Vragen studenten delen zelfstudie

Wat bedoelt Herder juist met het menselijk tekort aan instincten? Dat een mens zich niet kan behelpen in bepaalde situaties?
In de cursus staat, wanneer de theorie van Herder wordt uitgelegd, dat er voor de mens geen vooraf gegeven, goed uitgetekend pad bestaat. Maar waarom zou er wel een uitgetekend pad bestaan voor andere dieren? Deze dieren weten toch ook niet wat hun levensweg zal zijn, of begrijp ik dat nu verkeerd?

Herder bedoelt met het menselijk tekort aan instincten dat de mens niet kan vertrouwen op natuurlijk vastgelegde (gefixeerde) reacties. De mens moet zelf kiezen uit een gedragsrepertoire en eventueel zelfs een oplossing bedenken. Dat kan er natuurlijk in sommige situaties voor zorgen dat de mens zich niet kan behelpen. Andere dieren kunnen niet kiezen uit verschillende gedragingen wanneer ze met een bepaalde situatie worden geconfronteerd; ze reageren a.h.w. instinctief. Dat is meteen ook de betekenis van de stelling dat het pad van de dieren vast ligt (het betekent dus helemaal niet dat dieren zich enigermate bewust zouden zijn van hun lot of toekomst of wat dan ook).

Dergelijke instinctieve reacties zijn doorgaans erg voordelig, wat ook de reden is dat ze bestaan.

Wat bedoelt u juist met de menselijke 'flexibiliteit'? Is dit het vermogen van de mens om zich aan te passen aan verschillende situaties?

Deels, maar deels betekent het ook dat mensen niet telkens op dezelfde manier moeten/zullen reageren.
De menselijke geest bestaat dus uit een aantal deelorganen. Wat zijn de deelorganen dan? De menselijke geest zijn toch gewoon de hersenen?

De stelling is dat de hersenen niet één functie uitoefenen, maar dat verschillende delen van de hersenen andere functies uitoefenen. Die delen worden modules genoemd. Vergelijk het met de darm: vroeger werden de darmen gezien als één orgaan, maar naarmate men meer inzicht begon te krijgen in het feit dat verschillende delen verschillende functies uitoefenden, begon men ook te spreken over verschillende organen.

Zijn de modules volgens James reactiepatronen als een deelorgaan van onze geest die er
al van nature zijn, maar een extern leerapparaat vereisen - of heb ik het mis?

Ze vereisen niet direct een extern leerapparaat, maar wat ze wel vereisen is leren: ze zijn afhankelijk van input om ze scherp en precies af te stellen. Dat wil zeggen dat we gedurende een bepaalde periode in ons leven gemakkelijker angst aanleren voor spinnen dan voor wagens of voor stopcontacten, maar dat mensen die tijdens die kritische periode nooit geconfronteerd werden met spinnen en waarschijnlijk ook geen angst voor zullen ontwikkelen.

Hebben andere dieren deze modules dan nooit gehad of zijn ze bij hen weggeselecteerd?

Niet alle menselijke modules vindt je bij andere dieren, maar het is evident dat vele primaten en zeezoogdieren ook verschillende ‘mentale organen’ hebben.

'Die menselijke modules verschillen van de mentale vermogens van andere primaten omdat de mens andere adaptatieve problemen het hoofd moeten bieden.' Als de mens daar alleen in verschilt waarom is de mens dan zo verschillend van andere dieren, want elk dier heeft toch andere adaptatieve problemen (bv bepaalde vogels hebben moeten leren hoe ze al vliegend insecten kunnen vangen, enz.) ?

Deze vraag vereist een heel lang antwoord, maar daarvoor ontbreekt de plaats: ieder dier heeft andere adaptieve problemen (ieder dier leeft namelijk in een andere niche). Je zou dus kunnen zeggen dat alle dieren uniek zijn. De menselijke hersenen zijn het product van selectie, maar hetzelfde geldt voor de tamelijk unieke slurf van de olifant en de tamelijk unieke sonar van de vleermuis. Men zou dus kunnen zeggen dat de mens uniek is, maar niet unieker dan andere dieren. Anderen zegen dan weer dat de hoeveelheid unieke kenmerken bij de mens hem toch wel unieker maakt dan de andere unieke dieren (bvb. zijn vermogen om te spreken, om intenties van andere te beoordelen, om kunst te produceren, …)

Het gaat dan vooral om problemen die te maken hebben met het leven in grote groepen.' Kan je daar vb van geven?

