

2016

UNIVERZA NA PRIMORSKEM
FAKULTETA ZA MATEMATIKO, NARAVOSLOVJE IN
INFORMACIJSKE TEHNOLOGIJE

ZAKLJUČNA NALOGA

ZAKLJUČNA NALOGA
TEORIJA KOGNITIVNE DISONANCE

ZAJEC

MEGAN ZAJEC

UNIVERZA NA PRIMORSKEM
FAKULTETA ZA MATEMATIKO, NARAVOSLOVJE IN
INFORMACIJSKE TEHNOLOGIJE

Zaključna naloga

Teorija kognitivne disonance

(Theory of cognitive dissonance)

Ime in priimek: Megan Zajec

Študijski program: Biopsihologija

Mentor: prof. dr. Ernest Ženko

Somentor: izr. prof. dr. Anton Grad

Koper, september 2016

Ključna dokumentacijska informacija

Ime in PRIIMEK: Megan ZAJEC

Naslov zaključne naloge: Teorija kognitivne disonance

Kraj: Koper

Leto: 2016

Število listov: 42

Število slik: 7

Število referenc: 68

Mentor: prof. dr. Ernest Ženko

Somentor: izr. prof. dr. Anton Grad

Ključne besede: kognitivna disonanca, teorija kognitivne disonance, raziskovalne paradigme, alternativne razlage, vedenjski model, nevroznanstveni pogled

Izvleček: Teorija kognitivne disonance opisuje pojav kognitivne disonance, ki nastane ob dveh ali več nasprotujočih si miselnih elementih. Ti elementi lahko zajemajo kognicije o vedenju ali stališču nekoga, ki med seboj niso usklajene in povzročajo stanje neugodja. Avtorica je prek opisa razvoja teorije in njenih raziskovalnih paradigem izpostavila zanimivost in uporabnost tega pojava. Veliko zanimanje zanj je pripeljalo do alternativnih teoretskih razlag in povezovanja izvirne teorije s teorijami sebstva. Avtorico so zanimali pomen in posledice kognitivne disonance za človeka, zato je skušala raziskati vse vidike tega pojava, vključno s čustvenim in nevroznanstvenim vidikom. Ugotovila je, da se ti razlikujejo od samopodobe, zaznavanja in predelave informacij posameznika. Pregled literature je pokazal, da neenotnost številnih raziskav kliče k večji sintezi in združevanju psiholoških in bioloških dejavnikov kognitivne disonance.

Key words documentation

Name and SURNAME: Megan ZAJEC

Title of the final project paper: Theory of cognitive dissonance

Place: Koper

Year: 2016

Number of pages: 42

Number of figures: 7

Number of references: 68

Mentor: Prof. Ernest Ženko, PhD

Co-mentor: Assoc. Prof. Anton Grad, PhD

Keywords: cognitive dissonance, theory of cognitive dissonance, experimental paradigms, alternative explanations, action-based model, neuroscientific view

Abstract: The theory of cognitive dissonance explains the emergence of cognitive dissonance when two or more cognitive elements oppose. These elements can contain conflicting cognitions about one's behavior or belief which produce aversive state. By describing the development of the theory and its experimental paradigms, the author tried to expose curiosity and applicability of this phenomenon. Great interest of researchers resulted in alternative theoretical explanations and integrating original theory with self-theories. The author was interested in meaning and implications of cognitive dissonance on human, therefore she explored various aspects of this phenomenon, including emotional and neuroscientific one. The author established that these differ on self-concept, perception and information processing of individual. Literature review showed lack of unity in research which calls for better synthesis and integration of psychological and biological factors of cognitive dissonance.

ZAHVALA

Zahvaljujem se mentorju prof. dr. Ernestu Ženku za hitro odzivnost, koristne napotke in potrpežljivost ob pisanju te zaključne naloge.

Zahvaljujem se tudi somentorju izr. prof. dr. Antonu Gradu, ki je z veseljem sprejel to vlogo in kazal navdušenje nad mojimi pisnimi dognanji.

Nazadnje se zahvaljujem vsem osebam, ki so mi stale ob strani, predvsem pa svojim staršem, ki me že celo življenje, še posebej v času študija, spodbujajo in imajo radi.

KAZALO VSEBINE

1 UVOD.....	1
2 TEORIJA KOGNITIVNE DISONANCE.....	2
2.1 Zgodovina	3
2.1.1 Neuresničena prerokba	3
2.1.2 Prvi laboratorijski eksperiment	5
2.1.3 Ostale raziskave kognitivne disonance.....	7
2.2 Pojav kognitivne disonance.....	8
2.2.1 Razmerje med disonanco in konsonanco	8
2.2.2 Razsežnost disonance	9
2.2.3 Zmanjšanje disonance	9
2.2.3.1 Sprememba kognitivnega elementa vedenja	10
2.2.3.2 Sprememba kognitivnega elementa okolja.....	10
2.2.3.3 Sprememba stališča	10
2.3 Raziskovalne paradigme	11
2.3.1 Prisiljena skladnost.....	11
2.3.2 Svobodna izbira.....	12
2.3.3 Utemeljen trud.....	13
3 ALTERNATIVNE RAZLAGE TEORIJE KOGNITIVNE DISONANCE	14
3.1 Teorija samo-doslednosti	14
3.2 Teorija samo-presoje.....	16
3.3 Mini-teorije	18
3.3.1 Teorija samopotrditve.....	19
3.3.2 Teorija samo-neskladja.....	20
3.4 Model standardov sebstva.....	21
3.5 Čustveni vidik kognitivne disonance	22
4 POJAV KOGNITIVNE DISONANCE Z VIDIKA NEVROZNANOSTI	24
4.1 Vedenjski model.....	24
4.1.1 »Neurofeedback« leve frontalne kortikalne regije	26
4.2 fMRI raziskave psiholoških mehanizmov med sprejemanjem odločitve	27
4.3 fMRI raziskava psiholoških mehanizmov po sprejetju odločitve	29

5 SKLEP	30
6 LITERATURA IN VIRI.....	31

KAZALO SLIK

<i>Slika 2.01</i> Teorija kognitivne disonance in Festingerjev in Carlsmithov eksperiment.....	6
<i>Slika 3.01</i> Potek dogodkov, ki vodijo do koncepta disonance kot vzbujenega stanja.....	17
<i>Slika 3.02</i> Potek dogodkov, ki vodijo od vzbujenega stanja disonance do spremembe stališča.....	18
<i>Slika 4.01</i> Anteriorni cingularni korteks in prefrontalni korteks.....	26
<i>Slika 4.02</i> Nevronski korelati spremembe stališča po sprejetju odločitve.....	27
<i>Slika 4.03</i> Področja povečane aktivnosti med sprejemanjem težjih odločitev.....	28
<i>Slika 4.04</i> Prikaz povečane aktivnosti anteriornega striatuma.....	29

1 UVOD

Teorijo kognitivne disonance je v petdesetih letih 20. stoletja razvil ameriški psiholog Leon Festinger. V njej poudarja človekovo nagnjenost k racionalizaciji in prizadevanje za miselno konsistentnost. Pojav kognitivne disonance predstavlja psihološko stanje neugodja oz. stresa, ki ga posameznik doživi ob dveh ali več zanj nasprotujočih si prepričanjih, vrednotah ali idejah ob istem času oziroma ob soočenju z novimi informacijami, ki nasprotujejo posameznikovim dosedanjim prepričanjem, vrednotam ali idejam (Festinger, 1957). Elliot in Devine (1994) sta raziskovala motivacijsko naravo in vznemirjenost ob pojavu kognitivne disonance in prek samostojnega poročila o vplivu pokazala, kdaj je disonanca občutena kot psihološko neugodje, ki motivira posameznika, da uporabi strategije za zmanjšanje disonance.

Teorija kognitivne disonance je dosegla vrhunec raziskovanja v socialni psihologiji med letoma 1950 in 1970 ter podala nov pogled na razmišljanje o psiholoških procesih. Empirično preizkušanje teorije je oblikovalo različne raziskovalne paradigme, kot so paradigma prisiljene skladnosti (ang. *induced compliance paradigm*), paradigma svobodne izbire (ang. *free choice paradigm*) in paradigma utemeljenega truda (ang. *effort justification paradigm*), ki so z nešteto raziskavami pripomogle k potrditvi teorije kognitivne disonance. Konec šestdesetih let 20. stoletja so raziskovalci začeli podajati motivacijske razlage procesa disonance, ki so se razlikovale od Festingerjeve originalne teorije (Harmon-Jones in Harmon-Jones, 2008). Pomembne popravke k teoriji kognitivne disonance sta prispevali teorija samo-doslednosti (ang. *self-consistency theory*) in teorija samo-presoje oziroma nov pogled na disonanco (ang. *new look*).

Zanimanje za teorijo je upadlo z večanjem interesa za izključno kognitivne procese, kot je predelava informacij, in se znova obudilo v poznih 80. letih z oblikovanjem mini-teorij in povezovanjem motivacijskih ter kognitivnih procesov (Aronson, 1992). Različni avtorji so skušali pojasniti čustveni vidik kognitivne disonance (Diestel in Schmidt, 2010, Harmon-Jones, 2000), nekateri so razvili nove modele – model standardov sebstva (Stone in Cooper, 2001) in vedenjski model (Harmon-Jones, 1999, v Harmon-Jones in Harmon-Jones, 2008). S porastom vpliva nevroznanosti je raslo tudi nevrobiološko raziskovanje pojava kognitivne disonance s pomočjo različnih metod za preučevanje možganov (npr. fMRI, EEG).

Namen zaključne naloge je pojasniti pojav kognitivne disonance, predstaviti teorijo kognitivne disonance in njen razvoj. Osredotočili se bomo na zgodovino teorije, razvoj raziskovalnih paradigem, opis alternativnih teoretskih razlag in popravkov teorije, ki vodijo v razvoj teorij sebstva. Cilj je ugotoviti pomen kognitivne disonance, razumeti njene posledice za človeka in povezati osnovno teorijo, izpeljave ter kritike z nevroznanstvenim pogledom na disonanco.

2 TEORIJA KOGNITIVNE DISONANCE

Ezop (c. 620 – 564 pr. n. št.) v basni »Lisica in grozdje« pripoveduje o lačni lisici, ki si je zaželela grozdja, a ga ni mogla doseči. Po neuspešnih poskusih je lisica obupala z mislijo: »Grozdje je preкисло, tudi, če bi ga dosegla, ga ne bi pojedla.« Lisica je svoje stališče uskladila s svojim vedenjem (Cognitive dissonance theory, b. d.).

Teorijo kognitivne disonance je leta 1957 formalno objavil Leon Festinger, ameriški psiholog, v kateri je izpostavil, da ljudje stremimo k notranji konsistenci¹. Novost teorije je bil relativno nov koncept imenovan *kognicija*, ki ga je Festinger (1957, s. 3) opredelil kot »katerikoli del védenja ali znanja, ki ga oseba lahko ima«. To je lahko »znanje, mnenje ali prepričanje o okolju, o samem sebi ali o vedenju/obnašanju nekoga« (Festinger, 1957, s. 3). Izraz *kognicija* se v teoriji lahko nanaša na različne psihološke koncepte, saj vedenje, stališče in opazovanje sveta, ki se med seboj razlikujejo, nosijo različne psihološke reprezentacije (Cooper, 2007).

Stanje kognitivne disonance se pojavi, ko oseba verjame oz. se zaveda, da sta dve psihološki reprezentaciji med seboj nekonsistentni – npr. ko verjame, da je treba revnim finančno pomagati, a se ob obubožani osebi na cesti ne ustavi in ne prispeva denarja (Cooper, 2007). Nekonsistentne *kognicije* sprožajo neugodno vzbujeno stanje², ki nas motivira, da zmanjšamo ali izničimo nekonsistentnost in obdržimo stanje konsonance (Gawronski, 2012). Čeprav je Festinger (1957, s. 2) nekonsistentnost ali nedoslednost poimenoval *disonanca*, konsistentnost ali doslednost *konsonanca*, Gawronski, Peters in Strack (2008) opozarjajo, da določeni avtorji včasih uporabljajo izraz *disonanca* za opis nekonsistentnosti oz. neskladja kognitivnih elementov, včasih pa za neugodne ali neželene občutke, ki izhajajo iz tega neskladja.³ Festinger (1957) trdi, da je človeška potreba po miselni konsistenci enaka lakoti in žeji, saj se izraz *disonanca* lahko zamenja z izrazi »lakota«, »frustracija« ali »neravnovesje« (s. 3). Festingerjevo (1957) predpostavko o univerzalnosti kognitivne disonance so mnogi avtorji izzvali z medkulturnimi raziskavami, s katerimi so dokazali, da je v določenih kulturah *disonanca* bolj prisotna, kot v nekaterih drugih (npr. Hoshino-Browne, 2012; Kitayama, Snibbe, Markus, Suzuki, 2004).

Raziskave socialnih psihologov so uveljavile prepričanje, da obstajata dva osnovna motiva, ki določata kako ljudje dojemamo, razumemo in si razlagamo socialno okolje, in sicer: prvi motiv kot potreba razumeti svet na način, ki se sklada s kulturo in družbenimi normami (pravila mišljenja ali obnašanja), ter drugi motiv kot potreba po ohranjanju pozitivne samopodobe (Aronson, Wilson in Akert, 1999). Drugi motiv se nanaša na prepričanje večine

¹ To je mišljeno kot miselna konsistenca ali doslednost, usklajenost misli.

² Vznemirjeno stanje organizma.

³ Mi bomo izraz *disonanca* uporabljali za nekonsistentnost kognitivnih elementov oz. za miselno neskladje.

ljudi, da so dovolj razumni, da sprejemajo dobre odločitve, se ne vedejo nemoralno ter ne počnejo absurdnih stvari. Ko so seznanjeni z informacijo, ki nasprotuje tej pozitivni samopodobi, imajo potrebo po opravičevanju preteklih dejanj z namenom, da bi se počutili bolje in se tako izognili občutku neugodja (Aronson idr., 1999).

