
Inhoudsopgave

Inleiding bij de vijfde, herziene druk 9

1 Kenschets van de psychologie 13
1.1 De wetenschappelijke aard van de psychologie 13
1.2 Psychologie: een brede basis en uitgebreide toepassing 20
1.3 De ontwikkeling van de psychologie door de jaren heen 25
1.4 Psychologie in Nederland en Vlaanderen 38
1.5 Samenvatting 42
1.6 Lees- en surfsuggesties 44

2 Omgevingserfelijkheid 47
2.1 Aanleg of opvoeding? 47
2.2 De achterliggende principes van menselijke genen en

erfelijkheid 50
2.3 Onderzoek naar de overerfbaarheid van psychologische kenmerken

en gedrag 54
2.4 Samenvatting 67
2.5 Lees- en surfsuggesties 69

3 Het centrale zenuwstelsel 71
3.1 De structuur van het zenuwstelsel 72
3.2 De werking van het zenuwstelsel 76
3.3 Beïnvloeding van het zenuwstelsel 80
3.4 Samenvatting 85
3.5 Lees- en surfsuggesties 85

4 Motivatie en emotie 87
4.1 Motivatie 87
4.2 Emoties 95
4.3 Samenvatting 106
4.4 Lees- en surfsuggesties 107

5 Waarnemen 109
5.1 De zintuigen en hun beperkingen 110
5.2 Menselijke perceptie 111
5.3 Aandacht 115
5.4 Perceptuele organisatie 117
5.5 Perceptuele constanties 122
5.6 Waarnemen en ontwikkeling 124
5.7 Samenvatting 126
5.8 Lees- en surfsuggesties 127

6254-Psychologie 12-08-2004 10:55 Pagina 5

6
P s y c h o l o g i e

6 Leren 129
6.1 Wat is leren? 129
6.2 Klassieke en operante conditionering 130
6.3 Enkele belangrijke aanvullingen op de conditionering-

theorieën 137
6.4 Cognitieve leertheorieën 143
6.5 Andere vormen van leren 149
6.6 Samenvatting 151
6.7 Lees- en surfsuggesties 151

7 Het geheugen 153
7.1 Het geheugen 153
7.2 Typen geheugen 154
7.3 Geheugenprocessen 162
7.4 Het impliciete denken van alledag 166
7.5 Samenvatting 168
7.6 Lees- en surfsuggesties 169

8 Automatische processen 171
8.1 Wat zijn automatische processen? 171
8.2 Affectieve reacties en oordelen 172
8.3 Automatisme en de ‘vrije wil’ 175
8.4 Priming 176
8.5 Samenvatting 182
8.6 Lees- en surfsuggesties 183

9 Ontwikkeling 185
9.1 Socialisatie 185
9.2 Sociale en emotionele ontwikkeling bij jonge kinderen 189
9.3 Cognitieve ontwikkeling 194
9.4 Morele ontwikkeling volgens Kohlberg 199
9.5 Ontwikkeling in de latere fases van het leven 202
9.6 Samenvatting 208
9.7 Lees- en surfsuggesties 209

10 Intelligentie en persoonlijkheid 211
10.1 Intelligentie 211
10.2 De persoonlijkheid 219
10.3 Samenvatting 229
10.4 Lees- en surfsuggesties 229

6254-Psychologie 12-08-2004 10:55 Pagina 6

7
I n h o u d s o p g a v e

11 Gedragsstoornissen en therapieën 231
11.1 Opvattingen over afwijkend gedrag: vroeger en nu 231
11.2 Enkele bekende aandoeningen 234
11.3 Het antwoord van de psycholoog op gedragsstoornissen 247
11.4 Heeft psychotherapie effect? 254
11.5 Samenvatting 257
11.6 Lees- en surfsuggesties 257

12 Sociale invloeden op het gedrag 259
12.1 Is er sprake van sociale invloed op gedrag? 259
12.2 Voldoen aan het verzoek van een ander 264
12.3 Het functioneren in groepen 269
12.4 Extreme gehoorzaamheid aan autoriteiten 274
12.5 Samenvatting 281
12.6 Lees- en surfsuggesties 281

Literatuur 283
Trefwoordenregister 293
Auteursindex 299

6254-Psychologie 12-08-2004 10:55 Pagina 7

In dit hoofdstuk maken we kennis met de psychologie. We geven een brede schets
van het vakgebied van de wetenschappelijke psychologie anno nu. We belichten
enkele bekende psychologische stromingen en we kijken terug op de ontwikkeling
van het vakgebied in Nederland en Vlaanderen.

1.1 De wetenschappelijke aard van de psychologie

Dit boek gaat over psychologie. Er bestaan in de samenleving, ook binnen de
psychologie zelf, verschillende opvattingen over wat psychologie nu in feite is. Wie
het vakgebied kent, weet dat er, net als bij andere wetenschappen, verschillende
noties bestaan over de kern van de psychologie, over hoe de psychologie bedreven
dient te worden en over waar de grenzen van het vakgebied liggen. In dit boek zul
je kennismaken met een aantal van deze noties. Afhankelijk van de stand van de
wetenschap, van vragen en vooral van ontwikkelingen in de samenleving, verande-
ren de inzichten over de beroepsuitoefening en worden grenzen verlegd. Wat dit
betreft is de psychologie niet anders dan andere wetenschapsgebieden.
Bij het begin van de 21e eeuw bestaat er in de samenleving een grote interesse in de
psychologie en haar toepassingen. Vooral de rol van het menselijke gedrag bij

verschillende
opvattingen

1
Kenschets van de psychologie

Na bestudering van dit hoofdstuk kun je ant-

woord geven op de volgende vragen:

– Wat is psychologie nu eigenlijk?

– Wat zijn de overeenkomsten en de ver-

schillen tussen de wetenschappelijke

psychologie en common sense-kennis

over mensen?

– Waardoor kenmerkt de psychologie zich

als wetenschap?

– Wat zijn de basisvakken en wat zijn de

toepassingsvakken van de psychologie

en waardoor onderscheiden deze zich

van elkaar?

– Welke psychologische stromingen of

scholen zijn door de jaren heen ontstaan?

– Wat is de betekenis van de psychologi-

sche scholen of stromingen voor de he-

dendaagse psychologie?

– Wat zijn de recente ontwikkelingen in de

psychologie?

– Welke ontwikkeling heeft de psychologie

in Nederland en Vlaanderen doorge-

maakt?

Competenties

6254-Psychologie 12-08-2004 10:55 Pagina 13

14
P s y c h o l o g i e

maatschappelijke verschijnselen en vraagstukken en de mogelijkheid om vanuit
de psychologie een oplossing aan te dragen staan daarbij in de schijnwerpers.
Rond 1970 en daarvoor werd in de leerboeken psychologie nauwelijks ingegaan op
maatschappelijke vraagstukken. De laatste jaren is in het psychologische onder-
zoek en onderwijs een duidelijke verschuiving waar te nemen in een meer toege-
paste richting. Dit wil zeggen dat men ernaar streeft om inzichten vanuit de
psychologische wetenschapsbeoefening toe te passen of te gebruiken ter oplossing
van maatschappelijke vraagstukken.
Feitelijk is er geen domein van het menselijk gedrag meer aan te wijzen, waarmee
psychologen zich niet hebben beziggehouden. Enkele willekeurige voorbeelden
van aandachtsvelden van psychologisch onderzoek zijn: agressie en criminaliteit,
bijvoorbeeld in de vorm van voetbalvandalisme en ‘zinloos’ geweld; de rol van het
menselijk gedrag bij de aantasting van het milieu; de bevordering van de veilig-
heid, bijvoorbeeld door het gebruik van alcohol in het verkeer in te dammen; de rol
van het gedrag bij het ontstaan of de oplossing van gezondheidsproblemen. Maar
psychologen richten zich ook op de vraag hoe mensen geholpen kunnen worden
met het verwerken van traumatische ervaringen, bijvoorbeeld na de verschrikke-
lijke vuurwerkramp in Enschede van 13 mei 2000 (figuur 1.1).

Is psychologie hetzelfde als
mensenkennis?
De hedendaagse psychologie bestu-
deert op wetenschappelijke wijze
het menselijk gedrag en mentale pro-
cessen. Bij gedrag moet gedacht
worden aan datgene wat vertoond
wordt en observeerbaar is in een
bepaalde sociale omgeving en in
een bepaalde context. Tot het do-
mein van de psychologie behoren
echter niet alleen activiteiten die
zijn waar te nemen, zoals huilen,
lachen, vrijen, schaken of viool
spelen. Psychologen rekenen ook
mentale processen als leren en
denken, geheugen, waarneming,
gevoelens en emoties tot hun vak-
gebied. Een voorwaarde is dat
dergelijke functies op een weten-
schappelijke wijze zichtbaar ge-
maakt moeten kunnen worden, dat
wil zeggen tot observeerbare ge-
dragingen herleid moeten kunnen
worden. Het zichtbaar maken van
de genoemde functies kan op ver-

menselijk
gedrag en

mentale pro-
cessen

Figuur 1.1

Verslagenheid

bij brandweer-

mannen als zij

horen dat col-

lega’s zijn om-

gekomen

6254-Psychologie 12-08-2004 10:55 Pagina 14

15
K e n s c h e t s v a n d e p s y c h o l o g i e

Figuur1.2

Een pagina uit

de Big Five

persoonlijkheids-

vragenlijst

(Hoektra, H.A.

e.a., 1996)

mensenkennis

common sense

schillende manieren plaatsvinden, bijvoorbeeld door het individu erover te laten
vertellen of een vragenlijst te laten invullen (zie figuur 1.2), hardop te laten denken,
te laten beschrijven wat hij ziet, hoort, proeft of ruikt, of het kan zichtbaar gemaakt
worden met behulp van een geavanceerd technisch instrumentarium. Bij de socia-
le omgeving en de context waarin het gedrag vertoond wordt, kunnen we denken
aan de mensen die in de buurt zijn en die voor het gedrag van het individu een ze-
kere betekenis hebben. In het geval van de foto van de brandweermensen na de
Enschedese ramp zijn dit de direct aanwezige collega’s. Bij de context moet in dit
geval gedacht worden aan de blootstelling aan een extreme situatie met gevaar
voor eigen leven, onvoorstelbare grote schade en veel doden en gewonden, ook
onder collega-brandweermensen.