In het Engels en geplukt van Evowiki (http://wiki.cotch.net/index.php/Human_evolution)
Humans have the largest brain, in comparison to our body size, of any animal. It is mentionable that mammals have larger brains than any other vertebrate, and primates (and Cetaceans) have larger brains than any other mammal. Thus, being encephalization evidently precedes the evolution of humans. However, the brain of a modern human averages a volume of 1350cm3, whereas that of Australopithecus afarensis is estimated to have been approximately 400cm3 (comparable to modern chimpanzees). Thus, there was evidently a threefold increase in brain size over a period of 3 million years, whereas most other mammals did not experience any significant change during this time.

Having a large brain is not usually advantageous. The brain costs a lot of energy to maintain – consuming almost 20% of energy in an adult human, but only constituting 2% of body mass. Additionally, as the brain size of a newborn increases to become larger than the pelvic outlet (the principle limit on the size of the birth canal) of an adult female, selection will force the majority of development to occur postnatally (after birth). This results in much greater helplessness of a newborn, requiring a greater allocation of time and resources to care for offspring. Other problems, such as blood flow regulation and heat maintenance, are also created.

One might then ask what the selection pressures were that overpowered the disadvantages mentioned above to drive this rapid expansion in brain size. It was generally agreed that increased use of tools associated with a creative and intelligent brain were the likely cause of this evolution – in evolutionary artworks, modern humans were often portrayed holding a tool of some description. The benefits of tool use included the addition of large quantities of meat (a rich energy source to fuel the increased brain size) and control over the environment by means of fire and shelters. However, additional theories, not necessarily intended to supplant the former but to augment it, have been provided by primate researchers considering the social lives of primates. For an ape, use of tools and memorisation of food sources is probably nowhere near as complex as predicating and manipulating the behaviour of others in the group. Research has shown that a much larger neocortex is associated with large group sizes in primates. The associated protection and cooperation of working as a group may provide the pressure to form such groups, and this pressure then acts on brain size to keep up with group size – those more able to manipulate the group will have more mating opportunities. However, brain size cannot increase forever, and will eventually hit a limitation, such as energy cost, that counteracts any future benefit of increased brain size.

'De psychologe Susan Mineka heeft dit overtuigend aangetoond.' Hoe heeft ze dat dan aangetoond?

Mineka deed een reeks proeven waarin ze aantoonde hoe aapjes en jonge kinderen die eerst niet bang waren voor slangen, vrees ontwikkelden voor slangen doordat ze een soortgenoot of ouder angstig zagen reageren bij confrontatie met een slang. Men kon de apen en kinderen echter niet aanleren om bang te zijn van een bos bloemen. Dit laatste wijst erop dat er bepaalde prikkels zijn die gemakkelijker dan andere met vrees geässocieerd worden. Men noemt dit ook “prepared” stimuli. De voorbeschiktheid van deze stimuli zou aangeboren zijn en zou een overlevingsvoordeel opleveren.
Er wordt beweerd dat fobieën zeer efficiënte en economische probleemoplossers zijn. Maar de oermens had een fobie namelijk vuur. Hoe zou de mens ooit aan vuur geraakt zijn (een kampvuur waar men zich vroeger aan verwarmde en vis op braadde etc) als men hier een fobie voor had? Want als men hier een fobie voor had dan zou men toch nooit in de buurt van een brand of van vuur durven komen, of zit ik mis?
Niet elke fobie is natuurlijk een efficiënte probleemoplosser. Fobieën voor eten of voor seks zouden bvb. zeer weinig adaptief zijn. Feit is dat de meest voorkomende fobieën vandaag overeenstemmen met angsten die in onze ancestrale omgeving adaptief waren. Je overleeft gemakkelijker als je bang bent van spinnen dan wanneer je niet bang bent van spinnen als er veel gevaarlijke spinnen in je omgeving voorkomen.

Ik zie het verband niet tussen fobieën en efficiënte economische probleemoplossers. Of bedoelt u dat deze economische probleemoplossers in de ancestrale omgeving eigenlijk tot niets nut zouden gehad hebben? Wat wordt er juist bedoelt met datvanuit het Darwinistische perspectief de angst / fobie minder vreemd is omdat het vermoedelijk zeer efficiënte en economische probleemoplossers waren in de voorouderlijke omgeving?

Het betekent die fobieën er vroeger ervoor zorgden dat mensen goed gewapend waren om te overleven en zich voort te planten. Ze zorgden ervoor dat mensen niet veel kostbare tijd verspilden met het evalueren van een bepaald gevaar (‘is die slang wel gevaarlijk en, zo ja, wat moet ik dan doen om het gevaar te ontwijken?’). Ze reageerden onmiddellijk en liepen zo minder gevaar dan mensen die dergelijke (subklinische) fobieën niet hadden.

En wat betekent Opaak psychisme?p.87
Ondoorzichtig, intransparant en opaak zijn synoniemen.

