinneringen aan gebeurtenissen die nooit of heel anders gebeurd zijn, is in de laatste jaren veelvuldig onderzocht aan de hand van een paradigma dat voor het eerst gepubliceerd werd door Deese (1959) en in 1995 herontdekt werd door Roediger en McDermott. Het paradigma is heel eenvoudig. Aan de proefpersonen worden lijsten van twaalf woorden gegeven in een KTG-taak, waarbij de woorden voorgelezen werden met een snelheid van 1 woord per 1,5 seconden. De taak van de proefpersonen is om zo veel mogelijk woorden te onthouden. Een van de lijsten die gebruikt werden, was 'draad, speld, oog, naaien, scherp, punt, prik, vingerhoedje, garen, acupunctuur, pijn, injectie' (stimuli van Zeelenberg et al., 2003). Roediger en McDermott vonden dat de proef​personen gemiddeld 65% van de woorden juist konden op​sommen. Ze stelden echter eveneens vast dat de proefper​sonen in 40% van de gevallen het woord 'naald' opschreven als een van de geziene woorden. Dit betekent dat de proef​personen bij dit soort lijsten bijna evenveel kans hadden op een valse herinnering als op een waarheidsgetrouwe herin​nering! Het effect was zelfs nog duidelijker toen de proef​personen in een latere herkenningstaak moesten aangeven of de woorden uit een herkenningslijst in de oorspronke​lijke lijst waren voorgekomen. In 84% van de gevallen streepten de proefpersonen 'naald' aan als een woord uit de lijst. Dit was bijna evenveel als het percentage ja-ant​woorden voor de daadwerkelijke woorden uit de lijst (aan​gestreept in 86% van de gevallen).

Je zult zelf al wel de reden gevonden hebben voor het hoge niveau van valse herinneringen in het Deese- Roedi​ger-McDermottparadigma: alle woorden uit de herinne​ringslijst zijn geassocieerd met het kritische woord 'naald; dat niet aangeboden wordt (draad-naald, speld-naald, enz.). Blijkbaar wordt het woord 'naald' telkens enigszins mee geactiveerd wanneer de proefpersonen naar de test​woorden luisteren en dit volstaat om de indruk te hebben dat 'naald' ook daadwerkelijk aangeboden werd. Associa​ties tussen gebeurtenissen blijken dus een belangrijke oorzaak te zijn van valse herinneringen.

De bevindingen over onnauwkeurige herinneringen en valse herinneringen betekenen niet dat alle herinneringen op foutieve reconstructie gebaseerd zijn. Mensen hebben soms verbazend accurate herinneringen. De bevindingen tonen wel aan dat geheugenfouten kunnen optreden en dat de kans hierop groter wordt naarmate (1) de informa​tieverwerving niet grondig gebeurd is en niet goed georga​niseerd werd (daarom is er een verschil tussen een cursus doorlezen en een cursus echt leren), (2) de gebeurtenis ge​volgd werd door een veelheid van daaropvolgende infor​matie, waardoor de overdracht van informatie uit het KTG naar het LTG belemmerd wordt en (3) de geheugensparen tijdens het oproepen besmet raken door foutieve sugges​ties. Zoals we zullen zien, zijn dit belangrijke overwegingen bij het evalueren van ooggetuigenverslagen.

Valse herinneringen inplanten.

Valse herinneringen doen zich niet alleen voor bij woordlijsten. Er bestaat een uitgebreide literatuur over valse autobiografische herin​neringen die opgedrongen werden aan kinderen en vol​wassenen via het verschaffen van valse informatie (bijv. Laney et al., 2008; Otgaar et al., 2008; Edelson et al., 2011). Na verloop van tijd gelooft een belangrijk deel van de proefpersonen dat de niet-gebeurde activiteit effectief in hun leven plaatsgevonden heeft. Een typisch voorbeeld is het onderzoek van Clark et al. (2012). Proefpersonen na​men deel aan een proef, waarbij ze 26 handelingen (klap​pen in de handen, op de tafel wrijven, met de vingers klik​ken enz.) zo nauwkeurig mogelijk moesten nadoen. Na twee dagen werden ze uitgenodigd voor het tweede deel van de proef. Eerst kregen ze twaalf videoclips van hun eerste sessie te zien op het moment dat de proefleider de acties voordeed. Met twee van de clips was geknoeid: de proefleider deed een actie voor die niet in de eerste sessie aan bod gekomen was, maar het leek alsof de proefper​soon aanwezig was bij het voordoen van de actie (Figuur 7.32). Nadien kregen de proefpersonen een lijst van acties en moesten ze aangeven of ze geloofden die acties zelf uit​gevoerd te hebben en hoe goed ze het zich herinnerden. Uit de resultaten bleek dat een belangrijk deel van de proefpersonen zich 'herinnerde' de fake acties uitgevoerd te hebben. Dit bleef zelfs in zekere mate het geval nadat hen verteld werd dat sommige videoclips vals waren.