Over het algemeen hebben
mensen geen wetenschap-
pelijke psychologische ken-
nis nodig om goed te kun-
nen functioneren in het
leven van alledag. Men kan
het eigen gedrag beredene-
ren en is meestal wel in
staat om aan te voelen wat
anderen beweegt. Mensen
hebben mensenkennis, die
veelal van generatie op ge-
neratie overgaat en voor een
belangrijk deel gebaseerd is
op de ervaringen van alle-
dag. We noemen dit ook wel
common sense, ‘gezond ver-
stand’. Mensenkennis is
iets wat ieder mens vanaf
jonge leeftijd verwerft. Het
geeft ons een idee hoe ande-
ren functioneren en wat
hun beweegredenen zijn en
helpt ons mede te bepalen
hoe we ons eigen gedrag
daarop moeten afstemmen. Het is als het ware een gebruiksaanwijzing voor ande-
re mensen. Sommige mensenkennisregels zijn betrekkelijk algemeen van aard,
andere iets specifieker. Sommige regels zijn zeer impliciet, andere zeer duidelijk.
Altijd zijn ze cultuurgebonden. Mensen zouden in sociaal opzicht niet kunnen
functioneren als ze niet geleerd hadden hoe ze met anderen moeten omgaan. Voor
de meeste mensen biedt deze mensenkennis dan ook voldoende aanknopingspun-
ten om de juiste keuzes te maken.

6254-Psychologie 12-08-2004 10:55 Pagina 15

16
P s y c h o l o g i e

systematiek

wetenschap-
pelijke theo-

rieën

wetenschap-
pelijke syste-

matiek

theorie

validiteit

betrouw-
baarheid

observeren

case studie
survey

experimen-
teel

Psychologie als wetenschap
De psychologie onderscheidt zich van mensenkennis vooral door de systematiek
die de wetenschap eigen is en die tot uiting komt in het via vaste regels uitgevoerde
onderzoek en in zorgvuldige waarnemingen, en door de rapportage over de bevin-
dingen (zie tabel 1.1). Bovendien is de psychologie natuurlijk bezig met het ontwik-
kelen en toetsen van wetenschappelijke theorieën over het menselijke gedrag. Door
onderzoekers op het gebied van de psychologie in ons land wordt, net als in de
meeste andere geïndustrialiseerde landen, overwegend gewerkt volgens een be-
paalde wetenschappelijke systematiek. Simpel gezegd komt het erop neer dat de
onderzoeker datgene wat men denkt te weten (een hypothese, een theoretisch
model) zo scherp mogelijk omschrijft en dit in onderzoek door observaties aan de
werkelijkheid toetst. Mensenkennis-‘theorieën’ worden nooit op die wijze getoetst.
De psychologie kan zich permitteren om gedegen onderzoek te doen en daarop
conclusies te baseren. Daarom is de psychologie voortdurend in ontwikkeling.
Overigens zullen we in dit boek niet ingaan op psychologische onderzoeksmetho-
den, het gebruik van statistiek en de wijzen waarop psychologen hun onderzoeks-
gegevens verzamelen. Daarvoor verwijzen we naar de standaardhandleidingen op
dat gebied.

tabel 1.1 Overzicht van belangrijke begrippen in de wetenschappelijke aanpak

– Een theorie is een samenhangend geheel van uitspraken over een (psychologisch) feno-

meen om dit fenomeen te beschrijven en te verklaren, te voorspellen en eventueel te beïn-

vloeden.

Twee sleutelbegrippen in wetenschappelijk onderzoek zijn validiteit en betrouwbaarheid.

– Validiteit verwijst naar de mate waarin de onderzoeker in staat is met zijn instrumentarium

te meten wat hij beoogt te meten, bijvoorbeeld “Meet mijn intelligentie’meter’ inderdaad

intelligentie?”.

– Betrouwbaarheid heeft betrekking op de herhaalbaarheid van observaties. Meten we nu

met een intelligentie’meter’ een intelligentiescore van 100 bij een persoon, dan moeten we

dat volgende week met hetzelfde instrument ook vinden, omdat we ervan uitgaan dat in-

telligentie niet in een week tijd heel sterk kan veranderen.

– Psychologen gebruiken verschillende manieren om hun gegevens te verzamelen. Ze kun-

nen observeren hoe mensen zich in bepaalde natuurlijke situaties gedragen. Ze kunnen

een diepgaande analyse maken van een bepaald fenomeen bij een individu of een groep

personen met gebruikmaking van diverse typen informatie, dit noemen we de case studie.

Een andere mogelijkheid is dat psychologen een survey uitvoeren, dat wil zeggen mensen

bevragen door middel van een schriftelijk of mondeling interview, bijvoorbeeld over hun

attitude of gedrag met betrekking tot een bepaald fenomeen. Psychologen voeren ook

veelvuldig experimenteel onderzoek uit. Hierbij beïnvloedt de onderzoeker een bepaalde

variabele en bestudeert het effect daarvan op een andere variabele. Tabel 1.2 geeft daar-

over meer informatie.

6254-Psychologie 12-08-2004 10:55 Pagina 16

17
K e n s c h e t s v a n d e p s y c h o l o g i e

conflicten

wetenschap-
pelijke
psychologie-
beoefening

Voor de hand ligt de vraag: ‘Wat heeft de wetenschappelijke psychologie meer te
bieden dan wat men kan beredeneren op basis van mensenkennis, eigen levenser-
varing of gewoon met gezond verstand?’ Het antwoord hierop is dat er een tijd kan
komen dat gezond verstand niet meer voldoende is om verschijnselen te verklaren,
bijvoorbeeld wanneer men niet meer begrijpt wat er gebeurt, als er conflicten zijn
tussen mensen die onoplosbaar lijken, of wanneer men met zichzelf in de knoei
zit. Dat kan zich voordoen op het individuele vlak, in delen van de samenleving,
maar ook in de samenleving als geheel. Denk aan de vraagstukken waarvan eerder
sprake was, zoals criminaliteit en agressie, milieu of gezondheid, of de verwerking
door de slachtoffers van de vuurwerkramp van hun traumatische ervaringen.
Voorbeelden die duidelijk maken dat in zulke situaties behoefte kan bestaan aan
de nuchtere, afstandelijke probleembeschrijvingen en de toepassingsgerichte op-
lossingen die de psychologie biedt om het individu te helpen om zijn problemen
de baas te kunnen, of om maatschappelijke vraagstukken te begrijpen en aan te
pakken. Veel psychologen zijn in hun werk gericht op het bewerkstelligen van ver-
anderingen, veelal gepaard aan de wens om de kwaliteit van leven van hun cliënten
te verbeteren (zie bijvoorbeeld Gale &Chapman, 1984).
In zekere zin kan men stellen dat het bestaan van zoiets als mensenkennis de we-
tenschappelijke psychologiebeoefening in de weg staat. Mensenkennis leidt veelal tot
onbegrip omtrent de nuttigheid van het onderzoek naar ogenschijnlijk eenvoudige
zaken, zoals leerprocessen, motivatie en waarnemen (zie onder meer Roe e.a.,
1984). Men zegt dan vaak dat psychologen dingen onderzoeken die iedereen al
weet. Gemakshalve vergeet men dat onderzoek heel andere resultaten kan opleve-
ren dan de leek zou verwachten. Bovendien berust veel van wat de leek ‘weet’ over
het menselijk gedrag op onjuistheden. Veel zelfverzonnen verklaringen voor het
eigen en andermans gedrag berusten op ‘rationalisaties’, bedenksels om het geloof
in zichzelf te bewaren en om het beeld ten opzichte van anderen te vormen. Deze
bedenksels zijn wetenschappelijk gezien vaak onhoudbaar. Psychologisch onder-
zoek vergroot het inzicht in de werkelijke oorzaken en gevolgen van menselijk ge-
drag, kan bestaande misvattingen veranderen en een bijdrage leveren aan de op-
lossing. Overigens moet men het begrip ‘leek’ hier breed opvatten. Niet alleen
burgers, maar ook veel personen met verantwoordelijke bestuurlijke functies in de
samenleving kunnen, waar het hun beoordeling van het menselijke gedrag betreft,
meestal als leek worden beschouwd.
Een onderzoek met frappante resultaten die indruisen tegen het gezonde verstand
is verricht door Stanley Milgram. Deze Amerikaanse onderzoeker toonde aan dat
meer dan zestig procent van de gewone burgers in opdracht van een autoriteit be-
reid is om een ander schade te berokkenen door het toedienen van sterke elektri-
sche schokken; veel meer dan iedereen, ook geschoolde psychiaters, voor mogelijk
had gehouden (Milgram, 1974). Hoofdstuk 12 geeft meer informatie over het onderzoek
van Stanley Milgram. Een ander spraakmakend voorbeeld is het onderzoek naar de
eigenaardigheden van het menselijk geheugen, dat is uitgevoerd door onze land-
genoot Wagenaar. Uit dit onderzoek bleek onder meer dat mensen zich vaak veel
minder kunnen herinneren dan ze zelf denken, en bovendien dat wat ze onthou-
den vaak gekleurd of geconstrueerd is, waardoor het weinig meer met de werke-

6254-Psychologie 12-08-2004 10:55 Pagina 17

18
P s y c h o l o g i e

lijkheid te maken heeft. Van Wagenaars expertise wordt veelvuldig gebruikge-
maakt bij rechtszaken als het gaat om de herinneringen van getuigen. Hoofdstuk 7
geeft meer informatie over het menselijk geheugen.

Oorzaken en gevolgen van menselijk gedrag
De wetenschappelijke vraag die in de psychologie gesteld wordt, is niet alleen hoe
de mens zich gedraagt, maar ook waardoor diens gedrag veroorzaakt wordt. Bo-
vendien richten psychologen zich op de vraag waartoe gedrag leidt, en, als dat
nodig is, op de vraag hoe het kan worden beïnvloed. De wens om de oorzaken van
het gedrag te kennen, is heel kenmerkend voor de psychologie. Ook wordt gekeken
naar de gevolgen van gedrag en naar de voorspelbaarheid van deze gevolgen.