S povezovanjem motivacije in mišljenja, teorija kognitivne disonance poudarja človekovo nagnjenost k racionalizaciji in prizadevanje za miselno konsistentnost. Mnogi avtorji (npr. Jones, 1976, po Simon in Holyoak, 2002; Egan, Santos, in Bloom, 2007; Metin in Camgoz, 2011) opisujejo teorijo kognitivne disonance kot najbolj vplivno in preučevano teorijo v zgodovini socialne psihologije.

2.1 Zgodovina

V petdesetih letih 20. stoletja je na področju socialne psihologije prevladovala teorija podkrepitve, ki je prek vedenjskih pristopov pojasnjevala socialno psihološke fenomene (Skinner, 1938). Konformizem je z vidika te teorije viden kot poskus izogibanja občutku tesnobe ob osamljenem položaju nasproti večini, nagrada pa predstavlja udobje ob strinjanju z ostalimi (Aronson, 1992). Že leta 1925 je Heider (1925, po Festinger, 1957) ugotovil, da obstajajo sile, ki vplivajo na spremembo vedenja ali preoblikovanje mišljenja pri doseganju ravnovesja. Če ravnovesje ni doseženo, se pojavlja napetost. Podobna načela, kot jih je izpostavil Festinger v teoriji kognitivne disonance, sta leta 1955 izpostavila tudi Osgood in Tannenbaum v teoriji kongruence oz. skladnosti, ki predpostavlja, da ljudje v primeru neskladja med pridobljenimi informacijami in njihovim že obstoječim znanjem stremijo k skladnosti, torej bodisi spremenijo oceno svojega znanja ali oceno vira informacije (Festinger, 1957). Teorija kognitivne disonance se dotika tudi procesa sprejemanja odločitev, ki ga je Lewin (1936, s. 465, cit. po Festinger, 1957) opisal kot »zamrznjeni efekt odločitve«, ki izhaja iz vzpostavljanja doslednosti z odločitvijo (npr. izbrana možnost videna kot privlačnejša/bolj zaželena) in izključevanja nedoslednosti z odločitvijo (npr. neizbrana možnost videna kot manj privlačna/manj zaželena). Podobno je izpostavil tudi Brehm (1956), da po sprejetju določene odločitve osebe povečajo svojo nagnjenost k izbrani možnosti in jo zmanjšajo pri neizbrani možnosti. Festinger (1957) trdi, da se disonanca pojavi, ko je odločitev že sprejeta, njena razsežnost pa je odvisna od pomembnosti odločitve, privlačnosti neizbrane možnosti in stopnje kognitivne razlike med temi možnostmi.

2.1.1 Neuresničena prerokba

V procesu razvoja teorije kognitivne disonance je Festinger skupaj s sodelavcema Henryjem W. Rieckenom in Stanleyem Schachterjem naletel na socialno gibanje posameznikov, ki so verjeli v še neizpolnjeno prerokbo. Prerokba je lahko opredeljena kot »kolektivna napoved, da se bo v bližnji prihodnosti zgodila bistvena sprememba obstoječe družbene ureditve prek

nadnaravne intervencije« (Zygmunt, 1972, s. 245, cit. po Bader, 1999). To je bila priložnost, da teorijo preizkusijo v praksi, in sicer prek študije »Ko prerokba spodleti« (ang. *When Prophecy Fails*), ki je bila izpeljana leta 1956 (Festinger, Riecken in Schachter, 1956). Manjšo skupino posameznikov je vodila Marion Keech, ki je napovedala uničenje Združenih držav Amerike zaradi velike poplave, zvestim članom skupine pa je zagotavljala, da jih bodo pred apokalipso rešili »nezemljani«, ki naj bi z njo komunicirali prek telepatije. Ko se njihova prerokba ni uresničila, je prišlo do miselnega neskladja. Da bi ponovno vzpostavila miselno konsistenco, je Marion Keech svojim članom skupine posredovala še zadnje sporočilo, ki ga je prejela od nezemljanov, in sicer da je skupina, ki je celo noč sedela in čakala, razširila toliko dobrote, da je Zemljo rešila pred uničenjem. Festinger in ostali (1956) so postavili hipotezo, da se bodo po neuresničeni prerokbi člani skupine obrnili na javnost. Svojo hipotezo so lahko potrdili, saj so člani skupine z novim prepričanjem, da so rešili svet in da njihovo verovanje ni bilo zaman, iskali družbeno podporo. Torej, da bi člani skupine razrešili občutek neugodja, ki je bil izzvan z dokazi proti njihovim prepričanjem, so skušali prepričati ostale ljudi, da je njihovo verovanje smiselno oz. prepričanje pravilno.

Pet pogojev določa, ali bo oseba ob soočenju z dokazi proti njenemu obstoječemu prepričanju skušala prepričati ostale ljudi, da je le-to smiselno oz. pravilno:

1. Oseba mora globoko verjeti v svoje prepričanje, ki je povezano z njenim vedenjem.
2. Oseba se mora svojemu prepričanju zavezati in izvesti dejanje, ki ga je težko razveljaviti. Njena zavezanost prepričanju se meri po pomembnosti in težji razveljavitvi dejanj.
3. Prepričanje mora biti dovolj specifično in povezano z resničnim svetom, da ga lahko dogodki ovržejo.
4. Nedvoumni dokazi, ki izpodbijajo prepričanje, morajo biti opaženi s strani osebe, ki ima to prepričanje.
5. Vsaka oseba s prepričanjem mora biti deležna družbene podpore. Majhna verjetnost je, da bi se izolirana oseba lahko zoperstavila dokazom nesprejetosti prepričanja. Če se člani skupine medsebojno podpirajo, je večja verjetnost, da se bo prepričanje obdržalo in da bodo člani skušali spreobrniti in prepričati ne-člane, da je njihovo prepričanje pravilno (Festinger idr., 1956).

Prva dva pogoja ponazarjata situacijo, v kateri je prepričanje odporno na spremembe, tretji in četrti pogoj pa izpostavljata dejavnike, ki pritiskajo na osebo, da zavrže svoje prepričanje. Še vedno obstaja možnost, da posameznik, kljub globoki zaverovanosti v svoje prepričanje, ob soočenju z dokazi le-to zavrže. Peti pogoj opisuje situacijo, v kateri bo prepričanje bodisi ovrženo ali pa obdržano z novo vnemo (Festinger idr., 1956).

Veliko študij, ki so preučevale neuresničene prerokbe, nima izsledkov, ki bi podprli hipotezo kognitivne disonance, kar ustvarja dvom o veljavnosti raziskave Festingerja in sodelavcev (Bader, 1999). V raziskavi Balcha, Farnswortha in Wilkinsa (1983) se je zgodilo, da je ob neuresničenih prerokbi večina podpornikov skupino zapustila z občutkom razočaranja in ni skušala ojačati svojih prepričanj. V skupini so ostali samo tisti člani, ki so bili do vodje in prepričanja najbolj zavezani. Posledice, ki sledijo neuresničenim prerokbi, so lahko različne, npr. razočaranje, zmanjšanje morale in aktivnosti članov skupine, jeza do vodje ali zmanjšana potreba po pridobivanju novih članov, odvisne pa so od stopnje zavezanosti članov do prerokbe (Bader, 1999).

2.1.2 Prvi laboratorijski eksperiment

Teorija kognitivne disonance je bila prvič testirana v obliki laboratorijskega eksperimenta, ki sta ga izvedla Festinger in Carlsmith (1959), da bi preverila kognitivne posledice *prisiljene skladnosti*.⁴ Spraševala sta se, kaj se zgodi v primeru dveh neskladnih kognitivnih elementov, če je oseba, ki verjame v »X«, prisiljena javno oznaniti, da verjame v »ne X«, ter kolikšen obseg pritiska (nagrade) vpliva na razsežnost disonance. Že pred tem sta podobne raziskave (o spremembi človekovega osebnega mnenja pod vplivom prisile, da pove ali naredi nekaj nasprotnega temu mnenju) izpeljala Janis in King (1954), ki sta ugotovila, da se osebno mnenje osebe do neke mere spremeni tako, da bo bližje mnenju ali vedenju, ki ga je storila pod prisilo. Kelman (1953) je želel dokazati, da sprememba mnenja sorazmerno narašča z velikostjo/pomembnostjo nagrade. Torej, da bo oseba ob *večji* ponujeni nagradi v zameno za javno izraženo mnenje, ki je nasprotno njenemu osebnemu mnenju, slednje *bolj* spremenila v smeri mnenja, ki ga je javno izjavila. Njegova ideja ni bila potrjena, saj je ugotovil ravno nasprotno – večja nagrada proizvede manjšo spremembo osebnega mnenja in vice versa.

V Festingerjevem in Carlsmithovem eksperimentu je sodelovalo 71 študentov Stanfordske univerze. Naloga, ki so jo morali opraviti, je potekala tako, da je študent sprva z eno roko pol ure postavil 12 predmetov pravokotne oblike v koš, ga izpraznil in znova napolnil. Nadaljnje pol ure pa je moral pod enakimi pogoji obračati 48 predmetov kvadratne oblike, vsakega posebej, vsakič za četrto obrata v smeri urinega kazalca. Eksperimentatorjeva naloga je bila kazati veliko zanimanje za preizkus, namen pa je bil, da študentje ponavljajoč dolgočasen preizkus doživijo kot negativno izkušnjo. Do tu je eksperiment za vse študente potekal enako; nato so jih razdelili v tri skupine: kontrolna skupina, skupina A⁵ in skupina B⁶. Vsakega posameznika treh skupin so obvestili, da ga bodo morda potrebovali za nadomeščanje vloge sodelavca, da kandidatu za njim opiše izkušnjo preizkusa kot izjemno

⁴ Paradigma prisiljene skladnosti bo natančneje razložena v nadaljevanju.

⁵ Skupina A je skupina, ki je za nagrado dobila 1 dolar.

⁶ Skupina B je skupina, ki je za nagrado dobila 20 dolarjev.

zanimivo in zabavno. Prepričevanje drugega študenta o pozitivni izkušnji preizkusa sta izvedli samo skupina A, torej skupina, ki je za izvedbo tega vedenja bila nagrajena z 1 dolarjem, in skupina B, ki je bila nagrajena z 20 dolarji. Festinger in Carlsmith sta s to nalogo želela preveriti pojav kognitivne disonance, ki naj bi nastal zaradi zagovarjanja mnenja, ki je nasprotno osebnemu mnenju. Od tu naprej pa je bil proces za vse tri skupine zopet enak, saj je bil vsak posameznik podvržen intervjuju s štirimi vprašanji glede zanimivosti, poučnosti, znanstvene vrednosti eksperimenta in želje po prisostvovanju v podobnem eksperimentu.

Eksperiment je testiral dve izpeljavi iz Festingerjeve (1957) teorije kognitivne disonance:

1. Če je oseba vpeljana v to, da naredi ali pove nekaj, kar je v nasprotju z njenim osebnim mnenjem, bo prisotna nagnjenost k spremembi tega mnenja na način, da bo usklajeno s tem, kar je oseba naredila ali povedala.
2. Večja kot bosta pritisk ali nagrada, ki podpirata to vedenje, manjša bo nagnjenost k spremembi osebnega mnenja.

Rezultati eksperimenta so pokazali, da je skupina A najvišje ocenila zanimivost, znanstveno vrednost eksperimenta in željo, da bi sodelovala v podobnem eksperimentu. To se sklada s testiranimi izpeljavami, saj ima skupina A, ki je bila pod manjšim pritiskom oz. je dobila manjšo nagrado za prepričevanje kandidata, posledično večjo nagnjenost k spremembi osebnega mnenja. Nizka nagrada (1 dolar) namreč ni odtehtala laganja, zato se je za zmanjšanje neugodnega stanja, ki je nastalo zaradi kognitivne disonance, vsak posameznik te skupine prepričal, da je preizkus res zanimiv (slika 2.01) (Festinger in Carlsmith, 1959).

Slika 2.01. Teorija kognitivne disonance in Festingerjev in Carlsmithov eksperiment (povzeto po Cognitive dissonance, b.d.).

2.1.3 Ostale raziskave kognitivne disonance

Istega leta, kot je bil izveden prej opisani eksperiment, sta Aronson in Mills (1959) izvedla raziskavo, v kateri sta želela testirati hipotezo, da oseba, ki vstop v debatno skupino doživi kot neprijetno izkušnjo, nato skupino doživlja kot bolj všečno. Ta je bila potrjena, saj je oseba pod težjimi pogoji za vstop v skupino dojemala skupino kot bolj všečno v primerjavi s tistimi z lažjimi pogoji za vstop in kontrolno skupino. Rezultati so izzvali predpostavko teorije podkrepitve, ki pravi, da so ljudem všeč stvari, za katere so nagrajeni (Skinner, 1938). Obratno se glasi predpostavka, ki izhaja iz raziskav kognitivne disonance, da so ljudem všeč stvari, za katere morajo trpeti (Aronson, 1992). Ta raziskava je oblikovala paradigmo utemeljenega truda, ki bo vključno s paradigmo prisiljene skladnosti in paradigmo svobodne izbire podrobneje opisana v nadaljevanju.

Štiri leta kasneje sta Aronson in Carlsmith (1963, po Metin in Camgoz, 2011) izvedla študijo s predšolskimi otroci, da bi ugotovila vpliv kazni na kognitivno disonanco. Dovolila sta jim igrati se z vsemi igračami razen s tistimi, ki so jim najbolj všeč. V eni skupini sta uporabila hudo grožnjo, da bi demotivirala oz. odvrnila otroke od igranja s prepovedano igračo, v drugi pa milo grožnjo. Rezultat je pokazal, da so se otroci v obeh skupinah odrekli igranju s prepovedano igračo, vendar je samo otrokom v skupini z milo grožnjo ta igrača postala manj všeč. Grožnja je bila premila, da bi upravičila otrokovo dejanje – ne igranje, ki je nedosledno z mislijo, da mu je igrača všeč. Za zmanjšanje nastale disonance se je otrok prepričal, da se z igračo ne igra, ker mu ta ni všeč. Temu pravimo samo-utemeljitev in sprejem novega mnenja ali stališča (Metin in Camgoz, 2011). Izsledki raziskave imajo pomembne implikacije tudi za vzgojo otrok, kjer huda kazen ne predstavlja najboljših rešitev za zmanjšanje agresivnega obnašanja, kvečjemu ga lahko samo poveča.