En wie zijn onze (goedgelovige) rivalen? p.87

Diegenen die je leugens voor waar aannemen (= goedgelovig) en die tegelijk verschillende biologische belangen hebben (=rivalen)

Wat moet er precies verstaan worden onder het begrip "cultuur" ? Wordt hiermee gewoon bedoeld dat we kennis nodig hebben van anderen?

Cultuur = datgene wat we sociaal leren, wat we leren van anderen.

Hoe verklaar je cumulatieve cultuur ivm de cursus?

Cumulatieve cultuur: cultuur waarbij men verder bouwt op wat de voorgaande generatie geleerd heeft.

In de cursus wordt beweerd dat de mens veel te danken heeft aan cultuur en dat, als mensen in groep moesten leven zonder te beschikken over cultuur, slechts weinigen zouden overleven. Maar cultuur is toch ook niet van de ene op de andere dag ontstaan. Cultuur moet toch ook geëvolueerd zijn? Klopt deze theorie dan toch niet?
Dan klopt deze theorie wel: als cultuur een adaptatie is, dan is ze ook geëvolueerd en zullen de individuen die meer culturele capaciteiten hadden gemiddeld meer nakomelingen gehad hebben dan individuen die die vermogens niet hadden. Wat je zegt impliceert wel (ten dele) dat de groepsgrootte en de culturele vermogens vermoedelijk samen geëvolueerd zijn.

p88: waarom schiet het brein te kort om adaptieve oplossingen te vinden in een omgeving waarin dat brein ontwikkeld is?

De meeste ontdekkingsreizen loen slecht af: de ontdekkingsreizigers sterven omdat ze onvoldoende aangepast zijn aan de omgeving. Die faliekante afloop is merkwaardig als je gelooft dat de evolutiepsychologie het bij het rechte eind heeft, want ze gebeuren voornamelijk in omgevingen die sterk gelijken op de omgeving waarin we als soort geëvolueerd zijn (= de Environment of Evolutionary Adaptedness). Dat tekort schieten kan wel verklaard worden door culturelke evolutie-theorie omdat daarin de nadruk wordt gelegd op het feit dat lokale oplossingen voor lokale adaptieve problemen via culturele overdracht worden verworven.

Op bladzijde 89 snap ik de alinea over maladaptatie niet. Ik snap het begrip maladaptatie al niet, en daar begint het hele probleem.

Ik snap helemaal niet wat er juist bedoeld wordt met de maladaptaties, betekent dit gewoon het aanleren van het verkeerde gedrag, en hoe gebeurt dat dan juist?

Boyd en Richerson stellen dat zowel culturele maladaptaties als culturele adaptaties voortkomen uit de modellen waaruit we leren... Hoe kan dit?
Bedoelt u hiermee dat een persoon met veel aanzien ook slechte kanten heeft, maar die minder tot uiting komen, of de mensen dit niet inzien aangezien ze alleen het goede van deze persoon zien en trachten na te bootsen?
Maladaptatie = het niet aangepast zijn aan een bepaalde omgeving; het disfunctioneren in een bepaalde omgeving; het ontwikkelen van niet-aangepaste trekken/kenmerken.
Door te leren van anderen (=sociaal leren) kunnen we ons sneller aanpassen aan een nieuwe omgeving dan wanneer we zouden vertrouwen op individueel leren. Dat is het geval als we de juiste modellen kiezen om van te leren, bvb. de meest voorkomende culturele variant imiteren eerder dan een weinig voorkomende variant. Dit is meestal adaptief omdat die variant zich doorgaans verspreid heeft omdat deze succesvol was in de omgeving. Die ‘bias’ kan echter in sommige gevallen ook zorgen voor maladaptaties. Denk aan twintig jaar geleden: meer dan de helft van de bevolking rookte toen, dus als je toen de meest voorkomende culturele variant imiteerde, dan begon je zelf ook te roken, hoewel dat niet adaptief is. (waarom heeft roken zich dan toch verspreid? Niet omdat roken een succesvolle strategie was, wel omdat het verslavend was).
p143: Wat is juist het punt van de ideële constructie?

p143: wat wordt precies bedoeld met de stelling dat "de wetenschap een ideële constructie is" ?

Slaat 'theoretische constructies' terug op de wetenschap?

p. 143: De 'ideële constructie' is mij nog niet helemaal duidelijk, zelfs niet na het lezen van het stuk over Husserl. Vooral de verklaring 'Dit betekent onder meer dat de wetenschap de werkelijkheid niet beschrijft zoals we die ervaren, maar dat we een wetenschappelijke wereld maken op basis van onze ervaringen.' begrijp ik niet.

In principe zouden p. 131-133 hierover duidelijkheid moeten verschaffen.