Tabel 1.2 Eenvoudige opzet van een psychologisch experiment, waarbij de onderzoeker vermoedt dat de

experimentele behandeling het angstniveau van patiënten kan verminderen

Bij het zoeken naar oorzaken en gevolgen wordt gekeken naar de factoren die met
het gedrag samenhangen, en of er daarbij sprake is van een zekere volgtijdelijk-
heid: wat veroorzaakt wat? Bij de verklaring van individueel gedrag wordt bijvoor-
beeld gelet op de lichamelijke of psychologische eigenschappen van de persoon of
diens eerder verworven kennis en verwachtingen, maar ook op de situatie of de
context waarin het gedrag zich voordoet. Op welke signalen is het gedrag mogelijk
een reactie, wat is de houding van andere personen? Hoe belangrijk zijn deze an-
dere personen, en welke beloningen of gevaren doen zich in die situatie voor?
Door te vergelijken en te beschrijven wat met wat samengaat, en door te experi-
menteren, wordt geprobeerd uit te vinden welke factoren wel en welke niet van be-
lang zijn voor het optreden of uitblijven van het desbetreffende gedrag. Deze facto-
ren noemt men gedragsdeterminanten. Het probleem hierbij is dat gedrag meestal

oorzaken en
gevolgen

gedragsde-
terminanten

j Experimentele conditie j Ontvangt experimentele j Proefpersoon

behandeling rapporteert

angstniveau

j Controle conditie j Geen behandeling j Proefpersoon

rapporteert

angstniveau

Een systematisch lager angstniveau bij patiënten uit de experimentele conditie kan worden toegeschreven

aan de experimentele behandelmethode.

Proefpersonen worden op
basis van toeval aan
condities toegewezen,
waardoor in principe de
gemiddelde angstscore in
beide condities gelijk is

Proefpersonen
worden gescreend
door onderzoekers
om basisniveau
afhankelijke variabele
(bv. ‘angst’) vast te
stellen

Behandelingsfase Fase na de
behandeling

6254-Psychologie 12-08-2004 10:55 Pagina 18

19
K e n s c h e t s v a n d e p s y c h o l o g i e

meervoudig gedetermineerd is, dat wil zeggen dat verschillende determinanten
onderling op elkaar inwerken, zodat er geen sprake is van een eenvoudige oorzaak-
gevolgrelatie. Het in kaart brengen van dergelijke complexe gedragsdeterminan-
ten is geen simpele zaak. Dat is het niet bij individueel gedrag, maar zeker ook niet
bij het verklaren van het gedrag in een sociale omgeving, zoals een groep of een or-
ganisatie (zie tabel 1.2 voor de opzet van een standaard psychologisch experiment).

Verklaren, voorspellen en beïnvloeden
Er is sprake van een verklaring van gedrag wanneer we begrijpen waarom een feno-
meen plaatsvond; wanneer we ervan overtuigd zijn dat we een plausibele oorzaak-
gevolgrelatie hebben ontdekt. Het is vrij simpel om allerlei verklaringen te beden-
ken voor gedrag, nadat het desbetreffende gedrag heeft plaatsgevonden. In feite is
dit de psychologie die in het leven van alledag wordt toegepast. Elke verklaring
achteraf heeft wel iets geloofwaardigs in zich. Het probleem met sommige alledaag-
se verklaringen van menselijk gedrag is dat ze eigenlijk niets verklaren. Ze zijn zo
algemeen en onweerlegbaar dat ze niet te gebruiken zijn om de gebeurtenissen die
ze verklaren te voorspellen en te beïnvloeden. Een voorspelling van gedrag vindt
plaats wanneer een observator van tevoren zegt wat een bepaald organisme in speci-
fieke omstandigheden zal gaan doen. Met behulp van psychologische tests kunnen
relevante aspecten van gedrag (bijvoorbeeld in relatie tot de beroepskeuze) gemeten
worden. Wanneer voorspellingen niet direct voor de hand liggen, kan een psycho-
loog met behulp van zorgvuldige metingen bepaalde gedragsaspecten met een ze-
kere mate van betrouwbaarheid voorspellen.
Het laatste doel van de moderne psychologie is het bestuderen van beïnvloedings-
processen. Iemand die het woord beïnvloeding hoort in relatie tot psychologie, is in
eerste instantie veelal geneigd hiertegen te protesteren. Beïnvloeding heeft in het
dagelijkse spraakgebruik niet zo’n positieve betekenis. Vaak wordt dit begrip geas-
socieerd met propaganda en manipulatieve praktijken, waarbij beïnvloeding wordt
gebruikt als psychologisch wapen, of met dictatoriale stelsels en het nastreven van
omstreden doelen met slinkse middelen. Begrijpelijkerwijze is men huiverig voor
dergelijke ontwikkelingen, zeker als deze geassocieerd worden met de verwerpe-
lijke propagandamachinerie van de nazi’s in de Tweede Wereldoorlog. Ook ge-
avanceerde reclametechnieken die gericht lijken op onze onbewuste motieven,
angsten en driften, roepen weerstand op.
Doorgaans echter verdient het begrip beïnvloeding niet zo’n negatief beeld. Hoe
vaak probeert iemand in het dagelijkse leven niet bewust of onbewust het gedrag
van anderen te beïnvloeden? Denk maar aan de grapjes die de docent tijdens het
college vertelt en die erop gericht zijn om de studenten in een positieve stemming
te brengen, omdat hij van mening is dat onder deze omstandigheden studenten de
stof beter opnemen. Of denk aan de vakbondsonderhandelaar die tijdens een CAO-
onderhandeling zijn werkgeversopponent probeert te overreden door middel van
argumenten of door dreiging met een staking. Andere voorbeelden zijn de ouder
die een effectievere manier tracht te vinden om het gedrag van zijn kind te beïn-
vloeden, of de arts die een patiënt aanraadt om toch vooral matig te zijn met vet
eten, roken of het gebruik van alcohol. Deze vormen van beïnvloeding zijn maat-

verklaring

voorspelling

beïnvloedings-
processen

6254-Psychologie 12-08-2004 10:55 Pagina 19

20
P s y c h o l o g i e

microniveau

mesoniveau
macroniveau

schappelijk amper omstreden. Hoewel het soms moeilijk valt te erkennen, is beïn-
vloeding eigenlijk een normaal aspect van het gedrag van alledag. En juist om die
reden is het dus ook een belangrijk onderwerp van de wetenschappelijke bestude-
ring van dat gedrag.
Zoals uit de gegeven voorbeelden blijkt, maakt men op verschillende niveaus ge-
bruik van beïnvloeding. Op microniveau kan het gaan om individuele hulpverlening
of begeleiding, veelal in de vorm van korter of langer durende psychotherapie. Op
mesoniveau gaat het bijvoorbeeld om het realiseren van organisatieverandering of
verbetering van werkomstandigheden. Op macroniveau betreft het beïnvloeding op
grotere schaal waarbij vaak gebruikgemaakt wordt van voorlichting of informatie-
overdracht via de massamedia. Vanuit de gezondheidsvoorlichting bijvoorbeeld,
waarbij het kort gezegd steeds handelt om gedrag in relatie tot de gezondheid, is de
belangstelling voor het realiseren van systematische gedragsbeïnvloeding de laat-
ste jaren aanzienlijk toegenomen. Dit is niet verwonderlijk, omdat steeds meer de
overtuiging terrein wint dat voor tal van medische problemen naast medische
maatregelen vooral ook gedrag nodig is dat erop gericht is om ziekten te voorko-
men. Via beïnvloedingsprocessen, zoals in het voorbeeld van de arts hiervoor, pro-
beert men het gewenste gedrag op te roepen. Ook op ander gebied kan men pogin-
gen waarnemen om opinies en gedrag van groepen mensen te beïnvloeden. We
kunnen hierbij bijvoorbeeld denken aan de overheid, die de opvattingen en het ge-
drag van de Nederlandse burger in een milieuvriendelijker richting wil sturen met
de campagne Een goed milieu begint bij jezelf, die de deelname aan het verkeer veili-
ger wil maken met Wie is de Bob?, of die de burger met minder tegenzin diens jaar-
lijkse belastingaangifte wil laten invullen Leuker kunnen we het niet maken, wel mak-
kelijker.

Studievragen

• Psychologie wordt in de wandelgang vaak verward met het begrip ‘mensenkennis’, dat

duidt op via overlevering en eigen ervaring opgedane inzichten in het menselijk gedrag.

In welke opzichten verschilt de psychologie van mensenkennis?

• In welke opzichten is er een overeenkomst?

• In dit boek stellen we dat de psychologie de voorspelling, verklaring en beïnvloeding van

gedrag bestudeert. Wat wordt daarmee bedoeld?