Ooggetuigenverklaringen

Botsende auto's.
Omdat het geheugen zowel bij het op​slaan als bij het oproepen constructief is, stellen onderzoe​kers vast dat ze de herinneringen van een ooggetuige ge​makkelijk kunnen besmetten door suggestieve vragen te stellen. Elizabeth Loftus was een van de eersten die deze kwestie onderzocht. Samen met Palm er rapporteerde ze een studie waarin mensen een film over een ongeval met twee auto's te zien kregen en later gevraagd werden om een vragenlijst in te vullen (Loftus & Palmer, 1974). In deze vra​genlijst zat één kritische vraag. Sommige mensen kregen de vraag: 'Hoe snel reden de twee wagens toen ze elkaar raakten?' Bij anderen was de vraag: 'Hoe snel reden de twee wagens toen ze tegen elkaar smakten?; : .. toen ze op elkaar botsten?; ' ... tegen elkaar stootten?' of: .. contact met elkaar maakten?' (De specifieke Engelse uitdrukkingen die in de proef gebruikt werden, waren: hit each other, smashed, collided, bumped en contacted.) Loftus en Palmer stelden vast dat het werkwoord in de vraag een significante invloed had op het antwoord van de proefpersonen. De gemiddel​de geschatte snelheid bedroeg 48 km per uur bij de uit​drukking 'met elkaar contact maakten; 51 km per uur bij 'elkaar raakten; 57 km per uur bij 'tegen elkaar stootten; 59 km per uur bij 'op elkaar botsten' en 62 km per uur bij 'te​gen elkaar smakten~ De conclusie uit dit onderzoek was dan ook dat suggestieve vragen een grote invloed kunnen uitoefenen op getuigenissen.
Proefpersonen herinneren zich vaker ten onrechte gebroken glas gezien te hebben in een film over een auto-ongeval nadat ze een week voordien de vraag 'Hoe snel reden de auto's toen ze tegen elkaar smak​ten?' beantwoord hadden, dan wanneer ze de week voordien de vraag 'Hoe snel reden de auto's toen ze elkaar raakten?' beantwoord hadden. Volgens Loftus is dit evidentie voor het feit dat de herinneringen van personen kunnen worden vervormd door de vragen die men tijdens een ondervraging gebruikt.
In een ander experiment toonden Loftus en Palmer (1974) aan 150 mensen een film over een auto-ongeluk. Bij de vragenlijst daarna kregen 50 personen de vraag 'Hoe snel reden de wagens toen ze tegen elkaar smakten?'; 50 ande​ren kregen de vraag 'Hoe snel reden de wagens toen ze elkaar raakten?'; en de resterende 50 proefpersonen kregen geen vraag over de snelheid. Dit was de controle​groep. De geschatte snelheid was opnieuw groter bij de eerste groep dan bij de tweede. Een week later werden alle 150 proefpersonen echter opnieuw over het ongeval on​dervraagd. Dan was de kritische vraag: 'Heb je gebroken glas gezien?' In de film werd helemaal geen gebroken glas getoond, dus alle ja-antwoorden waren verkeerd. Slechts 12 % van de controlegroep maakte een fout; bij de groep die de vraag gekregen had met de uitdrukking 'elkaar raakten; was dat 14 %; maar bij de groep die de vraag met de uitdrukking 'tegen elkaar smakten' gekregen hadden, antwoordde 32 % een week later ja op de vraag of er glas te zien was geweest. Blijkbaar had de suggestieve vraag ertoe geleid dat de mensen het ongeval opnieuw gecodeerd hadden en hun herinneringen erover veranderd hadden. Toen hen gevraagd werd of de auto's tegen elkaar gesmakt waren, hadden ze het ongeval in hun geheugen als ernsti​ger gehercodeerd. Ze veranderden hun oorspronkelijke herinneringen dus door ze te integreren met de informa​tie die in de vraag vervat zat.