‘Ideële constructie’ is datgene wat wetenschap produceert wanneer ze vanuit een theoretische (en dus niet vanuit een praktische interesse) zintuiglijke ervaringen transformeert tot abstracties (het eindpunt van deze transformatie – de abstractie - is de constructie). Die transformatie wordt om twee redenen ideëel genoemd: (1) omdat het eindpunt ervan niet echt is (niet in de ervaren realiteit te vinden is) en (2) omdat ze voor iedereen via het denken toegankelijk zijn. De wetenschap beschrijft dus niet de ervaren werkelijkheid, maar ze maakt van die ervaren werkelijkheid een abstractie die voor iedereen inzichtelijk is. Om het voorbeeld uit de syllabus nog eens te hernemen: perfecte cirkels ervaren wij nooit. Dat zijn abstracties van de ervaren (waargenomen) cirkelvormige figuren, zoals een ronde tafel, een cirkel in het zand, … Maar die perfecte cirkel kan je louter op grond van het denken wel helemaal begrijpen (je hoeft de perfecte cirkel niet te zien om te weten dat een perfecte cirkel met een straal van 3 m een oppervlakte heeft van 28,27 vierkante meter).

Op blz. 145 in de cursus (bovenaan) staat dat geluk als een psychische stoornis zou kunnen gelden, met daarbij enkele eigenschappen van gelukkige mensen. Een van deze kenmerken is bijvoorbeeld: 'Gelukkige mensen zien niet de problemen die zich aandienen'. Is dit niet eerder een kenmerk van naïviteit dan van geluk? Het is toch niet omdat je gelukkig bent, dat je geen realistische kijk op de toekomst meer hebt?

Naïviteit correleert sterk met positieve gevoelens. Alertheid correleert sterk met negatieve gevoelens. Het natuurlijk enigszins ironisch om geluk een psychische stoornis te noemen.

p. 145: ‘Momenteel worden aan de medische gevolgen van roken ook morele consequenties verbonden’ Hoezo?

Heel eenvoudig. ‘Mensen zijn verantwoordelijk voor de schade die ze aan hun eigen gezondheid toebrengen. Het is normaal dat ze zich schuldig voelen erover.‘

p. 146: Maar een dergelijke ontmaskering is natuurlijk veel minder evident

a) als de (biomedische) sociale constructie tot stand komt op een gesofistikeerde wijze, en b) op basis van waarden die ook wij onderschrijven. Waarom?

Per definitie is datgene wat gesoftikeerd is, minder gemakkelijk te doorgronden (of te ontmaskeren) dat datgene wat niet gesofistikeerd is.

Ten tweede zijn sociale constructies die op basis van onze waarden tot stand komen voor ons minder gemakkelijk te ontmaskeren omdat we die waarden evident, ja zelfs bijna natuurlijk vinden.

Zijn de enigste psychische voedingsstoornissen die er bestaan anorexia en boulemie(of zijn dat hier gewoon vb?)?

Bij mijn weten zijn er idd slechts twee eetstoornissen.

p.150 :Wat bedoelt u met drempelwaarden voor overgewicht (of zijn dat gewone getallen ipv voorwaarden of zo?)?

de cijfers, bvb. vroegere drempelwaarde was BMI van 33, nu 30.
Op bladzijde 150, 2 alinea spreekt men over feedback mechanismen die het afbouwen van een constructie erg moeilijk maken. Over wat voor een soort feedback mechanismen hebben we het dan? Kunt U eens een voorbeeld geven?
Het gaat dan over die mechanismen die de constructie voeden nadat ze gevormd werd. Voorbeeld: vele mensen gebruiken graag een beetje geleerd aandoende termen. Ze gebruiken dus liever het woord ‘obesitas’ dan het woord ‘dik’ of ‘overgewicht’. Door die Latijnse term wordt de suggestie gewekt dat het om een ziekte gaat, enz.

p.151: Paradoxaal genoeg kan het waarschuwen voor een epidemie van overgewicht er zo misschien mee voor verantwoordelijk zijn dat het aantal slachtoffers van ondergewicht in de VS en in West-Europa op dit moment groter is dan het aantal slachtoffers te wijten aan obesitas. Hoe dan?

Omdat heel wat mensen obsessief en heel drastisch beginnen te diëten, eens ze gewaarschuwd zijn voor de gevolgen van overgewicht + omdat er nog altijd ondervoeding is door armoede. Dat gezegd zijnde moet eraan worden toiegevoegd dat sinds een paar jaar die verhouding nu toch omgekeerd is.

Wat is het juiste verband tussen gezondheidsfetisjisme en deculpabilisering? Bij deze vraag kan ik zeer duidelijk deze woorden verklaren, maar kan niet direct het juiste verband hieruit hiervan bepalen.

Het is niet de bedoeling dat ik de door mij gegeven voorbeeldexamenvragen voor jullie begin op te lossen.