Elliot in Devine (1994) sta raziskovala motivacijsko naravo in vzbujeno stanje organizma ob pojavu kognitivne disonance in prek samostojnega poročila o vplivu pokazala, kdaj je disonanca občutena kot psihološko neugodje, ki motivira posameznika, da uporabi strategije za zmanjšanje disonance.

Steele, Southwick in Critchlow (1981) so v svoji raziskavi vpliva vzbujenega stanja disonance na količino uživanja alkohola ugotovili, da to stanje v splošnem ne spodbuja večje konzumacije alkohola. Vendar pa pitje alkohola do določene mere zmanjša nastalo disonanco tako, da posameznikom ni treba spremeniti stališča glede uživanja le-tega. Dejstvo, da niti uživanje vode ali kofeina nima enakega vpliva na proces zmanjšanja disonance kaže na to, da ima samo alkohol posebno zmogljivost za blaženje takega psihološkega distresa (Steele idr., 1981). Zaradi take učinkovitosti bi morali programi za preprečevanje in zdravljenje alkoholizma spodbujati urjenje v alternativnih načinih spopadanja z disonanco in z njo povezanimi negativnimi čustvi. Fennell (1997, po Mettile,

2008) omenja, da pri moških obstaja večja verjetnost uživanja velike količine alkohola, kajenja ter vožnje pod vplivom alkohola.

Zanimanje za motivacijske pristope v socialni psihologiji je začelo upadati v sredini 70. let, saj se je pozornost preusmerila v zgolj kognitivne pristope. V 80. letih so raziskovalci znova začeli povezovati ta dva pristopa, kar je odprlo pot nastanku mini-teorij (ang. *mini-theories*), ki so predstavljene v nadaljevanju (Metin in Camgoz, 2011).

2.2 Pojav kognitivne disonance

Pojav kognitivne disonance predstavlja psihološko stanje neugodja oz. stresa, ki ga posameznik doživi ob dveh ali več zanj nasprotujočih si prepričanjih, vrednotah ali idejah ob istem času. Podobno stanje se pojavi, če je soočen z novimi informacijami, ki nasprotujejo posameznikovim dosedanjim prepričanjem, vrednotam ali idejam (Festinger, 1957). Ljudje doživijo disonanco, kadarkoli so soočeni z mislijo o določenem delu njihovega vedenja, ki ni dosleden z njihovim stališčem ali dojemanjem sebe (Aronson, idr. 1999).

2.2.1 Razmerje med disonanco in konsonanco

Po Festingerju (1957) se izraza disonanca in konsonanca nanašata na odnos med dvema elementoma mišljenja, ki med seboj tvorita pomembno povezavo. Ti elementi tvorijo *kognicijo*: »stvari, ki jih človek vé o sebi, svojem vedenju in svoji okolici« (Festinger, 1957, s. 9). Ti elementi so torej lahko tudi znanja ali védenja (ang. *knowledges*). Pod izraz *znanje* ali *védenje* je Festinger (1957, s. 10) vključil mnenja, prepričanja, vrednote ali stališča.

Odnos disonance se med dvema elementoma mišljenja vzpostavi, če prvi ne sledi iz drugega in obratno, z drugimi besedami: x in y sta disonantna, če $ne-x$ sledi iz y . Na primer, če oseba ve, da so v njeni bližini samo prijatelji in hkrati občuti tudi strah, med tema dvema elementoma obstaja disonanca. Ta se lahko pojavi zaradi védenja in pričakovanja, da en dogodek sledi iz drugega, ali iz tega, kar v družbi velja kot primerno in običajno. Prav tako lahko tudi motivacija in želene posledice prispevajo k nastanku disonance, in sicer, če posameznik kljub izgubljanju denarja v igri s kartami in zavedanju, da so njegovi nasprotniki profesionalci, vztraja pri igranju (Festinger, 1957).

Beauvois in Joule (1996, po Stone, 1998) omenjata obstoj generativne kognicije oziroma osnovnega kognitivnega elementa, ki determinira doslednost (konsonanco) ali nedoslednost (disonanco) ostalih kognitivnih elementov. Generativno kognicijo naj bi predstavljalo vedenje ali kognicija o sebstvu⁷.

⁷ Kognitivna reprezentacija osebne identitete.

2.2.2 Razsežnost disonance

Količina disonance, ki jo proizvedeta dva nasprotujoča si elementa mišljenja in naknadni občutek distresa, je odvisna od dveh faktorjev:

1. *Pomembnosti elementov*: Bolj kot so elementi osebno vrednoteni, večja je razsežnost disonančnega odnosa (Festinger, 1957).
2. *Razmerja med elementi*: Količina disonance med dvema elementoma mišljenja je funkcija tehtanega deleža vseh relevantnih/pomembnih odnosov med njima. Delež nedoslednih v primerjavi z deležem doslednih elementov v obliki enačbe: $D/D+C$, kjer je vsota vseh disonanc, prisotnih v kogniciji, označena z »D« in vsota vseh konsonanc s »C« (Festinger in Carlsmith, 1959).

Večja kot je obljubljen nagrada ali ogrožajoča kazen, manjša bo razsežnost disonance, saj te zagotavljajo, da se osebno mnenje človeka ne spreminja. V tem primeru večja nagrada ali kazen proizvedeta zunanji vzrok za disonančno vedenje in ustvarita manj disonance. Manjša nagrada ali kazen pa ne proizvedeta nobenega razloga in ustvarita več disonance (Metin in Camgoz, 2011).

2.2.3 Zmanjšanje disonance

Pojav disonance kot občutek neugodja motivira osebo, da ga zmanjša in v idealnem primeru doseže konsonanco, tj. usklajenost misli, vedenj in prepričanj. Proces zmanjšanja disonance se lahko enači z obrambnim vedenjem ega, saj nam omogoča občutke stabilnosti in visoke samopodobe (Aronson, idr. 1999). Načini zmanjšanja disonance pogosto vodijo do nenavadnih sprememb v načinu razmišljanja in vedenja, ki so lahko škodljive. V tem primeru se posameznik ujame v »racionalizacijsko zanko«, ironijo, ko se ob poskusu izogibanja razmišljanju o sebi kot nemoralnem ali neumnem oseba vpelje v dejanja, ki še bolj potrjujejo ta mišljenja (Aronson, idr., 1999). Moč, ki določa zmanjšanje disonance, je funkcija razsežnosti disonance (Festinger, 1957). Torej, posameznik je ob pojavu disonance motiviran doseči konsonanco oz. se izogniti dejanjem, situacijam ali informacijam, ki bi prispevale k nastanku disonance. To lahko stori na tri načine:

- Spremeni eno ali več stališč, vedenj, prepričanj itd., da bi med njimi vzpostavil konsonanco,
- pridobi nove informacije, ki odtehtajo prepričanja v disonanci,
- zmanjša pomembnost prepričanj ali stališč, da lahko še naprej izvajajo aktivnost (McLeod, 2014).

Festinger (1957) loči tri spremembe elementov mišljenja, ki tvorijo kognicijo o vedenju, okolici in samem sebi oz. svojem stališču.

2.2.3.1 Sprememba kognitivnega elementa vedenja

Pojav disonance med elementom mišljenja, ki zajema znanje o okolju (element okolja), in elementom mišljenja o vedenju se lahko izniči s spreminjanjem vedenjsko-kognitivnega elementa na način, da bo ta skladen z elementom okolja. In sicer, če spremenimo dejanja ali občutja pri vedenjskem elementu, se bo ob spremembi vedenja spremenil tudi kognitivni element. Naši občutki in vedenje se po navadi prilagodijo novi informaciji; kot primer, če oseba prične s piknikom in opazi, da je začelo deževati, se bo najverjetneje odpravila domov (Festinger, 1957).

2.2.3.2 Sprememba kognitivnega elementa okolja

Sprememba okolja je veliko lažje izvedljiva, če gre za socialno okolje kot pa za fizično okolje. Na primer, osebi je zadano, da se premika po sobi gor in dol ter da vedno preskoči eno točko na tleh. Njeno vedenje, da tla na tej točki niso čisto nič drugačna od ostalih točk na tleh, se ne sklada z njenim vedenjem. Nima razloga, zakaj bi morala preskočiti to točko na tleh. Da bi izničila disonanco, lahko na tej točki razbije tla in naredi luknjo, torej spremeni fizično okolje in najde vzrok za svoje vedenje. Spremembo kognitivnega elementa okolja je dosegla s spremembo fizičnega okolja (Festinger, 1957).

V primeru, ko oseba spremeni mnenje o politični osebnosti, čeprav se ta politična osebnost ni spremenila, skuša okoli sebe najti ljudi, ki se strinjajo in podpirajo njeno novo mnenje (Festinger, 1957). V naslednjem primeru se oseba, ki je običajno sovražno nastrojena do drugih, lahko obkroži z ljudmi, ki izzivajo sovražnost. Njen kognitivni element okolja ali *kognicija* o okolici, torej ljudeh, s katerimi je ta oseba povezana, je skladna s *kognicijo*, ki ustreza njenemu sovražnemu vedenju (Festinger, 1957). V obeh primerih gre za spremembo socialnega okolja. Ta metoda za zmanjšanje disonance je učinkovita, če je možnost nadzora nad okoljem zadostna.

2.2.3.3 Sprememba stališča

Vedenje osebe, ki se ne sklada z njenim osebnim stališčem, sproža nastanek disonance. Če oseba ne najde zunanjih razlogov za to vedenje, se za prenehanje neugodnega občutka preusmeri v iskanje razlogov v svoji notranjosti. Proces zmanjšanja disonance lahko vodi do spremembe stališča z dodajanjem novega kognitivnega elementa, in sicer s prepričevanjem samega sebe in iskanjem vzroka za svoje vedenje znotraj sebe.

Prikaz tega je rezultat že prej omenjenega eksperimenta s predšolskimi otroci in igračkami, ki sta ga izvedla Aronson in Carlsmith (1963, po Aronson, idr., 1999). Jonathan Freedman (1965, po Aronson, idr., 1999) je nato ponovil prvoten eksperiment, saj je želel preveriti še časovno vzdržljivost samo-prepričevanja. Otroci z manjšo grožnjo kazni so se še mesece

kasneje odpovedovali igranju s prej priljubljeno igračo, saj so bili še vedno prepričani, da jim ta ni več (toliko) všeč. Torej, manjši zunanji dejavnik/razlog tj. manjša kazen ali nagrada, prinaša spremembo stališča in posledično daljše ter obstojnejše rezultate (McLeod, 2014).

Primerjanje splošnega stališča pred eksperimentom s specifičnim eksperimentalnim dražljajem kaže na mehanizme zmanjšanja disonance, prek katerih je Auster (1965) razložil eksperiment vpliva na množico in spremembo stališča. Udeleženci so ocenili všečnost dveh različnih filmov o naftni industriji, ideološkega in tehnološkega, takoj po ogledu in ponovno čez mesec dni. Rezultati so pokazali, da ideološki film, ki večini ni bil všeč, hkrati najbolj vpliva na njih. Dve tretjini mladih moških, na katere je imel ideološki film pozitiven vpliv, so film sprva označili kot najmanj všečen. Vzrok za spremembo stališča Auster (1965) najde v splošnem prepričanju o poslu (ang. *business*), ki se ne bi ujemalo z negativnim stališčem do naftne industrije, predstavljene v ideološkem filmu. Namreč, v prihodnosti bodo ravno ti mladi moški zasedli pomembna mesta v poslovnem svetu in so zato motivirani odstraniti preostale disonančne misli, usmerjene proti poslovni ideologiji.

2.3 Raziskovalne paradigme

Raziskave spremembe stališča so oblikovale že prej omenjene paradigme, ki prispevajo k boljšemu razumevanju pojava kognitivne disonance skozi praktični vidik in uporabo v vsakdanjem življenju.

2.3.1 Prisiljena skladnost

Paradigma prisiljene skladnosti (ang. *Induced compliance paradigm*) se je oblikovala pri preverjanju hipoteze, ali je vzrok nastanka disonance v dejstvu, da se oseba vede v nasprotju s svojimi stališči. Količina disonance je obratno sorazmerna količini zunanjega pritiska ali razloga za takšno vedenje.

Vzorec prisiljene skladnosti je bil potrjen v že omenjenem Festingerjevem in Carlsmithovem (1959) laboratorijskem eksperimentu, v katerem so udeleženci z večjim zunanjim pritiskom ali večjo nagrado (20 dolarjev) izkusili manj disonance, udeleženci z manjšim zunanjim pritiskom ali manjšo nagrado (1 dolar) pa so izkusili več disonance in posledično svoja stališča prilagodili oziroma uskladili z vedenjem. Temu procesu ali pojavi lahko rečemo zagovarjanje nasprotnega stališča (ang. *counter-attitudinal advocacy*), ki se pojavi, ko oseba javno izrazi mnenje oz. stališče, ki je nasprotno njenemu prvotnemu stališču ali osebnemu mnenju. Če je ob tem prisoten minimalen zunanji razlog, bo toliko večja potreba po notranjem razlogu ali utemeljitvi, da bi oseba dosegla kognitivno skladnost, ohranila integriteto ter verjela temu, kar pravi (Aronson idr., 1999).

Kot primer lahko izpostavimo otroka, ki občasno tepe svojega mlajšega brata. Če ga bomo kot starši manj kaznovali, bo to nezadostna kazen oz. zunanji razlog, da otrok ne bi več tepel brata pred svojimi starši, ko si to zaželi. Kvečjemu bo otrok imel večjo potrebo po notranjem razlogu ali utemeljitvi, da bi zmanjšal nastalo disonanco in se prepričal, da mlajšega brata ne želi tepsti. Kasneje lahko vztraja pri tej notranji utemeljitvi in izoblikuje stalen set vrednot (Aronson idr. 1999).