1.2 Psychologie: een brede basis en uitgebreide toepassing

Wetenschappelijke psychologiebeoefening kan zich op enorm veel verschillende
aspecten van het menselijk functioneren richten. We hebben dus een soort
systeem nodig om alle aandachtsgebieden te categoriseren. Nu heeft de psycholo-
gie, net als de meeste andere wetenschapsgebieden, een kant waar de nadruk sterk
ligt op het verder verwerven van theoretisch inzicht, en een kant waarin men tracht
de verworven inzichten in de praktijk toe te passen. Het ligt dan ook voor de hand

6254-Psychologie 12-08-2004 10:55 Pagina 20

21
K e n s c h e t s v a n d e p s y c h o l o g i e

om dit onderscheid tussen theorie en praktijk te gebruiken. In dit boek sluiten we
om die reden aan bij een tweedeling van de psychologie in zogenoemde basisvak-
ken en toepassingsvakken (gebaseerd op Roe e.a., 1984). Voorbeelden van basisvak-
ken zijn de functieleer, persoonlijkheidsleer, ontwikkelingsleer en sociale psycho-
logie. De bekendste toepassingsvakken zijn de beroepskeuzepsychologie, de
onderwijspsychologie en de klinische psychologie (zie tabel 1.3 voor een overzicht).
We maken hierbij evenwel de kanttekening dat deze indeling niet geheel overeen-
komt met de specialisaties waarin psychologiestudenten nu kunnen afstuderen.
We komen daarop later nog terug (zie tabel 1.8 verderop in dit hoofdstuk voor meer in-
formatie over afstudeerspecialisaties in de psychologie).
We maken bij de indeling in basisvakken en toepassingsvakken nog een andere
belangrijke kanttekening. De indeling in basisvakken en toepassingsvakken kan
enigszins misleidend overkomen, als men zou denken dat basisvakken uitsluitend
theoretisch van aard zijn en toepassingsvakken uitsluitend gericht op toepassing
van wetenschappelijke kennis. Toepassingsvakken, zoals de klinische psychologie,
zijn echter voor een groot deel theoretisch van aard en basisvakken, zoals de socia-
le psychologie of de functieleer, kennen allerlei praktische toepassingen. Men
komt in basisvakken en toepassingsvakken dezelfde vraagstukken en onderwer-
pen tegen en er vindt een steeds sterkere vervlechting plaats. Veel theoretisch
onderzoek is voortgekomen uit praktische vragen en problemen.

De basisvakken zijn algemeen, in die zin dat ze betrekking hebben op vele soorten
van gedrag van de mens in allerlei situaties en op allerlei momenten. Hun beper-
king is dat ze slechts bepaalde facetten bestrijken, zoals het zien, het onthouden,
het gevoelsleven of de sociale omgang. Basisvakken stammen uit de sfeer van de
wetenschapsbeoefening zelf. Ze berusten op een taakverdeling onder wetenschap-
pelijke onderzoekers. Psychologen die zich vooral met de basisvakken bezighou-
den, treffen we dan ook voornamelijk aan op plaatsen waar wetenschappelijk
onderzoek bedreven wordt: universiteiten, grote wetenschappelijke instituten,
soms grote bedrijven. De toepassingsvakken daarentegen komen voort uit prakti-
sche problemen die te maken hebben met het gedrag van de mens in een specifie-
ke levenssituatie (school, werk), of rollen die hij vervult (verkeersdeelnemer, con-
sument, delinquent). Binnen dit kader wordt naar allerlei aspecten van het gedrag
gekeken. Wanneer we een praktisch werkende psycholoog ontmoeten dan is de
kans groot dat deze zich met een van de toepassingsvakken bezighoudt, bijvoor-
beeld de klinische psychologie. Psychologen die zich op de toepassing richten,
kunnen we overal in de samenleving aantreffen: in ziekenhuizen, arbeidsbureaus,
grote en kleinere maatschappelijke organisaties, enzovoort.
In dit boek krijgen de basisvakken van de psychologie ruime aandacht vanwege
hun betekenis voor de wetenschappelijke psychologie. Van de toepassingsvakken
bespreken we alleen de klinische psychologie wat uitgebreider, omdat in dit gebied
de meeste psychologen in de praktijk werkzaam zijn.

basisvakken
toepassings-
vakken

klinische
psychologie

6254-Psychologie 12-08-2004 10:55 Pagina 21

22
P s y c h o l o g i e

Psychologische functieleer
In de psychologische functieleer worden de ‘functies’ bestudeerd waartoe de mens in
staat is. Men verstaat daaronder aspecten als waarneming, leren, denken, onthou-
den, vergeten en dergelijke. Een korte blik op de inhoudsopgave van dit boek laat
zien dat we op deze aspecten in de volgende hoofdstukken uitgebreid terugkomen,
omdat ze in feite het kennisfundament leggen onder de andere theorieën over het
menselijke gedrag.

Persoonlijkheidsleer
De persoonlijkheidsleer richt zich met name op de verschillen tussen en overeen-
komsten van mensen op het vlak van wat men ‘karakter’ noemt, dat samenspel van
eigenschappen en psychologische kenmerken dat ieder mens tot een uniek per-

psychologische
functieleer

persoonlijk-
heidsleer

B a s i s v a k k e n Onderzoek en theorievorming richt zich vooral op: In d i t boek in :

Functieleer Mogelijkheden en beperkingen van de mens, Hoofdstukken 4-7

de functies zoals waarnemen, leren, denken,

onthouden, enzovoort

Persoonlijkheidsleer Verschillen tussen mensen, en de stabiliteit en Hoofdstuk 8

veranderlijkheid van de menselijke aard

of zijn karakter

Sociale Psychologie De wijze waarop mensen elkaar wederzijds Hoofdstuk 10

beïnvloeden

Ontwikkelingsleer Veranderingen in het gedrag en de Hoofdstuk 8

gedragsdeterminanten gedurende de levensloop

Methodenleer Hoe oorzaken en gevolgen van gedrag het best --

onderzocht kunnen worden

Theoretische Psychologie Betrekt de kennis uit de diverse basisvakken op --

elkaar om de stand van zaken in het vakgebied in

kaart te brengen, onder meer vanuit een

historisch perspectief

To e p a s s i n g s v a k k e n

Beroepskeuzepsychologie De relatie tussen individu en opleiding en beroep --

Onderwijspsychologie Het gedrag van individuen in onderwijssituaties --

Arbeids- en organisatie-

psychologie De relaties tussen mensen in een werkverband --

Klinische psychologie De bestudering, verklaring en beïnvloeding van Hoofdstuk 9

gedrag dat op een of andere manier als ‘ongewenst’

wordt bestempeld

Economische psychologie Gedrag dat te maken heeft met schaarste en de --

uitwisseling van geld of goederen

Tabel 1.3 Overzicht van basisvakken en toepassingsvakken in de psychologie. Bron: Roe e.a. (1984).

6254-Psychologie 12-08-2004 10:55 Pagina 22

23
K e n s c h e t s v a n d e p s y c h o l o g i e

soon maakt. Deze eigenschappen en kenmerken kunnen op tal van aspecten be-
trekking hebben: de wijze waarop mensen waarnemen, handelen, cognitieve en
emotionele ontwikkeling, enzovoort.

Klinische psychologie
De klinische psychologie richt zich op de bestudering, verklaring en beïnvloeding
van gedrag dat op een of andere manier als ‘ongewenst’ wordt bestempeld, door de
persoon zelf, of door diens omgeving. Het gaat hierbij om stoornissen of proble-
men in het denken, het waarnemen, het gevoelsleven of de omgang met anderen,
maar bijvoorbeeld ook om lichamelijke klachten die het gevolg zijn van chronische
ziekten, die zodanig van aard zijn dat ze het functioneren van het individu in ern-
stige mate belemmeren. Determinanten van dergelijke stoornissen worden bij-
voorbeeld gezocht in de levenssituatie (het gezin, het werk), maar ook in ervarin-
gen tijdens de kinderjaren of in biologische processen. De klinische psychologie
schenkt daarbij veel aandacht aan de persoonlijke verwerking, de manier waarop
het individu omgaat met zijn omgeving. Dit wordt vaak gezien als een kwestie van
de persoonlijkheid. Uiteraard onderzoekt de klinische psychologie ook de moge-
lijkheden om gesignaleerde problemen op te lossen via therapie of te voorkomen
via preventieve maatregelen.

Sociale psychologie
Het basisvak sociale psychologie richt zich primair op de wijze waarop mensen el-
kaar beïnvloeden. Het gaat daarbij om de bestudering van twee vragen: Welke in-
vloed hebben individuen op ‘sociaal gedrag’, en welke invloed hebben sociale fac-
toren op individueel gedrag? Een bekende definitie van de sociale psychologie is
van Allport (1968):

Sociale psychologie is de poging tot begrip en verklaring van de wijze waarop gedachten,
gevoelens en gedrag beïnvloed worden door werkelijke, voorgestelde of de geïmpliceerde
aanwezigheid van andere wezens. (p. 3)

De opkomst van de sociale psychologie in Nederland is met name na de Tweede
Wereldoorlog sterk beïnvloed door het verblijf van vooraanstaande Amerikaanse
psychologen.in ons land. De sociale psychologie is zeer veelvormig, wat onder
meer blijkt uit het soort problemen dat in sociaal-psychologisch onderzoek wordt
aangepakt. Deze problemen lopen uiteen van intieme relaties tussen mensen tot
de risicobeleving van zaken als kernenergie of criminaliteit. De veelvormigheid is
een uitvloeisel van het gegeven dat sociaal psychologen zich in principe met alle
sociale aspecten van het menselijk denken en handelen kunnen bezighouden.

Psychologie en andere gedragswetenschappen
Psychologie is niet de enige discipline die zich met de mens en zijn gedrag bezig-
houdt. Ook medici en psychiaters, economen, juristen en opvoedkundigen hou-
den zich hiermee bezig. Waarin verschilt de psychologie van deze andere discipli-
nes en waar liggen de raakvlakken? De medische disciplines proberen het gedrag

klinische
psychologie

sociale
psychologie

6254-Psychologie 12-08-2004 10:55 Pagina 23

24
P s y c h o l o g i e

te herleiden tot lichamelijke processen op het niveau van organen, cellen, of onder-
delen van cellen. Het gaat daarbij uitsluitend om stoffelijke zaken en processen
(mechanismen, elektrische en chemische systemen). Het aspect van de zingeving
door de mens van waarnemingen, gevoelens, en dergelijke speelt geen rol. Deze
wetenschappen sluiten goed aan bij een onderdeel van de psychologie dat ‘functie-
leer’ wordt genoemd. Er is zelfs sprake van een duidelijk overgangsgebied – de
psychofysiologie – waar psychologische en fysiologische onderzoekers multidiscipli-
nair werk verrichten. De psychiatrie bevindt zich op het randgebied met de medi-
sche disciplines en richt zich uitdrukkelijk op de mens met ernstige geestelijke
problemen: angsten, wanen, gedragsstoornissen, enzovoort. De psychiater is een
gespecialiseerde arts, die dus ook medicatie kan voorschrijven. Een klinisch-
psycholoog kan zich op dezelfde problemen richten, maar diens interventiemoge-
lijkheden zijn beperkt tot psychotherapie (in hoofdstuk 11 gaan we uitgebreid in op
psychotherapie). Pedagogen en andragogen houden zich eveneens met de mens en
zijn gedrag bezig, maar vanuit een andere, opvoedkundige invalshoek. Sociologen,
economen en juristen richten zich voornamelijk op het functioneren van allerlei
onderdelen van de samenleving, zoals het gezin, het bedrijf, de kerk, de tv, de eco-
nomie, de staat, de politieke partijen, enzovoort, zonder daarbij nadrukkelijk het
individuele gedrag te willen verklaren. Als vanuit deze disciplines wordt gezocht
naar determinanten van individueel gedrag, bevindt men zich in het overgangsge-
bied naar de sociale psychologie.