Waarom maken ooggetuigen fouten? De experimenten van Loftus en Palmer waren het begin van een indrukwekkende reeks proeven over de betrouwbaarheid van ooggetuigen​verslagen. Veel van deze studies hielden verband met het identificeren van daders van een strafbaar feit. Die zullen we bespreken in hoofdstuk 17. Andere studies probeerden te achterhalen waarom ooggetuigenverslagen minder accuraat worden door suggestieve vragen of andere informatie die ge​tuigen na de gebeurtenis vernemen. Loftus (1979) zelf was ervan overtuigd dat de oude herinnering overgeschreven werd door de nieuwe informatie en de originele herinnering zelf dus verloren ging. Andere auteurs argumenteerden dat het probleem eerder verband hield met het feit dat de proef​personen in de war raakten over de oorsprong van hun her​inneringen. Ze wisten niet meer welke herinnering bij welke gebeurtenis hoorde. Daardoor vergisten ze zich soms. Weer anderen beweerden dat we hier te maken hebben met een klassiek voorbeeld van retroactieve interferentie, waarbij de informatie na de gebeurtenis de toegang tot de herinnering aan de gebeurtenis blokkeert. Tot slot stelde een groep au​teurs dat de invloed van informatie na de gebeurtenis be​perkt was tot het feit dat de proefpersonen die zich de details van de originele gebeurtenis niet meer konden herinneren, geneigd waren om de informatie van na de gebeurtenis (die ze zich wel nog herinnerden) als antwoord te geven. Onge​acht welke interpretatie de juiste is, de verklaringen van oog​getuigen zijn telkens slechter na suggestieve vragen of nadat de getuigen niet-relevante informatie te horen gekregen hebben. Dit kan ertoe leiden dat een persoon vals beschul​digd wordt of dat een zaak niet opgelost wordt omdat de ge​tuigen zich een cruciaal element niet meer correct kunnen herinneren. De verschillende interpretaties houden onder​zoekers bezig, omdat psychologen niet alleen willen weten of getuigenverklaringen door suggestieve vragen beïnvloed worden, maar ook waarom dit zo is (bijv. Chan et al., 2009; Oeberst & Blank, 2012).

Reconstructie en verdrongen herinneringen

Het onderzoek over de juistheid van autobiografische herinneringen is verder in een stroomversnelling terecht​gekomen door een aantal rechtszaken waarin mensen vroegere verwanten of kennissen beschuldigden van sek​sueel misbruik. Sinds de jaren 1980 is in toenemende mate duidelijk geworden dat seksueel geweld, ook tegen​over kinderen, geen randverschijnsel is, maar helaas rela​tief frequent voorkomt. Uit een enquête bij volwassenen tussen twintig en vijftig jaar bleek dat 11 % van de vrouwen en 4% van de mannen ooit met ernstig seksueel geweld geconfronteerd werden (Bruynooghe et al., 1998). Een groter percentage (tot een derde van de vrouwen) wordt geconfronteerd met lichtere vormen van seksueel mis​bruik (betasten, exhibitionisme).

Zeker bij gebeurtenissen die zich in de kindertijd afge​speeld hebben, wordt dikwijls de vraag gesteld in hoever​re men 'het zich wel juist herinnert. Over het algemeen zullen psychologen slachtoffers geloven (in hun therapieën worden ze immers vaak geconfronteerd met de gevol​gen van deze traumatische ervaringen). Er is echter een situatie die heel wat meer discussie uitlokt en waarop in een individueel geval ook zelden een afdoend antwoord te geven valt: wat moeten we besluiten wanneer een per​soon beweert een verdrongen herinnering over kinder​mishandeling op volwassen leeftijd teruggevonden te hebben? De bespreking hieronder is grotendeels geba​seerd op het rapport Omstreden Herinneringen (Neder​landse Gezondheidsraad, 2004; zie ook Ornstein et al., 1998, vs. Alpert et al., 1998).

Per jaar worden in Nederland op basis van teruggevonden herinneringen ongeveer 20 tot 30 aangiftes gedaan van seksueel geweld. Het is aannemelijk dat deze officiële aangiften slechts een klein deel vormen van de personen die een dergelijke ervaring hebben. Binnen de weten​schappelijke psychologie bestaat echter grote scepsis over de mogelijkheid om een herinnering te verdringen en la​ter terug te vinden, zeker wanneer het om herhaalde mis​bruiken gaat. Daar zijn drie belangrijke redenen voor.

Ten eerste bestaat er weinig evidentie voor de mogelijk​heid dat mensen traumatische ervaringen volledig kun​nen verdringen. Er zijn wel aanwijzingen dat de herin​neringen aan traumatische ervaringen dikwijls sterk verarmd zijn, waardoor men zich weinig details herinnert (evenals er evidentie bestaat dat mensen met traumati​sche ervaringen in het algemeen minder gedetailleerde autobiografische herinneringen hebben; Williams et al., 2007), maar het volledig vergeten van traumatische erva​ringen lijkt heel weinig voor te komen.