2.3.2 Svobodna izbira

Vsakič ko imamo možnost izbire in sprejmemo pomembno odločitev, doživimo disonanco, kar opisuje paradigma svobodne izbire (ang. *Free choice paradigm*). Ob vsakem nakupu, ki nam je pomemben, se dobro posvetujemo in seznanimo z vsemi detajli, da bomo z našo odločitvijo čim bolj zadovoljni, zato je tako obnašanje pred odločitvijo popolnoma razumno. Med odločanjem se nam že porajajo določeni dvomi o tem, katera odločitev je najboljša. Takoj po sprejetju odločitve med dvema enako privlačnima možnostma se pojavi disonanca, saj negativni aspekti izbrane možnosti nasprotujejo temu, da smo pametne osebe, ki smo sprejele najboljšo odločitev (Aronson idr., 1999). Nasprotujoče miselne vsebine, ki sprožajo disonanco, so lahko tudi: »Ta stvar mi je všeč« in »Zavrnil/-a sem jo«, kar se nanaša na neizbrano možnost (Izuma idr., 2010). Za zmanjšanje disonance povečamo privlačnost izbrane možnosti tako, da se osredotočimo zgolj na pozitivne strani, pri neizbrani možnosti pa vidimo samo negativne (Aronson idr., 1999). Temu dejanju pravimo racionalizacija, ki je obrambni mehanizem, s katerim zmanjšamo neprijetno miselno stanje. To nas pripelje do spremembe stališča, in sicer tako, da sta prej nasprotujoči si miselni vsebini sedaj usklajeni, na primer: »Ta stvar mi *ni* všeč« in »Zavrnil/-a sem jo« (Izuma idr., 2010).

Eksperiment, ki ga je izvedel Jack Brehm (1956), potrjuje spreminjanje stališča kot posledico zmanjšanja nastale disonance po sprejetju odločitve. Udeleženke eksperimenta so morale oceniti, kako močno si želijo imeti določene kuhinjske aparate, npr. toaster ali kavni aparat. Za udeležbo je bila vsaki obljubljen nagrada, in sicer je lahko izbirala med dvema kuhinjskima aparatoma, ki ju je ocenila kot enako zaželena. Po sprejeti odločitvi so udeleženke ponovno ocenile vse aparate. Brehm (1956) je ugotovil, da je vsaka udeleženka svojemu izbranemu aparatu zvišala stopnjo zaželenosti ter opazno znižala stopnjo zaželenosti aparatu, ki ga ni izbrala. Torej, da bi se počutili bolje in zmanjšali disonanco, spreminjamo stališča do izbranih ali neizbranih možnosti na način, da jih miselno polariziramo.

Potreba po zmanjšanju disonance se razlikuje tudi po pomembnosti odločitve, in sicer bolj kot bo odločitev korenita, trdna, stalna ter ireverzibilna, tj. bo možnost njene razveljavitve manjša, večja bo disonanca in potreba po zmanjšanju te disonance (Aronson idr., 1999). Tak

primer so športne stave, kjer je odločitev ob vplačanem znesku dokončna, disonanca pa posledično dokaj visoka.

Svoja stališča spreminjamo v prid našemu vedenju tudi v primeru nemoralnega vedenja, kot je npr. prepisovanje na izpitih, varanje, kraja. Če smo se odločili za prepisovanje na izpitu, se ta odločitev verjetno ne sklada z našim mišljenjem, da smo spodobne, moralne osebe. Imamo pa za to vedenje verjetno druge razloge, ki so pretehtali to mišljenje, npr. da je od tega izpita odvisna naša študijska pot in če ga zaradi nepravilnega odgovora ne naredimo, si bomo očitali celo življenje. Zato bo oseba, ki se odloči za prepisovanje, na to vedenje gledala veliko bolj pozitivno kakor oseba, ki se za to ne odloči. Oseba, ki se za prepisovanje ne bo odločila in zaradi tega ne bo naredila izpita, bo to vedenje označila kot zelo nemoralno in nespodobno ter se počutila bolje ob mišljenju, da se je vedla kot spodobna, moralna oseba (Aronson in Mette, 1968, po Aronson, 1992; Aronson idr., 1999).

2.3.3 Utemeljen trud

Za doseganje ciljev in izpolnitev želja, ki so človeku pomembne, bo ta pripravljen vložiti veliko truda. Če se izkaže, da smo ta cilj precenili in da ni vreden našega truda, saj ni zadostil našim pričakovanjem, se počutimo nerazumno ali neumno. Da bi upravičili svoje vedenje in vložen trud, spremenimo evalvacijo tega cilja, torej si ga predstavljamo veliko boljšega, kot je v resnici.

V že prej omenjenem eksperimentu sta Aronson in Mills (1959) raziskala povezavo med trudom in zmanjšanjem disonance ter opredelila paradigmo utemeljenega truda (ang. *Effort justification paradigm*). Za vstop v skupino, v kateri bi tekel pogovor o psihologiji seksa, so morali študentje iti skozi različne pogoje, npr. prebrati besede s spolnim pomenom. Ko so izpolnili pogoje za vstop v skupino, jim je bil predvajan samo posnetek pogovora skupine, ki je bil namerno dolgočasen in suhoparen. Tisti, ki so vložili malo/nič truda oz. niso bili izpostavljeni sramotnim pogojem vstopanja, niso bili navdušeni nad pogovorom in so obžalovali svojo udeležbo v eksperimentu. Tisti, ki so vložili veliko truda za vstop v skupino oz. so občutili veliko sramu pri tem, so se prepričali, da je bil pogovor zelo zanimiv in vreden sodelovanja. Torej, če se prostovoljno odločimo za vlaganje energije in truda v nekaj, ta cilj ali stvar postane privlačnejša.

Človek lahko najde vzrok in utemeljitev za njegovo disonantno vedenje v zunanjih razlogih, npr. da se izogne kazni ali da prejme nagrado. Če zunanji razlog ne zadostuje, bo človek skušal najti razloge znotraj sebe, spremenil bo npr. svoje stališče ali vedenje. Ni nujno, da sta povod za naše neskladno vedenje vedno nagrada ali kazen, pod zunanji razlog lahko štejemo tudi dobre odnose, zavoljo katerih smo pripravljeni delovati neskladno (Aronson, idr. 1999).

3 ALTERNATIVNE RAZLAGE TEORIJE KOGNITIVNE DISONANCE

Skozi raziskovanje disonance in objavljanje izsledkov eksperimentalnih paradigem se je prebudilo vprašanje, ali disonanci res lahko pripišemo motivacijske lastnosti, ki vodijo v spremembo kognicije, ali pa za temi spremembami stojijo obrambe ega in ohranjanje samopodobe, ki sta ob pojavu disonance ogrožena (Greenwald in Ronis, 1978; Harmon-Jones, 2012)

Raziskave so dokazale, da disonanca je motivacijski proces, saj je pri posameznikih med stanjem disonance zabeležena povečana električna aktivnost kože (ang. *electrodermal activity – EDA*), ki je povezana s povečano aktivnostjo simpatičnega živčnega sistema (Elkin in Leippe, 1986), in povečan negativen vpliv oziroma stanje neugodja (Elliot in Devine, 1994; Zanna in Cooper, 1974). Negativen vpliv se ob zmanjšanju disonance (pojavi se sprememba stališča) prav tako zmanjša, medtem ko do zmanjšanja električne aktivnosti kože pride šele, ko posameznik odvrne pozornost od kognitivnega neskladja (Harmon-Jones, 2012).

Konec šestdesetih let so raziskovalci začeli podajati motivacijske razlage procesa disonance, ki so se razlikovale od Festingerjeve originalne teorije (Harmon-Jones in Harmon-Jones, 2008). Bem (1967) je v svoji teoriji samo-dojevanja (ang. *self-perception theory*) poudaril, da je stanje neugodja, ki motivira posameznika k spremembi svojega stališča ali vedenja, posledica ogroženosti samopodobe. Da bi se izognili procesu zmanjšanja disonance, so v določenih raziskavah (Zanna in Cooper, 1974) uporabili paradigmo napačnega pripisovanja (ang. *Misattribution paradigm*) in udeležencem podali alternativne razlage (npr. zunanji faktorji iz okolja) za doživljanje negativnih čustev ob nastanku disonance. Vpliv te paradigme na procesiranje čustev in čustveni vidik kognitivne disonance bosta opisana v nadaljevanju.

Pomembne popravke k teoriji kognitivne disonance sta prispevali tudi teorija samo-doslednosti (ang. *self-consistency theory*) in teorija samo-presoje oziroma nov pogled na disonanco (ang. *new look*).

3.1 Teorija samo-doslednosti

Elliot Aronson je bil eden izmed prvih, ki je predlagal večje popravke k teoriji kognitivne disonance, in sicer, da k vzbujenemu stanju disonance poleg neskladnih kognicij ali kognitivnih elementov prispevata še kognicija o sebi in vedenje/obnašanje, ki nasprotuje tej kogniciji (Aronson, 1960, po Aronson, 1992). V teoriji samo-doslednosti Aronson (1968, po Aronson, 1992) trdi, da vzroki za disonanco niso izključno neskladja v mišljenju, temveč

tudi vedenja, ki niso v skladu z lastno samopodobo oz. lastnim občutkom sebstva (ang. *sense of self*). Ker ima večina ljudi pozitivno samopodobo in pričakovanja, so vedenja, ki sprožajo disonanco, predvsem nemoralna, nekompetentna, iracionalna vedenja, oziroma, kot jih opredeli Aronson (1992, str. 305), vedenja, ki (a) nas osupnejo, (b) dajo občutek, da smo neumni in (c) sprožajo občutek krivde. Ali se disonanca vzbudi tudi pri ljudeh, ki nosijo negativna pričakovanja glede svojega vedenja?

Po tej teoriji ljudje z negativno, nizko samopodobo ne doživljajo disonance pod istimi pogoji kakor ljudje s pozitivno, visoko samopodobo (Stone, 2003). Značilnosti nizke samopodobe so negativno mnenje o sebi, pretirana občutljivost na kritiko, neodločnost, občutki nevednosti, nepomembnosti itd., medtem ko so značilnosti visoke samopodobe pozitiven vidik samega sebe, občutek vrednosti, zmožnost reševanja problemov in sprejemanja odločitev ter zmožnost izogibanja manipulaciji drugih in zaupanja v svoje sposobnosti (Sherman, 2015). Če se oseba vede v nasprotju z lastnimi pričakovanji, se sproža neskladje med tem vedenjem in njenim videnjem sebe. Zato ljudje z nizko samopodobo doživljajo disonanco, če se vedejo dobro in kompetentno, ljudje z visoko samopodobo pa, če se vedejo nemoralno in nekompetentno (Cooper, 2007).

V svojem eksperimentu sta Aronson in Carlsmith (1962, po Aronson, 1992) pokazala, da so posamezniki z nizkim pričakovanjem glede izvedbe testa, ki so ga morali rešiti, občutili neugodje oziroma neprijetnost ob spoznanju, da so test rešili zelo uspešno, torej, da so preseгли svoja pričakovanja. Kot dokaz temu neugodju so ob ponovnem reševanju testa posamezniki spremenili svoje odgovore in jih prilagodili svojim pričakovanjem (slabše odgovorili). Torej, študentje raje ostajajo zvesti svojim predvidevanjem in dosledni pri svojem vedenju, kot da bi dosegli uspeh na testu. Razlike v strukturi vedenja oz. kognicije o sebstvu pri ljudeh z nizko ali visoko samopodobo prinašajo različna pričakovanja ter presoje lastnih vedenj, zato ljudje z visoko samopodobo zaznavajo več neskladja in posledično doživljajo več disonance (Stone, 2003).

Aronson in Mettee (1968, po Aronson, 1992) sta izpeljala še eno študijo, v kateri sta prikazala, da zvišanje lastne samopodobe posameznika odvrne od izvedbe nemoralnega dejanja, kot je prepisovanje. Obratno lahko sklepamo, da ljudje z nizko samopodobo ne bodo imeli težav izvesti nemoralno vedenje in ne bodo občutili pritiska disonance.

Aronson (1992) pravi, da se disonanca pojavi tudi, ko zagovarjamo nekaj, česar v zasebnem življenju ne prakticiramo oz. ne počnemo, in to dokazal v dveh raziskavah, v katerih udeleženci zagovarjajo položaj, v katerega verjamejo. V prvi študiji (Aronson, Freed in Stone, 1991, po Aronson, 1992) ljudje zagovarjajo uporabo kondoma za varne spolne odnose in v drugi (Dickerson, Thibodeau, Aronson, in Miller, 1992) pomagajo Kaliforniji rešiti težavo s pomankanjem vode. Udeleženci ene skupine so v obeh raziskavah izpostavljeni

nalogi, da se spomnijo, kdaj njihovo vedenje ni bilo v skladu s tem, kar sedaj zagovarjajo. Ob tem opažajo neskladja, a sebe še vedno ne doživljajo kot hinavce. Zaradi nastale disonance ob koncu raziskave ti udeleženci spremenijo in uskladijo svoje vedenje s tem, kar so zagovarjali.

Oba eksperimenta sta proizvedla spremembo vedenja v korist družbi in dokazala, da neželene posledice niso nujen pogoj za nastanek disonance v paradigmi prisiljene skladnosti, kar podrobneje opisuje teorija samo-presoje (Aronson, 1992). Torej, ko posamezniki prepričujejo drugo osebo, podzavestno ocenjujejo tudi lastno vedenje. Ta tehnika bi se lahko uporabljala v šolah z namenom zmanjšanja kajenja, zlorabe drog in alkohola med mladimi ljudmi (Metin in Camgoz, 2011).

3.2 Teorija samo-presoje

Ena izmed revizij je tudi teorija samo-presoje, s katero sta Cooper in Fazio (1984) kot vzrok za stanje neugodja ob prisotnosti disonance opredelila občutek odgovornosti za nastanek *neželene posledice*. Torej disonanca ni posledica neskladja med kognitivnimi elementi, temveč odpora do nastalega vedenja ali mišljenja.