Studievragen

• Geef aan wat de verschillen en overeenkomsten zijn tussen de basisvakken en de toepas-

singsvakken in de psychologie.

• Waarin verschilt het werk van de klinisch psycholoog van dat van een psychiater of een ju-

rist?

psychofysio-
logie

psychothera-
pie

M e e s t v o o r k o m e n d e f u n c t i e s P e r c e n t a g e

Klinisch psycholoog 15.8

Organisatie-adviseur 5.1

Hoofd / medewerker P&O / PZ 4.3

Onderzoeker / onderwijskundige 4.2

Algemeen directeur 4.1

Beleidsfunctionaris 4.1

Stafdocent / wetenschapper 3.6

Overig onderwijs / opleidingfunctionarissen 3.6

Overige functies maatschappelijke dienstverlening 3.5

Trainer 3.2

Adviseur werving en selectie 2.8

Personeelsfunctionaris 2.6

Aio/oio 2.1

Tabel 1.4 De

arbeidsmarkt

voor psycholo-

gen op basis

van een survey

onder lezers

van het blad

Intermediair

uitgevoerd in

1996. Bron:

Bos e.a.

(1997).

6254-Psychologie 12-08-2004 10:55 Pagina 24

25
K e n s c h e t s v a n d e p s y c h o l o g i e

1.3 De ontwikkeling van de psychologie door de jaren heen

Het voorgaande wekt wellicht de indruk dat psychologen het onderling tamelijk
eens zijn over de aard en de gewenste methodiek van de psychologie. Er heeft tus-
sen onderzoekers echter niet altijd zo’n overeenstemming bestaan over de manier
waarop de psychologische werkelijkheid onderzocht zou moeten worden. Er is pas
sinds het einde van de vorige eeuw sprake van een wetenschappelijke benadering
van de psychologie. In vergelijking met andere wetenschapsgebieden (wiskunde,
biologie, filosofie) is de psychologie dus nog betrekkelijk jong. In feite wordt de
ontwikkelingsgeschiedenis van de psychologie gekenmerkt door het successieve-
lijk opbloeien en tot verval komen van een aantal psychologische scholen of stromin-
gen, met hun eigen wetenschapsfilosofische beginselen en specifieke methoden
van onderzoek. Met het begrip psychologische school bedoelen we hier een groep
mensen die meestal van een bepaald standpunt uitging of die, soms dogmatisch,
een bepaald werksysteem hanteerde.
Veel scholen kennen een grote leider of exponent. Deze personen zijn soms ook
buiten het directe terrein van de psychologie bekend, zoals Freud, Skinner of Mas-
low. Sommige (leden van) scholen hebben baanbrekend werk verricht. Andere
scholen gaven, wat meningen, theorieën en methodes betreft, de teneur van de
psychologie van hun tijd aan. Een aantal van deze scholen heeft begrippen en tech-
nieken opgeleverd die ook in de hedendaagse psychologie nog gehanteerd worden.
In dat opzicht zou men kunnen zeggen dat de huidige wetenschappelijke benade-
ring van de psychologie een synthese is van dergelijke historische benaderingen.
De psychologie is voortdurend in beweging. Ook tegenwoordig worden nog veel
nieuwe inzichten en denkbeelden ontwikkeld. En die drukken niet alleen hun
stempel op de huidige psychologiebeoefening, maar ook op die van de toekomst.
We zullen hierna enkele van de bekendere historische scholen en nieuwe benade-
ringen onder de loep nemen.

Structuralisme
Een pionier van de wetenschappelijke benadering in de psychologie is de Duitser
Wilhelm Wundt (1832-1910). Deze vestigde in 1879 in Leipzig het eerste psycholo-
gische laboratorium. Hij was bovendien de eerste die de discipline als weten-
schapsgebied beschreef en in kaart bracht wat er in zijn tijd al aan psychologisch
onderzoek werd verricht. Wundt is daarnaast bekend geworden door de gedachte
dat complexe mentale processen bestaan uit reeksen van meer elementaire proces-
sen, die afzonderlijk zouden kunnen worden geobserveerd. Hiermee legde hij de
basis voor de psychologische stroming die tegenwoordig het cognitivisme wordt
genoemd. Toch wordt Wundt in de meeste tekstboeken genoemd als de grootste
pleitbezorger van het structuralisme. Overigens moet hierbij worden vermeld dat
deze term voor het eerst werd gebruikt door de Engelsman Edward Titchener
(1867-1927), die naar Leipzig was getogen om bij Wundt te promoveren.

psychologi-
sche scholen

Wilhelm
Wundt

structura-
lisme

6254-Psychologie 12-08-2004 10:55 Pagina 25

26
P s y c h o l o g i e

Zowel Wundt als Titchener meenden
dat het doel van de psychologie was om
bewuste ervaringen te analyseren in
termen van basiselementen. Men be-
studeerde dergelijke ervaringen om
meer te weten te komen over de struc-
tuur van het waarnemen, het geheu-
gen, het denken, enzovoort. In die tijd
beschouwde men de psychologie als de
wetenschap die zich bezig diende te
houden met bewustzijnsprocessen en
dus niet met gedrag. De methode van
onderzoek was introspectie (dat wil zeg-
gen systematische zelfobservatie). De
proefpersonen moesten leren verslag te
geven van de elementen die zij in hun
ervaring vonden, zonder daarbij in te
gaan op de logische betekenis of de

praktische waarde van deze elementen. Zo liet Wundt proefpersonen in zijn labo-
ratorium introspectie bedrijven aan de hand van het luisteren naar melodieën, het
bekijken van schilderijen en dergelijke, en liet hij hen deze ervaringen beschrij-
ven. De introspectie is een zeer moeilijk toe te passen methode en de validiteit
ervan wordt door velen betwijfeld. Dat wil zeggen dat men niet zeker weet of men
met deze methode werkelijk meet wat men beoogt te meten. Dit is voor weten-
schappers natuurlijk niet acceptabel. De onderzoeksmethode wordt tegenwoordig
dan ook niet meer toegepast. De critici van het structuralisme waren van mening
dat Wundt en zijn leerlingen erg veel nadruk legden op de statische structuur van
de geest, in de vorm van basiselementen, en te weinig belangstelling toonden voor
de dynamische kant.

Functionalisme
De functionalistische school is, zoals algemeen wordt aangenomen, ontstaan in de
Verenigde Staten. Tot de belangrijkste vertegenwoordigers van het functionalisme
worden John Dewey (1859-1952, Universiteit van Chicago) en William James
(1842-1910, Harvard) gerekend. James wordt tegenwoordig beschouwd als een
groot denker, schrijver en docent, die een grote rol heeft gespeeld bij het in bredere
kring bekend maken van psychologische inzichten. Theoretisch gezien dient het
functionalisme geplaatst te worden binnen het darwinisme. Het kent een sterk
biologische oriëntatie. Dewey is vooral bekend geworden door zijn werk over re-
flexen. Het functionalisme richtte zich, in tegenstelling tot het structuralisme, op
de veranderende en dynamische kwaliteiten van het bewustzijn. Zoals de naam al
doet vermoeden gaat het functionalisme ervan uit dat het bewustzijn een functie,
een doel heeft. De functionalisten meenden dat de psychologie niet tot doel had
om vaststaande aspecten van het bewustzijn te analyseren, maar om te trachten na
te gaan op welke wijze mensen het bewustzijn doelbewust en doelgericht gebrui-

Figuur 1.3

Wilhelm Wundt

(1832-1920)

introspectie

functiona-
lisme

dynamische
kwaliteiten

6254-Psychologie 12-08-2004 10:55 Pagina 26

27
K e n s c h e t s v a n d e p s y c h o l o g i e

ken. Dit verschafte de psychologie een sterk praktisch karakter. Volgens James
(1890) kon men het verschil van aanpak tussen de functionalisten en de structura-
listen het beste uitleggen met het beschrijven van een huis. Volgens hem waren de
structuralisten van mening dat je dit moest doen door iedere steen afzonderlijk te
snappen. James meende echter dat je, om een huis te snappen, je eerst moet afvra-
gen waartoe een huis dient, dan het geheel moet beschouwen en vervolgens moet
bekijken hoe het zijn doel vervult. Bij het begrijpen van de menselijke geest zou je
volgens James op eenzelfde manier te werk moeten gaan.

Tot de essentiële kenmerken van het
functionalisme behoren: het nogal bio-
logisch georiënteerde onderzoek naar
verschillende menselijke functies, en de
overgang die deze school vormde van de
subjectieve naar de objectieve psycholo-
gie. Enige kenmerkende onderzoeken
vonden plaats op terreinen als het func-
tioneren van de mens in de fabriek, met
als onderzoeksvragen: ‘Waardoor ont-
staan bedrijfsongevallen?’ en: ‘Welke
oorzaken zijn hiervoor aan te wijzen?’
De snelle industriële ontwikkelingen in
de westerse wereld van die tijd zijn aan
deze belangstelling natuurlijk niet
vreemd. Ander onderzoek richtte zich
op de betekenis van de intelligentie en
stelde zich tot doel om intelligentie-
testen te ontwikkelen. Uit deze voorbeelden blijkt wel dat de functionalisten actief
waren op het terrein van toegepast wetenschappelijk onderzoek, vooral op het ter-
rein van industrie en onderwijs; domeinen waarop nu de sociale psychologie zich
richt.