Een tweede reden waarom onderzoekers sceptisch zijn, is dat het terugvinden van verdrongen herinneringen dik​wijls voorkomt bij mensen die hoog scoren op een schaal voor fantasierijkheid. Deze mensen stemmen in grote mate in met uitspraken als 'Ik besteed veel tijd aan dag​dromen en fantaseren' en 'Mijn fantasieën zijn soms zo levendig als een film’ Dit is vooral het geval wanneer het gaat om herinneringen aan herhaalde verkrachtingen en grootschalige rituelen. Tijdens gerechtelijke onderzoeken en rechtszaken werden deze beschuldigingen ook nooit waargemaakt. Voorbeelden hiervan zijn de Getuige Xl in de Belgische zaak Dutroux (Merckelbach, 1998), de zaak Oude Pekela en beschuldigingen van grootschalig seksu​eel misbruik op Schiermonnikoog in Nederland (Vaster​man, 2004) en beschuldigingen van een uitgebreid pedo​filienetwerk in het Franse Outreau.
Een derde reden voor scepsis bij de onderzoekers is dat de hervonden herinneringen dikwijls ontstaan in situaties waarvan bekend is dat ze aanleiding kunnen geven tot val​se herinneringen. Zo zijn er nogal wat van dergelijke herin​neringen ontstaan binnen psychotherapieën waarbij, al dan niet onder hypnose, gesuggereerd werd dat seksueel misbruik in de kindertijd wel eens de oorzaak van de psy​chische problemen zou kunnen zijn. Zoals we bij het on​derzoek over ooggetuigenverklaringen gezien hebben, is de kans vrij groot dat dergelijke suggesties de herinnerin​gen van personen vervormen (bijv. Geraerts et al., 2007).

In een individueel geval is het heel moeilijk om feiten van fictie te onderscheiden. Meestal is dat ook niet nodig. Hulpverlening kan goed gebeuren zonder dat precies te weten. Wanneer de zaak echter op de spits dreigt te lopen (bijv. met de mogelijkheid tot verregaande schade voor derden), dan is het goed om voor ogen te houden dat het menselijke geheugen geen accurate en gedetailleerde op​name is van alles wat gebeurt, maar een reconstructie op basis van onvolledige, persoonlijk gekleurde gebeurtenis​sen, die tij dens het oproepen gemakkelijk besmet kunnen worden door informatie van buitenaf (zie ook hoofdstuk 5 -hypnose - en hoofdstuk 17 - rechtspsychologie).

Schachter (1999) spreekt over de zeven zonden van het geheugen om de beperkingen van het geheugen samen te vatten. Het zijn:

1. Vluchtigheid. Het geheugen is onderhevig aan gra​dueel vergeten. Onze herinneringen voor feiten en gebeurtenissen worden minder accuraat naarmate de tijd verstrijkt.

2. Verstrooidheid, We slaan zelden alle details op en ook bij het oproepen wordt zelden alle informatie geactiveerd (wat onderzoekers bijvoorbeeld mer​ken aan het feit dat mensen bij een tweede poging om een gebeurtenis te beschrijven, dikwijls herin​neringen vermelden die de eerste keer niet aan bod kwamen).

3. Blokkering. Geheugensporen kunnen tijdelijk min​der toegankelijk zijn wegens interferentie door an​dere herinneringen.

4. Verkeerde attributies. Herinneringen kunnen wor​den toegeschreven aan een verkeerde bron (tijd, persoon, gebeurtenis, soms ook een verwarring tussen echt gebeurde feiten en verbeelding).

5. Vatbaar voor suggestie. Wanneer we ons iets proberen te herinneren, zijn we vatbaar voor sug​gesties van anderen, Dit kan tot verkeerde herinneringen leiden, omdat geheugensporen bij het ac​tiveren tijdelijk labiel worden en gewijzigd kunnen worden.

6. Vertekening. Zowel bij het verwerven als bij het op​roepen worden herinneringen vertekend door de kennis, overtuigingen en emoties van de persoon.

7. Persistentie. Soms blijven herinneringen opkomen die men liever zou vergeten. Ze interfereren met de werking van het geheugen (bijv, op basis van interferentie of omdat ze het opslaan van nieuwe informatie bemoeilijken).

(BRYSBAERT, Marc., “PSYCHOLOGIE”, Gent, Academia Press, 2006, 817 p., pag. 287 e.v.)
1
1
7