Teorijo sta Cooper in Worchel (1970, po Stone, 1998) dokazala z replikacijo in razširitvijo Festingerjevega in Carlsmithovega (1959) eksperimenta, in sicer tako, da sta dodala pogoj, pri katerem drugi udeleženec (kandidat, ki ga je prvi udeleženec prepričeval, da je eksperiment zanimiv) prvemu udeležencu ne verjame, da je eksperiment zanimiv. Ob tem sta ugotovila, da se sprememba stališča kot posledica zmanjšanja disonance pojavlja samo ob majhnem zunanjem razlogu ali nizki utemeljitvi dejanja ter v primeru, ko drugi udeleženec verjame laži oziroma prepričevanju prvega udeleženca. V tem primeru neželena posledico predstavlja neprijeten občutek prvega udeleženca, da je nekomu lagal in mu je ta verjel. Z namenom, da bi se udeleženec izognil občutku neugodja, ta spremeni svoje stališče, in sicer tako, da je eksperiment resnično zanimiv in da ni lagal. Na podlagi teh izsledkov lahko razumemo, zakaj se kognitivna disonanca ne pojavi v primeru, ko drugi udeleženec ne podleže laži.

Prav tako se kognitivna disonanca ne pojavi, ko neželena posledica ni vidna, kar so Goethals, Cooper and Naficy (1979) dokazali z raziskavo, v kateri so udeleženci morali napisati esej o stališču do politike kampusa, ki je nasprotno njihovem osebnem stališču. Samo v tisti skupini, kjer so udeleženci vedeli, da njihov esej ne bo posredovan pomembnim avtoritetam, ni prišlo do disonance in spremembe stališča. Izsledki se skladajo z izjavo Cooper in Fazia, da »podajanje izjave, ki je nasprotna osebnemu stališču, v samoti ne proizvede neželenih posledic« (1984, str. 232). Teorija je bila širše sprejeta, a vendar raziskave z drugačnimi pogoji in različnimi paradigmi kažejo, da se kognitivna disonanca vseeno pojavlja ob

neskladju kognitivnih elementov, medtem ko neželena posledica ni prisotna (Harmon-Jones, Brehm, Greenberg, Simon in Nelson, 1996; Harmon-Jones, 2012). Kognitivna disonanca se lahko pojavi tudi ob prisotnosti želenih posledic, kot na primer v prej omenjenih raziskavah o uporabi kondoma in varčevanja z vodo.

Cooper in Fazio (1984) sta razdelila pojav disonance v dva koncepta, in sicer v koncept disonance kot vzbujenega stanja in koncept motivacijske disonance, ki v splošnem vodi k spremembi kognitivnih elementov. Disonančno vzbujeno stanje je »povečano vzbujeno stanje, ki izhaja iz občutka odgovornosti za neželen dogodek«, medtem ko je motivacijska disonanca »pritisk k spremembi stališča« (Cooper in Fazio, 1984, str. 257).

Slika 3.01. Potek dogodkov, ki vodijo do koncepta disonance kot vzbujenega stanja (povzeto po Cooper in Fazio, 1984). Simboli so \rightleftarrows disonančna pot, \longrightarrow alternativne možnosti in $()$ upoštevajoči faktorji.

Slika 3.01 prikazuje začetek procesa nastanka disonance z vedenjem, ki povzroča neželene dogodke oziroma nepreklicne posledice. Vedenje pa je bistveno odpornejše na spremembe, kakor stališča. Neželene posledice lahko opredelimo kot tiste, ki so dovolj neskladne s posameznikovimi željami, da jih lahko uvrščamo v prostor zavrnitve. Do nastanka disonance vodi iskanje odgovornosti, katere nosilec mora biti v tem primeru nujno oseba, ki je povzročila posledice. Vzbujeno stanje disonance ni nujno motivacija za spremembo kognicije, zato je potrebno prikazati še ostale segmente, ki peljejo disonančno pot do spremembe stališča.

Slika 3.02. Potek dogodkov, ki vodijo od vzbujenega stanja disonance do spremembe stališča (povzeto po Cooper in Fazio, 1984). Simboli so enaki kot za sliko 1, z dodatkom \Rightarrow pogojna povezava.

Na sliki 3.02 so prikazani procesi, prek katerih si posamezniki razlagajo vzbujeno stanje disonance. V primeru, da to stanje doživljajo kot pozitivno ali ugodno ter vzrok zanj pripišejo zunanjim virom (npr. svetloba ali tableta), se pojavlja pomanjkanje disonančne motivacije, kar oslabi vez med sprejetjem odgovornosti in vzbujenim stanjem disonance ter vodi v spoznanje, da je vedenje nepomembno. V primeru, da posamezniki to stanje doživljajo kot negativno ali neugodno ter ga sprejmejo kot lastno odgovornost, se pojavi disonančna motivacija, ki vodi k spremembi stališča in zaznavi posledic kot želenih.

3.3 Mini-teorije

Socialni psihologi so v 80. letih ponovno povezali kognitivne in motivacijske procese ter teorijo kognitivne disonance razširili z idejo, da so ljudje motivirani ohraniti svojo samopodobo (Aronson, idr. 1999). Mnoge študije, navdihnjene s teorijo disonance, so preusmerile pozornost na konstrukt sebstva (ang. *self construct*), ki igra organizacijsko vlogo pri človekovi predelavi informacij (Greenwald in Ronis, 1978). Posledično se je vrednost teorije kognitivne disonance znižala, a vendar teorija ni bila nikoli zavržena, kvečjemu se je razvila v smeri združevanja z idejami tradicionalne *teorije sebstva* (Greenwald in Ronis, 1978) in oblikovanjem mini-teorij. Aronson (1992) meni, da so mini-teorije posamično zanimive, a vendar omejene, ter da bi jih bilo treba združiti v enotno verzijo teorije kognitivne disonance, spremenjene leta 1962. Mednje sodita teorija samopotrditve (ang. *self-affirmation theory*) in teorija samo-neskladja (ang. *self-discrepancy theory*).

3.3.1 Teorija samopotrditve

Steele (1988) je s svojimi študenti odkril, da obstaja disonančna situacija, v kateri ne pride do običajnega zmanjšanja disonance prek spremembe stališča. Natančneje, ko je udeležencu omogočeno, da potrdi pomembno značilnost sebstva (npr. da je dobra, radodarna oseba ali uspešen znanstvenik), lahko obdrži prvotno stališče brez pritiska disonance k spremembi stališča. Medtem ko Festinger trdi, da so ljudje motivirani uskladiti neskladne kognitivne elemente, Steele (1988) predlaga, da so posamezniki motivirani *samo* k potrditvi svoje integritete.

V teoriji samopotrditve se oseba v procesu zmanjšanja disonance osredotoči in opomni na lastne kompetence na drugem področju, ki ni povezano z grožnjo, torej se opomni na tiste dele sebe, ki jih ceni, zato da bi se počutila bolje kljub trenutnemu nemoralnemu vedenju (Aronson idr., 1999). Steele, Hoppe in Gonzales (1986, po Aronson idr., 1999) so to prikazali s ponovitvijo Brehmovega (1956) eksperimenta. Študentje so morali oceniti deset glasbenih albumov, naknadno pa so jim povedali, da za nagrado dobijo album, ki je na petem ali šestem mestu ocenjevalne lestvice. Po 10-minutnem premoru so znova ocenili albume. Rezultati so se nekoliko spremenili, saj je večina svoj izbrani album tokrat ocenila z višjo številko in se prepričala, da je bila odločitev pravilna. Steele je s sodelavci dodal še dodaten set pogojev, in sicer tako, da je številčno vključil polovico študentov z znanstvenega ter pol s poslovnega magisterija. Vsi so med izvajanjem iste naloge imeli oblečene bele laboratorijske halje, ki naj bi služile kot funkcija samopotrditve. Izkazalo se je, da res služi tem namenu, saj se po ponovnem ocenjevanju albumov samo študentje z znanstvenega magisterija, medtem ko so nosili halje, niso odločili za izkrivljanje svojega zaznavanja na račun zmanjšanja disonance. Raje so se sprijaznili s tem, da morda njihova odločitev ni bila najboljša, a so še vedno na poti, da postanejo dobri znanstveniki in jim je to pomembnejše.

Samopotrditvi lahko rečemo tudi dodajanje pozitivne kognicije o nas samih, torej je to posreden način zmanjšanja disonance, ki nam prinaša dobro počutje, vendar ne odpravi disonantne kognicije oz. se ne ukvarja z vzrokom disonance (Aronson idr., 1999). Pozitivna plat tega je, da samopotrditve prepričuje osebi, da se ujame v prej omenjeno racionalizacijsko zanko, torej v nadaljnje izvajanje krutih in nemoralnih dejanj, prav tako pa se ob zvišani samozavesti oseba lahko upre vedenjem, ki bi izzvali disonanco (Aronson idr., 1999). Kot pravi Steele, (1988, str. 387) »mislil samopotrditve zmanjšajo obrambne mehanizme, kot so racionalizacija in zanikanje.« Vendar je nedavna raziskava pokazala, da štiriletni otroci in opice kapucinke doživljajo proces zmanjšanja disonance kljub temu, da nimajo razvitega občutka sebstva (Egan, Santos in Bloom, 2007). Torej vidik sebstva in samopotrditve lahko omilita proces disonance, ni pa nujno, da jo tudi povzročata (Harmon-Jones in Harmon-Jones, 2008).

Bistvo teorije samopotrditve je v tem, da je sistem sebstva (ang. *self-system*) fleksibilen in ljudem omogoča veliko načinov odzivanja psihološkega imunskega sistema (Gilbert, Pinel, Wilson, Blumberg in Wheatley, 1998). Ogroženost sebstva aktivira posameznikov stresni sistem, ki se ga lahko pomiri s poglobljanjem virov vrednotenja sebstva, tj. z aktivnostmi, ki potrjujejo vrednote posameznika – spodbujanje refleksije in izražanja pomembnih vidikov sebe (Sherman, 2013). Sherman (2013) predvideva nastanek treh psiholoških posledic samopotrditve, ki vodijo ljudi k spremembi:

1. Pospeševanje uporabe psiholoških virov, ki jih ljudje hranijo za spopadanje z izzivi (s samo pripovedovanjem o stvareh, ki ga veselijo in jih rad počne ter bodo ostale verjetno enake kljub trenutni grožnji (npr. stres ob izpitu), si posameznik lahko pomaga pri samo-regulaciji v času, ko bi viri ostali osiromašeni).
2. Razširitev pogleda, s katerim ljudje zaznavajo informacije in dogodke v svojem življenju.
3. Sposobnost ločiti sebe od grožnje in s tem zmanjšati njen vpliv (Sherman in Hartson, 2011, po Sherman, 2013).

Samopotrditve lahko ojača psihološke vire pri ljudeh z nizko samopodobo ali nizkim vrednotenjem sebstva, medtem ko pri ljudeh z visoko samopodobo ali visokim vrednotenjem sebstva razširja obzorja (Sherman, 2013).

3.3.2 Teorija samo-neskladja

Higgins (1987) navaja tri glavne domene sebstva:

1. Aktualno sebstvo (ang. *actual self*). To je naša predstava o značilnostih, ki nam jih nekdo (jaz ali drugi) pripiše oziroma verjame, da jih imamo. To je osnovni občutek sebstva in zaznava lastnih značilnosti, lastnosti (npr. inteligentnost, privlačnost, ambicioznost).
2. Idealno sebstvo (ang. *ideal self*). To je naša predstava o značilnostih, ki nam bi jih nekdo (jaz ali drugi) želel pripisati ali bi želel, da jih imamo. Idealno sebstvo načeloma motivira posameznike k spremembi in izboljšanju.
3. Moralno sebstvo (ang. *ought self*). To je naša predstava o značilnostih, ki nam jih nekdo (jaz ali drugi) pripiše ali verjame, da bi jih *moralni* imeti. To so posameznikove predstave o njegovih dolžnostih in odgovornostih.

Pomembno je razlikovati med nosilci predstav o stanju sebstva, torej, ali je to lasten pogled ali pogled drugih (Higgins, 1987). Aktualno sebstvo (moj ali njihov pogled) predstavlja, kot že prej omenjeno, posameznikov občutek sebstva, medtem ko idealno in moralno sebstvo (v obe primerih moj ali njihov pogled) predstavljata t. i. *varuhe sebstva* (Higgins, 1987). Teorija

samo-neskladja trdi, da smo ljudje motivirani doseči usklajenost med občutkom sebstva in nam pomembnimi varuhi sebstva.

Različni tipi neskladij med predstavami o stanju sebstva se nanašajo na različne vrste čustvene ranljivosti (Higgins, 1987). Neskladja med aktualnim sebstvom (moj pogled) in idealnimi stanji sebstva pomenijo odsotnost pozitivnih izidov, kar je povezano s čustvi, kot so razočaranje, nezadovoljstvo, žalost, medtem ko neskladja med aktualnim sebstvom (moj pogled) in moralnimi stanji sebstva pomenijo prisotnost negativnih izidov, kar je povezano s čustvi, kot so strah, grožnja, nemir (Higgins, 1987).

Teorija samo-neskladja predpostavlja, da neskladja med aktualnim in moralnim sebstvom prinašata tesnobo in krivdo (Carver, Lawrence in Scheier, 1999). Torej, tesnoba se pojavi ob neuspešno izpolnjeni obveznosti.

3.4 Model standardov sebstva

Model standardov sebstva (ang. *self-standards model* - SSM) skuša povezati teorije sebstva (kot so teorija samo-doslednosti, samopotrditve in samo-presoje) z izpostavljanjem različnih možnih procesov, prek katerih ljudje uporabljajo ali ne uporabljajo vedenje oz. kognicijo o sebstvu (kot pričakovanje, vir) pri odzivanju na neskladno vedenje (Cooper, 2007; Stone in Cooper, 2001).

Idiografična disonanca (ang. *idiographic dissonance*) je disonanca, ki nastane ob primerjanju vedenja/obnašanja z *osebnimi* standardi in katere proces zmanjšanja je odvisen od posameznikovih vsebinskih razlik v vedenju o sebi (npr. samopodoba) (Stone in Cooper, 2001). V primeru, ko ljudje uporabijo *normativne* standarde in se njihovo vedenje/obnašanje primerja z družbenimi normami, se pojavi *nomotetična* disonanca (ang. *nomothetic dissonance*), pri kateri v procesu zmanjšanja ni vključena posameznikova samopodoba (Stone in Cooper, 2001).