Behaviorisme
Het behaviorisme, een van oorsprong Amerikaanse school, geldt als een reactie op
het structuralisme en werd sterk beïnvloed door het functionalisme. Kenmerkend
voor het behaviorisme is het streven naar een objectieve en wetenschappelijke psycho-
logie. De behavioristen (behavior betekent gedrag) wilden het gedrag bestuderen,
niet het bewustzijn. Ze wilden gedrag van buitenaf observeren en meten, zonder
gebruik te maken van introspectie, een methode die door hen afgewezen werd.
Het behaviorisme werd sterk beïnvloed door de natuurwetenschappelijke metho-
de. Dit kwam tot uiting in de voorkeur voor experimenteel onderzoek en voor
toetsbare hypothesen en theorieën. Deze voorkeur is ook tegenwoordig nog ken-
merkend voor het psychologische onderzoek. Een opmerkelijk verschil met het
structuralisme en functionalisme is dat behavioristen naast het menselijk gedrag
ook diergedrag bestudeerden, en daarin op zoek waren naar parallellen tussen

Figuur 1.4

William James

(1842-1910)

behaviorisme

objectieve en
wetenschap-
pelijke
psychologie

6254-Psychologie 12-08-2004 10:55 Pagina 27

28
P s y c h o l o g i e

mens en dier. Uiteraard kwam deze
interesse voort uit de ideeën van Dar-
win, die stelde dat, als mensen biolo-
gisch verwant zijn aan dieren, er ook in
het gedragsdomein een zekere ver-
wantschap moest bestaan. Gezien dit
uitgangspunt is het niet verwonderlijk
dat veel van het behavioristische onder-
zoek werd uitgevoerd met behulp van
proefdieren.
Als grondlegger van het behaviorisme
wordt John Watson (1878-1958) be-
schouwd. Hij meende dat de psycholo-
gie alleen van een solide grondslag kon
worden voorzien door onderzoek dat
zich richtte op gebeurtenissen die door
minimaal twee mensen konden wor-
den geobserveerd. Hij vestigde de aan-

dacht op het belangrijke onderscheid tussen persoonlijk (subjectief) en algemeen
(objectief) waarneembare gebeurtenissen. Het behaviorisme moet worden gezien
als de school die de psychologie kwantificeerde en het gebruik van statistische ana-
lysetechnieken bevorderde. Psychologie veranderde daarmee van een studie van
de geest in een studie van gedrag. Binnen het behaviorisme was het begrip ‘geest’
absoluut niet bruikbaar als onderzoeksobject; alleen het meer elementaire gedrag
bood voldoende aanknopingspunten om te worden bestudeerd. Watson was gefas-
cineerd door wat hij kon leren van het gedrag van dieren, zonder zich ook maar te
bekommeren om zoiets als ‘geest’. Er werden theorieën ontwikkeld die verande-
ringen in het gedrag van het dier rechtstreeks koppelden aan veranderingen in de
omgeving. Stimulus en respons werden sleutelbegrippen in onderzoek en theorie-
vorming. Het onderzoek concentreerde zich op het proces van verandering van in-
dividueel gedrag, of ‘leren’ zoals het veelal werd genoemd. Dit proces werd voorna-
melijk bestudeerd in termen van bepaalde responsen en de stimuluscondities die
deze veroorzaakten. In 1913 publiceerde Watson een spraakmakend artikel waarin
hij zijn ideeën over het behaviorisme uiteenzette. Veel Amerikaanse psychologen
ontvingen zijn ideeën met groot enthousiasme, en binnen enkele jaren was de
heersende school van het structuralisme vervangen door het behaviorisme. De po-
pulariteit van het behaviorisme zou voortduren tot het midden van de jaren zestig.
Een van de opvolgers van Watson was B.F. Skinner (1904-1990), die in 1938 zijn
boek The behavior of organisms publiceerde en daarna beschouwd werd als de lei-
dende kracht achter het behaviorisme (in hoofdstuk 6 komen leren, conditionerings-
processen en het werk van Skinner uitgebreid aan de orde).
Zo rond 1930, toen het behaviorisme in Amerika uitermate populair was, ontstond
in Europa een geheel ander type gedragsstudie, namelijk de ethologie, onder lei-
ding van de Oostenrijker Konrad Lorenz (1903-1989) en onze landgenoot Nikolaas
Tinbergen (1907-1988), die in 1973 voor zijn werk de Nobelprijs ontving. Hoewel

Figuur 1.5

John Watson

(1878-1958)

John Watson

B.F. Skinner

ethologie

6254-Psychologie 12-08-2004 10:55 Pagina 28

29
K e n s c h e t s v a n d e p s y c h o l o g i e

Lorenz en Tinbergen voornamelijk in diergedrag geïnteresseerd waren en niet zo-
zeer in de mens, is het min of meer logisch dat hun werk en dat van de Amerikaan-
se behavioristen, dat zich immers ook sterk op diergedrag richtte, elkaar beïn-
vloedden. Niettemin is er toch sprake van grote verschillen tussen de
behavioristische en ethologische benaderingen. Behavioristen richtten zich met
veel enthousiasme op leerprocessen als grondslag voor het functioneren. Etholo-
gen constateerden echter dat dieren ook in staat waren om zeer complexe gedra-
gingen uit te voeren, zoals de vogeltrek, ogenschijnlijk zonder dat daarbij sprake
was van leerprocessen zoals die waren gedefinieerd door de behavioristen. Zij ver-
klaarden dit gedrag door instincten, gedragspatronen gericht op de overleving van
de soort, die geprogrammeerd zouden zijn in het dierlijke zenuwstelsel.

Een bijzonder fascinerend onderwerp van ethologisch onderzoek betreft het ver-
schijnsel inprenting. Deze term wordt specifiek gebruikt om complexe, instinctma-
tige gedragingen bij bepaalde dieren te beschrijven. In tegenstelling echter tot het
instinct zijn ingeprente gedragingen niet aangeboren maar verworven. Inpren-
tingsgedrag komt alleen voor als het dier op het juiste moment (in de ‘kritische’ pe-
riode) blootgesteld is aan de juiste stimulus (een releaser genaamd). Het duidelijkst
en uitgebreidst onderzochte voorbeeld van inprenting betreft het ‘volggedrag’ van
bepaalde soorten pasgeboren vogels en zoogdieren. Over het algemeen zullen vo-
gels als eenden, ganzen en kippen en zoogdieren als zebra’s, elanden, geiten en
herten het eerste bewegende of grote object dat ze tijdens een kritische periode
zien, volgen en zich eraan hechten alsof het hun moeder was. Lorenz ontleende
een gedeelte van zijn bekendheid aan een film waarin hij al zwemmend te zien is
met drie gelukkige gansjes achter zich aan, die hem overal volgen. Hij zorgde er-
voor het eerste bewegende object te zijn dat de gansjes, vers uit het ei, zagen. Had
hij drie à vier dagen gewacht, dan zou de inprenting niet zijn opgetreden. Omdat
we in dit boek de nadruk leggen op het menselijke gedrag, zullen we de ethologie
hier verder laten voor wat het is.

Figuur 1.6

Lorenz met

kuikentjes

inprenting

releaser

6254-Psychologie 12-08-2004 10:55 Pagina 29

30
P s y c h o l o g i e

Zowel het behaviorisme als de ethologie hebben invloed gehad op de fysiologische
psychologie. Zoals de naam al doet vermoeden staat hierbij ter bestudering van het
menselijk gedrag de aandacht voor de fysiologie centraal, met name de fysiologie
van het zenuwstelsel. Een van de eerste fysiologisch-psychologen was Karl Lashley
(1890-1958), een leerling van Watson. Lashley concludeerde naar aanleiding van
zijn experimentele werk met dieren, dat complex gedrag niet bestaat uit een aan-
eenschakeling van reflexen, zoals Watson had gesteld. Hij stelde dat complex ge-
drag het gevolg is van complexe neurale programma’s, die in de hersenen worden
uitgevoerd, mede beïnvloed zijn door erfelijkheid, en door ervaringen gevormd en
veranderd kunnen worden. In dit boek zullen we in verschillende hoofdstukken
aandacht schenken aan de vraag hoe biologische en psychologische processen el-
kaar beïnvloeden.

Gestalt
Omstreeks 1910 begon de Gestaltpsychologie zich te ontwikkelen in Duitsland. Max
Wertheimer (1880-1943) vond de psychologie van dat moment te beperkt en
onderzocht zaken als het geheugen en waarnemingsdrempels, die hij als interes-
santer bestempelde. We komen hier in latere hoofdstukken nog uitgebreid op
terug. Hij kwam spoedig terecht bij het verschijnsel van het negatieve nabeeld. Dit
is een verschijnsel dat wordt gekenmerkt door voortgaande prikkeling van het oog,
terwijl de prikkel feitelijk is verdwenen. Wanneer men in sterk licht kijkt en daar-
na een andere kant uitkijkt, ziet men nog steeds (gedurende enige seconden) het
licht. De term negatief duidt er hier op dat men een andere kleur waarneemt dan
de oorspronkelijke kleur van het licht. In 1912 publiceerde Wertheimer een artikel
over het zogenoemde Phi-fenomeen. Neem een knipperend lichtje tegen een don-
kere achtergrond dat ongeveer twintig keer per seconde knippert. Een tweede licht-
je, op niet te grote afstand, dat met dezelfde frequentie maar alternerend knippert,
wordt niet waargenomen als een tweede lichtje – het lijkt erop alsof het lichtje zich
verplaatst. (Veel kerstboomverlichting maakt gebruik van dit fenomeen.) Volgens
Wertheimer kon dit niet worden begrepen vanuit het structuralistische denken
van Wundt en Titchener. Het verschijnsel wordt niet veroorzaakt door de afzon-
derlijke lichtjes, maar is het product van een proces dat zich in de menselijke geest
afspeelt.

Het Duitse woord Gestalt (dat zoveel betekent als ‘georganiseerd geheel’ of ‘gehele
vorm’) wijst op het centrale idee van de Gestaltpsychologie: dat men in fenomenen
een bepaalde organisatie kan herkennen. Een bekend uitgangspunt in dit verband
is: ‘Het geheel is meer dan de som der afzonderlijke delen.’ Keer op keer toonden
de Gestaltpsychologen aan dat zowel bij zintuiglijke waarneming als bij gedrag de
gehelen niet de som zijn van de delen, maar dat gehelen zelf bepaalde eigenschap-
pen bezitten. Volgens de Gestaltbenadering moet men de behavioristische neiging
vermijden om fenomenen te reduceren tot de kleinst mogelijke samenstellende
delen. Het menselijke gedrag moet als een gestructureerd geheel worden gezien,
eerder in grotere ‘molaire’ dan in kleinere ‘moleculaire’ eenheden. De Gestaltpsy-
chologie wees elke vorm van reductionisme af, niet alleen de behavioristische re-

fysiologische
psychologie

Gestalt-
psychologie

Phi-
fenomeen

Gestalt

6254-Psychologie 12-08-2004 10:55 Pagina 30

31
K e n s c h e t s v a n d e p s y c h o l o g i e

ductie van complex gedrag in elementaire eenheden (stimulus en respons), maar
ook het reductionisme van de psychoanalyse, die ervan uitgaat dat menselijk ge-
drag kan worden verklaard uit de ervaringen in de vroege kindertijd. (De psycho-
analyse wordt verderop in dit hoofdstuk behandeld.) Een meer ‘holistische’ bena-
dering van het menselijke gedrag werd nodig geacht en de bestudering van
waarneming en denkprocessen zou een goed uitgangspunt bieden. Dat het geheel
meer is dan de som der delen blijkt volgens de Gestaltpsychologen ook bij de men-
selijke waarneming. De mens neemt waar in gehelen en niet in de afzonderlijke
delen (huizen in plaats van bakstenen, een bos in plaats van afzonderlijke bomen,
enzovoort). Dit standpunt bracht Wertheimer en andere Gestaltpsychologen in
conflict met de Amerikaanse behavioristen. Watson verklaarde gedrag uitsluitend
in termen van gewoonten en geconditioneerde reflexen. Gestaltpsychologen stel-
den dat de menselijke ervaringswereld te rijk en te betekenisvol is om in dergelijke
reductionistische termen verklaard te worden.
De Gestaltpsychologie kreeg in de jaren dertig een grote invloed in de psychologie,
als tegenwicht tegen het vroege behaviorisme, en werkt nog steeds door, onder an-
dere in de reclame en in de grafische wereld. De meeste bekende Gestaltpsycholo-
gen ontvluchtten in de jaren dertig nazi-Duitsland en gingen elders, bijvoorbeeld
in de Verenigde Staten, aan het werk. Hierdoor raakte hun werk ook bij de Ameri-
kanen bekend. De Gestaltpsycholoog die ongetwijfeld de grootste bijdrage leverde
aan de sociale psychologie was Kurt Lewin. Deze distantieerde zich enigszins van
het werk van de andere Gestaltpsychologen en benadrukte dat gedrag altijd een
functie is van het gehele krachtenveld dat op een bepaald moment werkzaam is.
Deze krachten kunnen bestaan uit aspecten van de persoonlijkheid en de sociale
situatie waarin het individu zich bevindt. Gedrag heeft altijd betrekking op het ge-
hele veld, niet op enkele krachten. Lewin stelde dan ook dat er behoefte bestond
aan een veldtheorie, waarvoor hij het
belangrijkste theoretisch kader aangaf.
Een sleutelbegrip in dit model is levens-
ruimte, de totale situatie die op een be-
paald moment voor een persoon be-
staat. Alleen door de levensruimte te
kennen, kan men volgens Lewin het
gedrag begrijpen. De sociale psycholo-
gie vormde een vruchtbare bodem voor
de invloed van Lewin en zijn veldtheo-
rie (Lewin, 1935). Met zijn theorie over-
brugde hij niet alleen de kloof tussen
individu en groep, maar zette hij ook
aan tot een zorgvuldige bestudering
van sociaal gedrag (in hoofdstuk 12 gaan
we nader in op de veldtheorie van Lewin).

reclame

Kurt Lewin

levensruimte

Figuur 1.7

Kurt Lewin

(1890-1947)

6254-Psychologie 12-08-2004 10:55 Pagina 31

32
P s y c h o l o g i e

Psychoanalyse

Min of meer op hetzelfde moment als
de hiervoor geschetste ontwikkelingen
in de experimentele (dier)psychologie
ontstonden op een geheel andere plaats
inzichten en denkbeelden over het
menselijke gedrag, namelijk in de
spreekkamers van clinici die zich be-
zighielden met de behandeling van in-
dividuen in psychische nood. Wellicht
de bekendste en succesvolste van deze
clinici was Sigmund Freud (1856-1939),
die aan de wieg stond van de psycho-
analyse. De letterlijke betekenis van het
woord psychoanalyse is: het uiteenrafe-
len (analyseren) van de menselijke
geest (psyche). Dit geschiedt door
middel van bepaalde technieken. Het
doel is het bewerkstelligen van een the-
rapeutisch (genezend) proces bij perso-

nen met neurotische klachten. De psychoanalyse is voornamelijk gebaseerd op
theorieën over het onderbewuste en benadrukt onbewuste drijfveren. De recht-
streekse invloed van Freud op de psychologie begon in het laatste deel van de vori-
ge eeuw in Wenen en eindigde rond 1930. De invloed van Freud is lang na zijn
dood nog altijd merkbaar. De psychoanalyse heeft een enorme invloed gehad op
het beeld dat het publiek van de psychologie heeft. Wie heeft nooit gehoord van de
seksuele symboliek van de psychoanalyse? De psychoanalyse mag zich nog steeds
in een grote populariteit verheugen; er worden veel psychoanalytische vaktijd-
schriften uitgegeven en er zijn nog vele psychoanalytische instituten.
Het werk van Freud is zeer omvangrijk. Een belangrijk thema daarin is het begrip
‘onbewust proces’. Freud stelde dat motieven, ideeën en herinneringen in de mense-
lijke persoonlijkheid veelal bestaan buiten het bewustzijn. De menselijke geest,
met de subsystemen id, ego en superego, zou men zich kunnen voorstellen als een
ijsberg, waarvan een klein, zichtbaar gedeelte het bewustzijn representeert (zie fi-
guur 1.10). Het grotere stuk onder de zeespiegel stelt het onderbewuste gedeelte
van de geest voor. Veel van wat zich in het onderbewustzijn bevindt, wordt ver-
drongen. In hoofdstuk 10 gaan we nader in op de subsystemen id, ego en superego.
Freud stelde dat het bewuste deel van de menselijke geest pijnlijke of onplezierige
ideeën onderdrukt of wegschuift. Onplezierige ideeën maken angstig. Hij stelt dat
men voornamelijk door seksuele en agressieve ideeën angstig wordt, want veel van
deze ideeën zijn in conflict met de eigen morele code, het geweten. De strijd tus-
sen de driftmatige impulsen en het geweten is de bron van een mentale en emotio-
nele spanning die Freud neurose noemde. Door middel van een techniek die be-
kend staat als de vrije associatie kunnen verdrongen gedachten bereikbaar gemaakt

Figuur 1.8

Sigmund Freud

(1856-1939)

Sigmund
Freud

psychoanalyse

onbewuste
drijfveren

onbewust
proces

vrije associa-
tie

6254-Psychologie 12-08-2004 10:55 Pagina 32

33
K e n s c h e t s v a n d e p s y c h o l o g i e

worden voor het bewustzijn. Iemand in analyse moet, liggend op een sofa, alles
vertellen wat in hem opkomt op basis van willekeurige associaties, waarbij elke
censuur door schaamte of schuldgevoelens vermeden moet worden. Freud ging
ervan uit dat, als een neurotisch individu inzicht verwerft in de betekenis van zijn
verdrongen ideeën voor zijn psychische conflicten, deze conflicten daarmee het
grootste deel van hun werkzaamheid zouden verliezen.

Behavioristisch georiënteerde psychologen stonden nogal sceptisch tegenover
Freuds nadruk op de diepgewortelde oorsprong van de motivatie voor gedrag. Zij
waren immers gewend om te denken in termen van de directe stimulussituatie.
Bovendien hanteerde Freud een betrekkelijk onwetenschappelijke werkwijze door
gebruik te maken van niet-exact gedefinieerde begrippen en verstrekkende genera-
lisaties. De psychoanalyse heeft vooral invloed gehad op de klinische psychologie
en de psychiatrie. Freud deed de meeste van zijn klinische bevindingen, onder
meer over het belang van onbewuste motieven en verdringing, vóór het jaar 1900.
Pas na 1920 zette hij zijn belangrijkste systematische theorieën op papier, zoals
zijn theorie over levens- en doodsinstincten (die hij respectievelijk eros en thanatos
noemde) en zijn persoonlijkheidstheorie (zie verder hoofdstuk 10). Hoewel Freud al
rond 1920 in een aantal tekstboeken werd aangehaald, nam de psychoanalytische
theorie als gevolg van deze publicaties na 1930 een belangrijke plaats in. De in-
vloed van Freuds navolgers, zoals Karen Horney, Erich Fromm, Harry Stack Sulli-
van en Erik Erikson, was zelfs nog groter. Deze theoretici verzetten zich tegen
Freuds oorspronkelijke instincttheorieën en legden de nadruk op de sociale oor-
sprong van fundamentele motieven.
De psychoanalyse heeft niet geleid tot een plotselinge of alomvattende revolutie in
de psychologie, zoals dat bijvoorbeeld bij het behaviorisme wel het geval is ge-
weest. Maar de psychoanalyse heeft wel aangetoond meer te zijn dan slechts een
modieus idee. In de hoofdstukken 9-11 komen we op de psychoanalyse terug.