Opisan model se lahko poveže s teorijo samo-neskladja (Higgins, 1987) prek predpostavke, da različne vrste vedenjskega neskladja vodijo v kvalitativno različne čustvene oznake pri vzbujenem stanju disonance (Stone in Cooper, 2001). Torej, vzbujeno stanje disonance, ki nastane zaradi kršenja moralno-normativnih standardov, se lahko občuti kot tesnoba ali krivda, medtem ko vzbujeno stanje disonance, povzročeno s kršitvijo osebnih standardov sebstva (predstavljenih tudi kot idealni standard sebstva), lahko vzbudi čustva, povezana z zavračanjem ali frustracijo, kot sta sram ali zadrega (Stone in Cooper, 2001).

Načini zmanjšanja disonance se glede na SSM razlikujejo po prisotnosti kognicij o sebstvu, ki sledijo pojavu disonance. Če ni prisotna nobena kognicija o sebstvu, neskladje ostaja

prisotno in oseba išče razloge ali utemeljitev za vedenje, da zmanjša nastalo disonanco (npr. sprememba stališča, racionalizacija odločitve) (Cooper, 2007; Stone in Cooper, 2001). V drugih dveh primerih, ko je prisotno pomembno ali nepomembno pripisovanje samemu sebi (samo-pripisovanje), se posameznik posluži učinkov že prej omenjenih teorij: samodoslednosti in samo-potrditve (Stone in Cooper, 2001).

Stone in Cooper (2001) zaključujeta, da je vloga kognicije o sebstvu v disonanci odvisna od tega, kako se ljudje označujejo (samo-pripisovanje), in od standardov, ki jih ljudje uporabijo za razumevanje in ocenjevanje svojih vedenj. Občutki krivde in zadrege ob prisotnosti disonance so ravno tako odvisni od miselnih reprezentacij sebe in drugih, saj nastajajo v kontekstu družbenih odnosov ter spadajo v socialna/družbena čustva in čustva samozavedanja (Takahashi idr., 2008, po Kenworthy, Miller, Collins, Read in Earlywine, 2011).

3.5 Čustveni vidik kognitivne disonance

Področje čustvene regulacije oz. čustvenega uravnavanja raziskuje, kako posamezniki vplivajo na čustva, ki jih občutijo, kako jih doživljajo in izražajo (Gross, 1998). Procesni model čustvene regulacije opisuje, da je vsako čustvo lahko regulirano v petih točkah procesa nastanka čustev: (a) opredelitev situacije, (b) preoblikovanje situacije, (c) namestitve pozornosti, (d) sprememba kognicij in (e) modulacija odgovorov (Gross, 1998).

Stice (1992, po Mettillie, 2008) je razvil test, ki določa podobnosti med posameznikovo izkušnjo občutka krivde in vzbujenega stanja disonance. Odkril je velike podobnosti in opredelil Festingerjevo teorijo kognitivne disonance kot model koncepta krivde. Stice (1992, po Mettillie, 2008) trdi, da sta tako krivda kot disonanca lahko opredeljena kot negativno čustveno vzbujeno stanje, ko posameznik doživlja občutek odgovornosti za določeno dejanje, in da sta oba lahko ublažena prek popačenja spomina, npr. z dejanjem samopotrditve ali z uživanjem alkohola.

Čustva, ki so opisana kot občutki neugodja, nastanejo ob sprejemanju odločitev v situacijah nasprotujočih si motivacij (Fontanari, Bonnioc-Cabanac, Cabanac in Perlovsky, 2012). Ta čustva se morda razlikujejo od osnovnih čustev, zato so Fontanari in sodelavci (2012) skušali raziskati, ali strukturni modeli, ki predstavljajo odnose med osnovnimi čustvi, npr. cirkumpleksni model (ang. *Circumplex model of affect*), lahko opišejo čustva kognitivne disonance. Pri raziskavi, v katero so vključili 34 anonimnih udeležencev, so uporabili vprašalnike, v katerih vsako vprašanje opisuje sprejetje odločitve med dvema konfliktnima motivacijama. Naloga udeležencev je bila, da analogno ocenijo prijetnost in intenzivnost izkušenega čustva. Rezultati so potrdili njihova predvidevanja glede kompatibilnosti cirkumpleksnega modela z osnovnimi čustvi.

V raziskavah organizacijskega stresa sta se pojavila dva specifična vira stresa: čustvena oziroma emocionalna disonanca (ang. ED) in zahteve samo-kontrole (ang. *self-control demands* - SCD's), ki vplivata na delovno obremenitev in človekovo blagostanje (Diestel in Schmidt, 2010). Na udeležencih nemškega državljanstva (N=586) sta Diestel in Schmidt (2010) testirala to predpostavko s preučevanjem učinkov interakcije ED-ja in različnih dimenzij SCD-jev na izgorelost, tesnoba in odsotnost ustreznega vedenja. Rezultati so pokazali, da si vsak par stresorjev medsebojno povečuje učinek.

Harmon-Jones (2000) si postavlja številna vprašanja glede vloge čustev pri pojavu učinkov disonance, kot so ohranjanje, ojačitev in sprememba stališč ter prepričanji. Dve pomembni vprašanji sta: (1) Ali kognitivno neskladje, določeno z razmerjem disonance, povzroča negativna čustva/vpliv? in (2) Ali negativna čustva/vpliv povzročajo te učinke disonance?

Odgovor na prvo vprašanje se prične z omembo, da tudi vzbujeno stanje disonance lahko odseva čustvene odzive (Harmon-Jones, 2000). Raziskave so do sedaj pokazale, da posamezniki doživljajo negativen učinek/vpliv pri kognitivnem neskladju (npr. Elliot in Devine, 1994). V raziskavi, ki sta jo izvedla Zanna in Cooper (1974), je pri udeležencih, ki so bili podvrženi težji odločitvi za pisanje eseja z nasprotnim stališčem, zabeležena večja napetost ob koncu pisanja ter sprememba stališča kot pri udeležencih z lažjo odločitvijo. Zuwerink in Devine (1996) sta odkrila več negativnega vpliva (jeza, razdraženost) pri osebah, ki jim je njihovo stališče zelo pomembno, kot pri osebah s stališčem, ki jim je manj pomembno.

Drugo vprašanje zahteva odgovor, ki se prične s paradigmo napačnega pripisovanja, v kateri je udeležencem dan dražljaj (placebo), ki naj bi povzročal posebne stranske učinke (Zanna in Cooper, 1974). V tej študiji negativen vpliv povzroča spremembo stališča. Določeni izsledki raziskav izpostavljajo, da samo negativen signal sproža zmanjšanje disonance, z drugimi besedami, povečanje negativnega vpliva povečuje tudi motivacijo za zmanjšanje kognitivnega neskladja (Harmon-Jones, 2000).

Harmon-Jones (2000) predvideva, da imata obe vprašanji pritrdilen odgovor, vendar daje v vednost, da so nujno potrebne nadaljnje raziskave.

4 POJAV KOGNITIVNE DISONANCE Z VIDIKA NEVROZNANOSTI

Veliko izsledkov o teoriji kognitivne disonance izhaja iz vedenjskih raziskav (npr. Cooper in Fazio, 1984; Harmon-Jones, Amodio in Harmon-Jones, 2009), a malo je izsledkov nevroloških raziskav in razumevanja kognitivnih mehanizmov, ki uravnavajo ta proces. S porastom vpliva nevroznosti v zadnjih dveh desetletjih je raslo tudi nevrobiološko raziskovanje pojava kognitivne disonance, s pomočjo različnih metod za preučevanje možganov (npr. fMRI-funkcionalna magnetna resonanca⁸, EEG-elektroencefalografija⁹).

4.1 Vedenjski model

Festinger (1957) je v svoji teoriji kognitivne disonance pojasnil, da kognitivno neskladje ustvarja disonanco in občutek neugodja, ki vodi v proces zmanjšanja disonance, a vendar ni pojasnil, zakaj do tega pride. Različne teoretične razširitve in popravki (npr. teorija samopotrditve, samo-doslednosti in samo-presoje) so iskali motivacijske razloge za zmanjšanje disonance v ogroženosti samopodobe ali občutku odgovornosti za neželene posledice, medtem ko so nadaljnje raziskave znova dokazale, da ima *samo* kognitivno neskladje motivacijski pomen (Harmon-Jones in Harmon-Jones, 2002). Prav tako številne raziskave niso odgovorile na vprašanje, zakaj kognicije, ki sprožajo vedenje, motivirajo osebo k zmanjšanju neskladja (Harmon-Jones in Harmon-Jones, 2008).

Model, ki temelji na vedenju, razširja izvorno teorijo kognitivne disonance z vprašanjem, *zakaj* kognitivno neskladje povzroča disonanco ter proces zmanjšanja disonance (Harmon-Jones, 1999, po Harmon-Jones in Harmon-Jones, 2008). Stanje neugodja ob prisotnosti disonance naj ne bi nastalo samo ob kognitivnem konfliktu, temveč takrat, ko misli z vedenjskim elementom niso usklajene, saj je tako izvedba kakršnegakoli dejanja/vedenja otežena (Harmon-Jones, Harmon-Jones in Levy, 2015). Torej disonanca povzroča stanje neugodja, ker ima potencial, da ovira učinkovita in nekonfliktna vedenja (Harmon-Jones in Harmon-Jones, 2008).

Z zornega kota vedenjskega modela je stanje, v katerem se oseba vključi v proces zmanjšanja disonance, podobno stanju vedenjske orientiranosti (ang. *action-oriented state*), ki se pojavi po sprejetju odločitve (Gollwitzer, 1990). Torej, po sprejetju odločitve naj bi bili posamezniki motivirani za vedenje, ki je skladno z odločitvijo, saj stanje vedenjske orientiranosti pospešuje zmanjšanje kognitivnega neskladja v smeri spodbujanja

⁸ Funkcionalno slikanje s pomočjo magnetne resonance. Snemanje sprememb v dotoku krvi v posamezne možganske predele.

⁹ Snemanje možganskih valov s pomočjo zunanjih elektrod, ki so nameščene na površino glave.

posameznika, da izpelje odločitev »do konca« oziroma da ostane predan svoji odločitvi. (Harmon-Jones in Harmon-Jones, 2002).

Prek vedenjskega modela lahko predvidimo nastanek vzbujenega stanja in proces zmanjšanja disonance, kar sta Harmon-Jones in Harmon-Jones (2002) skušala dokazati v dveh eksperimentih, ki sta merila, ali spreminjanje ravni vedenjsko usmerjene miselnosti po sprejetju odločitve lahko vpliva na raven zmanjšanja disonance. V prvem eksperimentu so udeleženci izbirali med lahko ali težko odločitvijo. Po sprejetju odločitve so nekateri (kontrolna skupina) morali napisati sedem stvari, ki jih počnejo v dnevu, drugi (skupina, v kateri so eksperimentatorji želeli ustvariti vedenjsko usmerjeno miselnost) pa sedem stvari, ki bi pripomogle k uspešnejši izvedbi odločitve. Udeleženci so nato še enkrat ocenili svoje odločitve. Rezultat je pokazal, da so tisti, ki so sprejemali težko odločitev pod vplivom stanja vedenjske orientiranosti, spremenili stališče v korist izbrani odločitvi bolj kot ostali udeleženci pod drugačnimi pogoji. V drugem eksperimentu so ponovili rezultate prvega, a z drugačnim pogojem, saj so vedenjsko usmerjeno miselnost pri udeležencih spodbudili s spominjanjem na pomembno odločitev, ki so jo nekoč sprejeli, in z natančnim opisom korakov, kako so uspešno izpeljali to odločitev. Razlika je bila torej v tem, da je do spremembe stališča prišlo zaradi vedenjske orientiranosti, ki ni bila povezana s sedanjo odločitvijo v eksperimentu. Dodali so še vprašalnik, ki je pri udeležencih ocenil trenutno počutje in stanje samopodobe, ter ugotovili, da negativen občutek ali stanje samopodobe ne vplivata na odnos med vedenjsko orientiranostjo in spremembo stališča (Harmon-Jones in Harmon-Jones, 2002).

Z vedenjskim modelom si lahko pomagamo pri ugotavljanju nevronske povezave, ki so vpletene v proces disonance. Različne raziskave kažejo, da je pri posameznikih prisotna večja aktivnost anteriorno cingularnega korteksa (ACC) med enostavnimi miselnimi nalogami, ki sprožajo konflikte med vedenji, na primer, ko mora posameznik trditi, da je pobarvana beseda zelene barve, medtem ko je v resnici rdeča (Botvinick, Barch, Braver, Carter in Cohen, 2001). Nedavna raziskava je pokazala povečano aktivnost ACC ob neskladju med vedenjem in občutkom sebstva (Amodio idr. 2004).

Leva prefrontalna regija naj bi bila vpletena v motivacijske procese in izvedbo namenskih dejanj, kar naj bi vodilo v zmanjšanje disonance (Harmon-Jones idr., 2015). V svoji raziskavi sta Harmon-Jones in Harmon-Jones (2008) potrdila, da vedenjsko usmerjena miselnost povečuje aktivnost leve prefrontalne regije in posledično vodi v spremembo stališča. V enem eksperimentu so bili udeleženci izpostavljeni lažji ali težji odločitvi za pisanje eseja v paradigmi prisiljene skladnosti. Ob začetku pisanja eseja, v katerem so morali zagovarjati stališča, ki so nasprotna njihovim osebnim stališčem, se je pričela meriti EEG aktivnost. Pri udeležencih, ki so bili izpostavljeni težjemu pogoju odločitve, je bila zabeležena večja aktivnost leve frontalne regije kot pri tistih z lažjim pogojem (Harmon-Jones, Gerdjikov in Harmon-Jones, 2008). Ta predanost odločitvi je vodila v spremembo stališča v smeri večje

doslednosti z vedenjem. Določene raziskave kažejo, da je leva frontalna možganska aktivnost povezana s pozitivnimi čustvi in zblíževalnim vedenjem, medtem ko je desna frontalna možganska aktivnost povezana z negativnimi čustvi in umikajočim vedenjem (Harmon-Jones, 2004). Nedavne raziskave, ki podpirajo motivacijski model, pa so pokazale, da sta jeza (negativno čustvo) in kognitivna disonanca (ter posledično proces zmanjšanja disonance, ki je zblíževalno vedenje ali motivacijska nagnjenost k približevanju) povezani z večjo aktivnostjo leve frontalne regije (Harmon-Jones, 2004; Harmon-Jones, Lueck, Fearn in Harmon-Jones, 2006). Ti izsledki so skladni z vedenjskim modelom, ki enači proces zmanjšanja disonance z vedenjem, ki je usmerjeno k cilju, oz. z vedenjem, ki sledi odločitvi.

Nevroznanstvene raziskave so pokazale, da sta anteriorni cingularni korteks in leva prefrontalna kortikalna regija (slika 4.01.) vpletena v zaznavanje in reševanje problemov (Harmon-Jones in Harmon-Jones, 2008).

Slika 4.01. Anteriorni cingularni korteks (ACC; zgoraj levo, na medialni steni desne hemisfere) in prefrontalni korteks (PFC; spodaj desno, na lateralni strani leve hemisfere). ACC zaznava prisotnost konflikta in opozarja PFC, naj razreši konflikt (povzeto po Veen in Carter, 2006).

Disonanca sporoča organizmu, da obstaja problem in potreba po reševanju miselnega neskladja v zameno za ponovni nastanek vedenja/akcije. Prek vedenjskega modela lahko razložimo motivacijske procese disonance in vidimo proces zmanjšanja disonance kot adaptiven in funkcionalen proces, vsaj v večini primerov (Harmon-Jones in Harmon-Jones, 2003).

4.1.1 »Neurofeedback« leve frontalne kortikalne regije

Neurofeedback (NFB) je vrsta »biofeedbacka« ali biološkega »feedbacka«, ki meri možganske valove, najpogosteje prek metode EEG in posreduje signale, ki so lahko uporabljeni kot povratna informacija (ang. *feedback*) za učenje samo-reguliranja funkcij možganov (Fisher, Lanius in Frewen, 2016; Masterpasqua in Healey, 2003). NFB je proces, ki združuje instrumentalno pogojevanje in delovanje možganov ter uči posameznike

regulirati svoje možganske valove (Masterpasqua in Healey, 2003). Signali, ki služijo kot povratna informacija, so lahko vidni (slika, video) ali slušni (zvok). Prek teh signalov se posamezniki učijo, kako neposredno znižati ali zvišati EEG amplitudo (Fisher idr., 2016). Če se v raziskavi možganska aktivnost spremeni v želeno smer, je posamezniku podana pozitivna povratna informacija, če pa se aktivnost ne spremeni v želeno smer, je podana negativna povratna informacija oz. je ni.

Harmon-Jones idr. (2008) so izvedli eksperiment, v katerem so po nastanku disonance zmanipulirali aktivnost levega frontalnega korteksa, da bi ugotovili, ali je namerno povzročeno povečanje aktivnosti levega frontalnega korteksa povezano s pospešenim procesom zmanjšanja disonance (sprememba stališča). Zgledovali so se po Brehmovem (1956) eksperimentu in paradigmi svobodne izbire. Udeležence eksperimenta so dva dni trenirali NFB, tretji dan pa so jih izpostavili NFB treningu takoj po sprejetju težke odločitve. Rezultati so pokazali, da je zmanjšanje aktivnosti levega frontalnega korteksa, ki so ga udeleženci povzročili z NFB, ustavilo proces zmanjšanja disonance in spreminjanja stališča v korist izbrani odločitvi (Harmon-Jones idr., 2008).

4.2 fMRI raziskave psiholoških mehanizmov med sprejemanjem odločitve

Študijo z metodo fMRI za raziskovanje psiholoških mehanizmov, odgovornih za spremembo stališča pri sprejemanju odločitev, so izvedli Jarcho, Berkman in Lieberman (2011), ki so se osredotočili predvsem na možgansko aktivnost *med* procesom sprejemanja odločitev. Med samim procesom sprejemanja odločitve se psihološko neugodje, ki je povezano z nastalo kognitivno disonanco, hitro razreši s spremembo stališča, ki nastopi kot nenamerni stranski produkt procesa. Ta motorični in kognitivni konflikt med samim procesom lahko vidimo s pomočjo fMRI metode, ki kaže povečano aktivnost desnega inferiornega frontalnega girusa (IFG), medialnih fronto-parietalnih regij in ventralnega striatuma (slika 4.02.) ter zmanjšano aktivnost v anteriorni insuli (Jarcho idr., 2011).

Slika 4.02. Nevronski korelati spremembe stališča po sprejetju odločitve. Od leve proti desni je z belim obarvanjem prikazana povečana aktivnost v desnem IFG, medialnem prefrontalnem korteksu, medialnem parietalnem korteksu in ventralnem striatumu (povzeto po Jarcho idr., 2011).

Neugodje, ki se pojavlja *med* sprejemanjem odločitve, se lahko zniža s čustveno regulacijo v obliki povečane aktivnosti desnega IFG, zmanjšanja limbične aktivnosti ter modulirane aktivnosti anteriorne insule, odgovorne za stanje vzbuditve (Jarcho idr., 2011). Povezava med spremembo stališča in aktivnostjo medialnih fronto-parietalnih regij se kaže v pomembnih vidikih sebstva. Medialni prefrontalni korteks naj bi imel zmožnost ocenjevanja pozitivno povezanih in osebno relevantnih dražljajev ter spodbujanja dejanj k ohranitvi pozitivnih rezultatov (Jarcho idr., 2011). Ventralni striatum igra pomembno vlogo pri procesiranju hedonističnih informacij povezanih z nagrajevanjem, kar vodi tudi proces spreminjanja stališča proti skladnem in zadovoljivem rezultatu (Jarcho idr., 2011).

Ta študija procesov kognitivne disonance s fMRI metodo je omogočila vpogled v nevrokognitivne mehanizme nastanka spremembe stališča, ki se pojavi kot naravni stranski produkt med sprejemanjem težke odločitve med dvema enako privlačnima možnostma in zajema mehanizme reševanja konfliktov, ki se spopadajo z afektivnim distresom (Jarcho idr., 2011).

Nevrološke mehanizme spreminjanja stališča v korist izbrane možnosti so s fMRI metodo preučili tudi Kitayama, Chua, Tompson in Han (2013). Poslikali so dogajanje v možganih 24-ih Američanov *med* sprejemanjem 60-ih odločitev glede parov CD-jev s popularno glasbo. Pari so si bili blizu in daleč po relaciji privlačnosti, z namenom ustvarjanja težkih in lahkih odločitev, kar je privedlo do aktivacije dorsalno anteriornega cingularnega korteksa (dACC), možganske regije, povezane s kognitivnim konfliktom, in leve anteriorne insule (leve aINS), regije povezane z neprijetno čustveno vzbuditvijo (slika 4.03.).

Slika 4.03. Področja povečane aktivnosti med sprejemanjem težjih odločitev. Aktivnost je v dACC (levo) in v levi aINS (desno) (povzeto po Kitayama idr., 2013).

Ločena analiza je pokazala, da se lahko spremembo stališča predvidi z jakostjo dražljajev v posteriornem cingularnem korteksu (PCC), regiji, povezani s samo-procesiranjem. Z identifikacijo teh treh regij v povezavi s sprejemanjem odločitev so Kitayama in sodelavci (2013) dokazali hipotezo, da je kognitivna disonanca odgovorna za utemeljitev izbire/odločitve. Do podobnih rezultatov so prišli Veen, Krug, Schooler in Carter (2009), ki

so s fMRI študijo preučili kognitivni konflikt, povzročen s paradigmo prisiljene skladnosti. Konflikt je nastal, ko so udeleženci eksperimenta brez zunanje nagrade ali razloga trdili, da je dolgočasen in neprijeten potek skeniranja v fMRI napravi v bistvu precej prijetna izkušnja. Ob tem se je, tako kot v prejšnjih raziskavah ob nastanku disonance, pokazala povečana aktivnost dACC in anteriorne insule (aINS), ki napoveduje spremembo vedenja pri posamezniku. Ti dve regiji sta, tako kot kognitivna disonanca, povezani z negativnim odzivom in avtonomno vzbuditvijo (Veen idr., 2009).

4.3 fMRI raziskava psiholoških mehanizmov po sprejetju odločitve

Povezavo med aktivnostjo anteriornega striatuma (regija, odgovorna za procesiranje nagrajevanja) in spremembo stališča/preference (posledica sprejetja odločitve) so Izuma in sodelavci (2010) dokazali s fMRI študijo. Udeleženci so znotraj fMRI naprave ocenjevali njihovo privrženost oziroma preferenco do 160 posameznih kosov hrane (vaja 1). Izbirali so med posameznimi pari, ki so se izkazali za enako privlačne in je bila odločitev težja. Izbiranje med pari 160 kosov hrane so udeleženci ponovili (vaja 2), a so bili hkrati obveščeni o njihovi prejšnji odločitvi, kar naj bi posameznik zaznal kot skladno ali neskladno. V primeru, da so v ponovitvi zavrnili hrano, ki so jo v prvem poskusu označili kot priljubljeno, se je sedaj zaradi nastanka disonance zmanjšala priljubljenost oziroma preferenca za to hrano. Izuma idr. (2010) so prikazali, da dACC kaže na količino kognitivne disonance samo po sprejetju odločitev, v tem primeru med vajo 2, in ne pred sprejetjem odločitev, v tem primeru med vajo 1. Aktivacija dACC v vaji 2 je odvisna od količine neskladja med posameznikovim prejšnjim vedenjem (vaja 1) in njihovo preferenco za določeno hrano (vaja 2), kar se sklada s Festingerjevo izvorno idejo, da razsežnost kognitivne disonance niha glede na količino neskladja med vedenjem in prepričanjem (Izuma idr., 2010).

Dorsolateralni prefrontalni korteks (DLPFC) naj bi bil vpleten v izvajanje nadzora ali prilaganje vedenja po izkušnji konflikta še posebej v levi polobli možganov, kjer naj bi bil vpleten v zmanjšanje kognitivne disonance v raziskavah z EEG metodo (Harmon-Jones idr., 2008). Rezultati te študije (Izuma idr., 2010) ponazarjajo nevrološko podlago vpliva vedenja na spremembo posameznikovega stališča/preferenc, kjer imata ACC in DLPFC veliko vlogo v uravnavanju pomembnih signalov v anteriornem striatumu.

Slika 4.04. Prikaz povečane aktivnosti anteriornega striatuma (povzeto po Izuma idr., 2010).

5 SKLEP

Namen zaključne naloge je dosežen, saj smo pojasnili pojav kognitivne disonance, teorijo in njen razvoj. Pri tem smo upoštevali alternativne razlage teorije in kritike Festingerjevih predpostavk, pri katerih si raziskovalci in avtorji še vedno niso enotni glede vzrokov nastanka disonance in motivacijskih razlogov za zmanjšanje disonance. Določene teorije, kot so teorija samo-doslednosti, samopotrditve in samo-neskladja, trdijo, da se vzrok skriva v ogroženosti posameznikove samopodobe in vidika sebstva; teorija samo-presoje pa zagovarja stališče, da disonanco sproža posameznikova odgovornost za neželene posledice. Vendarle pa številne raziskave podpirajo prvotno in izvorno Festingerjevo predpostavko, da samo kognitivno neskladje sproža nastanek disonance in prek občutka neugodja motivira posameznika k zmanjšanju disonance.

Prek raziskovalnih paradig smo izpostavili določene praktične vidike pojava kognitivne disonance in možnosti njegove uporabe v vsakdanjem življenju. Razumevanje kognitivne disonance lahko prinese veliko koristi tako posamezniku kot družbi, npr. na področju vzgoje otroka, uporabe tehnik prepričevanja drugih z namenom ozaveščanja lastnih dejanj, s katerimi lahko omilimo stereotipe, predsodke ter promoviramo družbeno koristna vedenja (uporaba kondoma, zmanjšanje kajenja in uporabe drog, itd.).

Razlike v posameznikovi samopodobi (teorija samo-doslednosti), samo-pripisovanju in uporabi standardov za oceno lastnega vedenja (model standardov sebstva) kažejo na različne količine nastanka disonance, vrste disonance ter načine zmanjšanja disonance pri posamezniku. Čustva, ki se pojavljajo ob disonanci, se prav tako razlikujejo glede na situacijo in uporabo različnih kognicij o sebstvu. Festingerjeva predpostavka o univerzalnosti kognitivne disonance je bila tudi tu zamajana.

V nevroznanstvenem delu zaključne naloge smo se zopet približali izvorni teoriji in prek vedenjskega modela opisali pravi vzrok nastanka kognitivne disonance. Študije s fMRI in EEG metodami so si enotne glede možganskih regij, ki so odgovorne za zaznavanje in razreševanje konflikta (disonance), čustveno reguliranje in prilagajanje vedenja po razrešitvi konflikta.

Kljub neenotnim teoretskim predpostavkam in izsledkom bi se raziskovalci morali usmeriti v združevanje in sintezo alternativnih razlag s teorijo kognitivne disonance, saj so še vedno prisotne skupne točke, ki niso ne zanikane ne potrjene. K večji enotnosti in celovitosti teorije bi pripomoglo več nevrobioloških raziskav, ki nudijo oprijemljive dokaze psiholoških mehanizmov odgovornih za pojav kognitivne disonance. Povezovanje psiholoških in bioloških dejavnikov kognitivne disonance odpira nove poglede v delovanje posameznika in spodbuja nadaljnje raziskave, ki so nujno potrebne.

6 LITERATURA IN VIRI

- Amodio, D. M., Harmon-Jones, E., Devine, P. G., Curtin, J. J., Hartley, S., in Covert, A. (2004). Neural signals for the detection of unintentional race bias. *Psychological Science*, 15, 88–93.
- Aronson, E. (1969). The Theory of Cognitive Dissonance: A Current Perspective. V L. Berkowitz (ur.), *Advances in Experimental Social Psychology*, 4, 2-32. New York in London: Academic Press.
- Aronson, E. (1992). The return of the repressed: Dissonance theory makes a comeback. *Psychological Inquiry*, 3, 303-311.
- Aronson, E., in Mills, J. (1959). The effect of severity of initiation on liking for a group. *Journal of Abnormal and Social Psychology*, 59, 177-181.
- Aronson, E., Wilson, T. D. in Akert, R. M. (1999). *Social Psychology*, 3rd Ed. New York: Longman Pub Group, White Plains.
- Auster, D. (1965). Attitude Change and Cognitive Dissonance. *Journal of Marketing Research*, 2, 401-405.
- Bader, C. (1999). When prophecy passes unnoticed: New perspectives on failed prophecy. *Journal for the Scientific Study of Religion*, 38(1), 119-131.
- Balch, R. W., Farnsworth, G., in Wilkins, S. (1983). When the bombs drop: Reactions to disconfirmed prophecy in a millennial sect. *Sociological Perspectives*, 26(2), 137-158.
- Botvinick, M. M., Braver, T. S., Barch, D. M., Carter, C. S., in Cohen, J. D. (2001). Conflict monitoring and cognitive control. *Psychological Review*, 108, 624–652.
- Brehm, J. W. (1956). Postdecision changes in the desirability of alternatives. *Journal of Abnormal and Social Psychology*, 52, 384–389.
- Carver, C. S., Lawrence, J. W. in Scheier, M. F. (1999). Self-discrepancies and affect: Incorporating the role of feared selves. Pridobljeno s: <http://psp.sagepub.com/content/25/7/783.full.pdf+html>
- Cognitive Dissonance*. (b.d.). Pridobljeno s: https://web.mst.edu/~psyworld/cognitive_dissonance.htm#1
- Cognitive Dissonance Theory*. (b.d.). Pridobljeno s: <http://www.nwpublicemployeesdiversityconference.org/wp-content/uploads/2014/09/CognitiveDissonanceTheory.doc>
- Cooper, J. (2007). *Cognitive Dissonance: Fifty Years of a Classic Theory*. London: SAGE Publications Ltd.
- Cooper, J., in Fazio, R. H. (1984). A new look at dissonance theory. V L. Berkowitz (ur.). *Advances in experimental social psychology*, 17, 229-266. Orlando, FL: Academic Press.

- Dickerson, C. A., Thibodeau, R., Aronson, E., & Miller, D. (1992). Using cognitive dissonance to encourage water conservation. *Journal of Applied Social Psychology*, 22(11), 841-854.
- Diestel, S. in Schmidt K. H. (2010). Interactive effects of emotional dissonance and self control demands on burnout, anxiety and absenteeism. *Journal of Vocational Behavior*, 77, 412-424.
- Egan, L. C., Santos, L. R., & Bloom, P. (2007). The origins of cognitive dissonance: Evidence from children and monkeys. *Psychological Science*, 18(11), 978–983.
- Elkin, R. A., in Leippe, M. R. (1986). Physiological arousal, dissonance, and attitude change: Evidence for a dissonance-arousal link and a ‘don’t remind me’ effect. *Journal of Personality and Social Psychology*, 51, 55–65.
- Elliot, A. J., in Devine, P. G. (1994). On the motivational nature of cognitive dissonance: Dissonance as psychological discomfort. *Journal of Personality and Social Psychology*, 67, 382–394.
- Festinger, L. (1957). *A theory of cognitive dissonance*. Stanford, CA: Stanford University Press.
- Festinger, L. in Carlsmith, J. M. (1959). Cognitive Consequences of Forced Compliance. *Journal of Abnormal and Social Psychology*, 58, 203-210.
- Festinger, L., Riecken, H.W. in Schachter, S. (2008). [1956]. *When Prophecy Fails*. London: Pinter in Martin Ltd. Pridobljeno s:
https://books.google.si/books?hl=sl&lr=&id=EsEVBAAAQBAJ&oi=fnd&pg=PT6&dq=festinger,+riecken+when+prophecy+fails&ots=37nK_uhAwI&sig=HE5ARBb0HvOutlRjdxqlhejWbTo&redir_esc=y#v=onepage&q=festinger%20riecken%20when%20prophecy%20fails&f=false
- Fisher, S. F., Lanius, R. A. in Frewen, P. A. (2016). EEG neurofeedback as adjunct to psychotherapy for complex developmental trauma-related disorders: Case study and treatment rationale. *Traumatology*. Pridobljeno s: <http://dx.doi.org/10.1037/trm0000073>
- Fontanari, J. F., Bonniot-Cabanac, M. C., Cabanac, M., in Perlovsky, L. I. (2012). A structural model of emotions of cognitive dissonances. *Neural Networks*, 32, 57-64.
- Gawronski, B. (2012). Back to the future of dissonance theory: Cognitive consistency as a core motive. *Social Cognition*, 30(6), 652-668.
- Gilbert, D. T., Pinel, E. C., Wilson, T. D., Blumberg, S. J., in Wheatley, T. P. (1998). Immune neglect: A source of durability bias in affective forecasting. *Journal of Personality and Social Psychology*, 75, 617–638.
- Goethals, G. R., Cooper, J. in Naficy, A. (1979). Role of foreseen, foreseeable, and unforeseeable behavioral consequences in the arousal of cognitive dissonance. *Journal of Personality and Social Psychology*, 37(7), 1179-1185.

- Gollwitzer, P. M. (1990). Action phases and mind-sets. V E. T. Higgins in R. M. Sorrentino (ur.), *Handbook of Motivation and Cognition: Foundations of Social Behavior*, 2, 53–92. New York, NY: Guilford Press.
- Greenwald, A. G. in Ronis, D. L. (1978). Twenty years of cognitive dissonance: Case study of the evolution of a theory. *Psychological Review*, 85(1), 53-57.
- Gross, J. J. (1998). The emerging field of emotion regulation: An integrative review. *Review of General Psychology*, 2(3), 271-299.
- Harmon-Jones, E. (2000). A cognitive dissonance theory perspective on the role of emotion in the maintenance and change of beliefs and attitudes. Pridobljeno s: <http://www.socialemotiveneuroscience.org/pubs/hj2000frijda.pdf>
- Harmon-Jones, E. (2004). Contributions from research on anger and cognitive dissonance to understanding the motivational functions of asymmetrical frontal brain activity. *Biological Psychology*, 67, 51-76.
- Harmon-Jones, E. (2012). Cognitive Dissonance Theory. V V.S. Ramachandran (ur.). *The Encyclopedia of Human Behavior*, 1, 543-549. Academic Press.
- Harmon-Jones E., Amodio, D. M. in Harmon-Jones, C. (2009). Action-based model of dissonance: A review, integration, and expansion of conceptions of cognitive conflict. *Advances in Experimental Social Psychology*, 41, 119-166.
- Harmon-Jones, E., Brehm, J. W., Greenberg, J., Simon, L., in Nelson, D. E. (1996). Evidence that the production of aversive consequences is not necessary to create cognitive dissonance. *Journal of Personality and Social Psychology*, 70, 5–16.
- Harmon-Jones, E., Gerdjikov, T., & Harmon-Jones, C. (2008). The effect of induced compliance on relative left frontal cortical activity: A test of the action-based model of dissonance. *European Journal of Social Psychology*, 38, 35–45.
- Harmon-Jones, E. in Harmon-Jones, C. (2002). Testing the action-based model of cognitive dissonance: The effect of action orientation on postdecisional attitudes. *Personality and Social Psychology Bulletin*, 28(6), 711-723.
- Harmon-Jones, E. in Harmon-Jones, C. (2003). Whatever happened to cognitive dissonance theory? *The general psychologist*, 38(2), 28-33.
- Harmon-Jones, E. in Harmon-Jones, C. (2008). Action-based model of dissonance: A review of behavioral, anterior cingulate, and prefrontal cortical mechanisms. *Social and Personality Psychology Compass*, 2, 1518-1538.
- Harmon-Jones, E., Harmon-Jones, C. in Levy, N. (2015). An Action-Based Model of Cognitive Dissonance Processes. *Current Directions in Psychological Science*, 24, 185-189.
- Harmon-Jones, E., Lueck, L., Fearn, M. in Harmon-Jones, C. (2006). The effect of personal relevance and approach-related action expectation on relative left frontal cortical activity. *Psychological Science*, 17 (5), 434-440.

- Higgins, E. T. (1987). Self-discrepancy: A theory relating self and affect. *Psychological Review*, 94(3), 319-340.
- Hoshino-Browne, E. (2012). Cultural variations in motivation for cognitive consistency: Influences of self-systems on cognitive dissonance. *Social and Personality Psychology Compass*, 6(2), 126-141.
- Izuma, K., Matsumoto, M., Murayama, K., Samejima, K., Sadato, N., Matsumoto, K. in Smith, E. E. (2010). Neural correlates of cognitive dissonance and choice-induced preference change. *Proceedings of the National Academy of Sciences of the United States of America*, 107, 22014-22019.
- Janis, I, L., in King, B. T. (1954). The influence of role-playing on opinion change. *Journal of Abnormal and Social Psychology*, 49, 211-218.
- Jarcho, M. J., Berkman, T. E. in Lieberman, D. M. (2011). The neural basis of rationalization: cognitive dissonance reduction during decision-making. *Social Cognitive and Affective Neuroscience*, 6, 460-467. doi: 10.1093/scan/nsq054
- Kelman, H. (1953). Attitude change as a function of response restriction. *Human Relations*, 6, 185-214.
- Kenworthy, J., B., Miller, N., Collins, B., E., Read, S., J., in Earleywine, M. (2011). A trans-paradigm theoretical synthesis of cognitive dissonance theory: Illuminating the nature of discomfort. *European Review of Social Psychology*, 22, 36-113.
- Kitayama, S., Chua, F. H., Tompson, S. in Han, S. (2013). Neural mechanisms of dissonance: An fMRI investigation of choice justification. *NeuroImage*, 69, 206-212.
- Kitayama, S., Snibbe, A. C., Markus, H. R., in Suzuki, T. (2004). Is there any "free" choice? Self and dissonance in two cultures. *Psychological Science*, 15(8), 527-533.
- Masterpasqua, F. in Healey, K. N. (2003). Neurofeedback in psychological practice. *Professional Psychology: Research and Practice*, 34(6), 652-656.
- McLeod, S. A. (2014). *Cognitive Dissonance*. Pridobljeno s:
<http://www.simplypsychology.org/cognitive-dissonance.html>
- Mettile, Jr., T. (2008). *Cognitive dissonance theory and alcohol awareness messages: College student reactions* (Magistrska naloga, Univerza Wisconsin – Whitewater). Pridobljeno s:
<https://minds.wisconsin.edu/bitstream/handle/1793/30552/Mettile2008.pdf?sequence=1>
- Metin, I. in Camgoz, M. S. (2011). The advances in the history of cognitive dissonance theory. *International Journal of Humanities and Social Science*, 1(6), 131-136.
- Sherman, A. (2015). *Characteristics of High and Low Self-Esteem*. Pridobljeno s:
<http://psychskills.com/characteristics-of-high-and-low-self-esteem/>
- Sherman, D. K. (2013). Self-affirmation: Understanding the effects. *Social and Personality Psychology Compass*, 7(11), 834-845.

- Simon, D. in Holyoak, J. K. (2002). Structural dynamics of cognition: from consistency theories to constraint satisfaction. *Personality and Social Psychology Review*, 6(6), 283-294.
- Skinner, B. F. (1938). *The Behavior of Organisms*. New York: Appleton Century Crofts.
Pridobljeno s:
[https://books.google.si/books?hl=sl&lr=&id=S9WNCwAAQBAJ&oi=fnd&pg=PT20&dq=Skinner,+B.+F.+\(1938\).+The+Behavior+of+organism&ots=Lkwv6kCwIZ&sig=u0ROUZBOvvgiFmVcjKp6wsPtFrE&redir_esc=y#v=onepage&q&f=false](https://books.google.si/books?hl=sl&lr=&id=S9WNCwAAQBAJ&oi=fnd&pg=PT20&dq=Skinner,+B.+F.+(1938).+The+Behavior+of+organism&ots=Lkwv6kCwIZ&sig=u0ROUZBOvvgiFmVcjKp6wsPtFrE&redir_esc=y#v=onepage&q&f=false)
- Steele, C., Southwick, L. & Critchlow, B. (1981). Dissonance and alcohol: Drinking your troubles away. *Journal of Personality and School Psychology*, 41, 831-846.
- Steele, C. M. (1988). The psychology of self-affirmation: Sustaining the integrity of the self. V R. F. Baumeister (ur.), *The Self in Social Psychology* (str. 372-390). ZDA: Taylor & Francis Group. Pridobljeno s:
https://books.google.si/books?id=ZiQtTi6_RC0C&printsec=frontcover&hl=sl#v=onepage&q&f=false
- Stone, J. (1998). A Radical New Look at Cognitive Dissonance. *The American Journal of Psychology*, 111, 319-326.
- Stone, J. (2003). Self-consistency for low self-esteem in dissonance processes: The role of self-standards. Pridobljeno s: <http://psp.sagepub.com/content/29/7/846.full.pdf>
- Stone, J. and Cooper, J. (2001). A self-standards model of cognitive dissonance. *Journal of Experimental Social Psychology*, 37, 228-243.
- Veen, V. in Carter, C. S. (2006). Conflict and cognitive control in the brain. *Current Directions in Psychological Science*, 15 (5), 237-240.
- Veen, V., Krug, M. K., Schooler, W. J. in Carter, S. C. (2009). Neural activity predicts attitude change in cognitive dissonance. *Nature Neuroscience*, 12, 1469-1474.
- Zanna, M. P., & Cooper, J. (1974). Dissonance and the pill: An attribution approach to studying the arousal properties of dissonance. *Journal of Personality and Social Psychology*, 29, 703-709.
- Zuwerink, J. R. in Devine P. G. (1996). Attitude importance and resistance to persuasion: It's not just the thought that Counts. *Journal of Personality and Social Psychology*, 70 (5), 931-944.