Figuur 1.9

Freuds voor-

stelling van de

menselijke

geest

verdringing

eros
thanatos

ego super
ego

id

bewustzijn

onderbewustzijn

waterspiegel

6254-Psychologie 12-08-2004 10:55 Pagina 33

34
P s y c h o l o g i e

Humanistische psychologie
Evenals de psychoanalyse vindt ook de humanistische psychologie haar oorsprong in
de klinische wereld, alleen is zij van veel recenter datum. De humanistische school
ontstond omstreeks 1954. In die tijd meende een aantal Amerikaanse psychologen
dat het met de psychologie de verkeerde kant uitging. Er waren toen in de Verenig-
de Staten twee belangrijke psychologische stromingen: het behaviorisme en de
psychoanalyse. De humanistische psychologen meenden dat er een nieuwe, echte,
menselijke psychologie moest komen, die zich zou bezighouden met onderwer-

pen als liefde, geluk, zelfontplooiing en
dergelijke. Deze psychologie werd ook
wel de psychologie van de derde weg
genoemd.
Enkele bekende voormannen van deze
stroming zijn Carl Rogers (1902-1987)
en Abraham Maslow (1908-1970). De
humanistische psychologie ontwikkel-
de de gedachtegang dat de mens een
continue strijd voert om zich te verwer-
kelijken. Op individueel niveau is elk
menselijk leven een creatief proces
waarin de mens letterlijk van zichzelf
maakt wat hij is (zie ook tabel 1.5). Nie-
mand van ons heeft een vaststaande en
onveranderlijke natuur. We bezitten
allen de potentie om te groeien en tot
zelfverwerkelijking te komen. Het is
ook mogelijk om in dit wordingsproces

te falen, met als gevolg teleurstelling in onszelf en uiteindelijk wanhoop. De hu-
manistische psychologie ziet de taak van het individu in dit leven als een continu
beslissingsproces, waarbij constructieve dan wel destructieve beslissingen moge-
lijk zijn. Degene die zijn beslissingen met de nodige omzichtigheid neemt zal een
bevredigend en zinvol leven leiden.

humanisti-
sche psycho-

logie

Figuur 1.10

Carl Rogers

(1902-1987)

Carl Rogers
Abraham

Maslow

tabel 1.5 Enke-

le kenmerken

van de volledig

verwerkelijkte

persoon. Bron:

Maslow (1970)

• neemt de werkelijkheid accuraat waar

• accepteert zichzelf, anderen en de natuur

• is spontaan en heeft weinig pretenties

• is georiënteerd op problemen, niet op zichzelf

• waardeert alleen zijn

• bepaalt het eigen leven

• heeft piekervaringen

• reageert met respect op de mysteries van het leven

• identificeert zich met de gehele mensheid

• zoekt relatief weinig vriendschappen,

maar neemt deze wel serieus

• heeft democratische waarden

• heeft een sterk ethisch gevoel

• heeft een filosofisch, niet-vijandig gevoel

voor humor

• is creatief

6254-Psychologie 12-08-2004 10:55 Pagina 34

35
K e n s c h e t s v a n d e p s y c h o l o g i e

Wat hier is beschreven als humanistische psychologie wordt ook wel existentiële of
existentieel-humanistische psychologie genoemd. Menselijke ervaringen zijn in
deze benadering van belang voor het begrip van de mens. Dit bewustzijn gebruikt
de mens om zijn eigen ‘essentie’ of zijn bestaanskenmerken te ontwikkelen. In de
humanistische psychologie worden de mogelijkheden en de betekenis van het be-
staan geaccentueerd. Volgens de humanistisch-psychologen is zelfregulatie in het
leven een realiteit.
Net als de psychoanalyse heeft de humanistische psychologie een grote invloed
gehad op het psychotherapeutisch handelen en op de wijze waarop mensen over
zichzelf denken en praten. Ook heeft ze een belangrijk stempel gedrukt op het
aanzien van de psychologie in de samenleving. Veel kritiek hebben humanistisch-
psychologen te verduren gehad vanwege de beperkte wetenschappelijke waarde
van hun werk.

Cognitivisme
Zoals we hiervoor al beschreven vormde het behavioristische gedachtegoed de lei-
draad voor veel onderzoek naar menselijk gedrag tot ongeveer 1965. Toen voltrok
zich met name in de Verenigde Staten en later ook in andere landen een tweede
wetenschappelijke omwenteling, waarbij het behaviorisme plaats moest maken
voor het cognitivisme. De term cognitie heeft te maken met kennis. De cognitieve
psychologie kan worden beschouwd als de wetenschap die bestudeert hoe mensen
kennis verwerven, organiseren en gebruiken om hun gedrag te sturen. De eerste
aanzet voor deze benadering kan worden herleid tot de praktische problemen
waarmee Amerikaanse legerpsychologen in de Tweede Wereldoorlog werden ge-
confronteerd. Radiocommunicatie en radar werden als militaire toepassing steeds
belangrijker en het was van belang dat mensen zo optimaal mogelijk gebruik-
maakten van dergelijke apparatuur, die toen overigens nog niet zo geavanceerd
was als tegenwoordig. Hierbij speelde voornamelijk de waarnemingspsychologie
en de cognitieve verwerking van informatie een rol: zaken waarop het behavio-
risme geen antwoord kon geven. Ook de stormachtige ontwikkeling van de infor-
matica heeft veel bijgedragen tot de opkomst van de cognitieve theorie (zie Boon,
1982). Theoretisch gezien hebben de Gestaltpsychologie en de veldtheorie van
Lewin een grote invloed gehad op het cognitivisme. Hoewel het hier een stroming
betreft die een grote vlucht heeft genomen in de hedendaagse psychologie, kan
niet gesproken worden van een school, omdat er geen sprake is van een gemeen-
schappelijk object van onderzoek en er ook niet echt een kenmerkende represen-
tant kan worden aangewezen. Wel is het mogelijk om enkele belangrijke stappen
in de ontwikkeling van de cognitieve verklaringen van menselijk gedrag als volgt
weer te geven.

cognitivisme

6254-Psychologie 12-08-2004 10:55 Pagina 35

36
P s y c h o l o g i e

Tabel 1.6 Overzicht van enkele kenmerken van de belangrijkste psychologische scholen

In 1930 braken Tolman en Honzik met het idee van drijfveerreductie geopperd
door de behaviorist Hull. (In hoofdstuk 4 gaan we verder in op drijfveerreductie en mo-
tivatie). Zij stelden dat gedrag niet het gevolg is van een externe stimulus, maar

‘mainstream’ denkbeelden van de desbetreffende psychologische school ten aanzien van:

S c h o o l O b s e r v e e r b a a r G e e s t o f m e n t a l e O n d e r z o e k e n p r a k t i j k

g e d r a g p r o c e s s e n

Structuralisme vond men niet interessant van groot belang geacht nadruk op theorievorming en

empirische toetsing, maar

methoden van onderzoek be-

kritiseerd

Functionalisme gedrag als gevolg van doel- van groot belang geacht sterke praktische oriën-

gerichte mentale processen tatie, daardoor minder nadruk

op wetenschappelijke theo-

rievorming

Behaviorisme hier gaat het om volgens als er al over werd nage- sterke nadruk op theo-

de behavioristen dacht, dan meende men rievorming en empirische

dat mentale processen het toetsing

gevolg waren van leer-

processen

Gestalt gedrag als gevolg van hersenprocessen bepalen de sterke nadruk op theorie-

hersenprocessen waarneming vorming en empirische toet-

sing

Psychoanalyse het gedrag wordt bepaald onderbewustzijn, ego, super- onderzoek is zwak punt;

door motieven en drijfveren ego en id zijn kernpunten in hoewel er veel theorie-

die diep in de persoon zijn deze benadering en hebben vorming in deze school is

verborgen allemaal betrekking op de geweest, ontbreekt empi-

geest of mentale processen rische toetsing

Humanistische wordt niet erg benadrukt nadruk ligt op groei en onderzoek is zwak punt;

psychologie ontplooiing van het individu reden waarom deze stroming

veel bekritiseerd is

Cognitivisme is van belang naast is van belang naast obser- sterke nadruk op theorie-

mentale processen veerbaar gedrag vorming en empirische

toetsing

6254-Psychologie 12-08-2004 10:55 Pagina 36

37
K e n s c h e t s v a n d e p s y c h o l o g i e

wordt beïnvloed door verwachtingen die het organisme heeft over beloningen van
het gedrag, en door de aansporende waarde van die beloning. Gedrag kan dus niet
worden weergegeven door de simpele s(timulus)r(espons)-keten alleen, maar
komt beter tot zijn recht wanneer rekening wordt gehouden met cognitieve aspec-
ten. Tolman opperde dat proefdieren in een doolhof een cognitieve kaart van die
doolhof ontwikkelden, waardoor ze in staat waren om er hun weg in te vinden (zie
verder hoofdstuk 6 over leren). Rotter, een sociaal- en persoonlijkheidstheoreticus,
bracht in 1954 het idee naar voren dat mensen geneigd zijn om hun falen of succes
toe te schrijven aan interne of externe oorzaken. De mens ziet zichzelf als verant-
woordelijk voor beloningen (reinforcements) of het uitblijven daarvan, of heeft de
neiging daarvoor voornamelijk anderen verantwoordelijk te houden. Heider
(1958) stelde dat intentie een centraal begrip is in het sturen van gedrag en dat niet
gesteld kan worden dat gedrag gemotiveerd wordt door interne krachten, tenzij het
organisme de intentie heeft om een bepaald doel te bereiken. De intentie moti-
veert het gedrag en leidt het.
De behavioristische reserves tegen het gebruik van cognitivistische begrippen zijn
voor een belangrijk deel ondervangen, omdat cognitief-psychologen evenzeer ge-
bruikmaken van experimenteel onderzoek. In de laatste decennia staat de cognitie-
ve theorie in de belangstelling van veel sociaal-psychologen. Cognitieve consisten-
tietheorieën, zoals de cognitieve-dissonantietheorie van Festinger, vormden een
grote stimulans voor veel onderzoek. We zullen deze theorie later bespreken.
Een belangrijke bijdrage aan de ontwikkeling van de cognitieve psychologie is gele-
verd door twee velden van onderzoek die ogenschijnlijk weinig met elkaar te
maken hebben, te weten de snelle ontwikkeling van computers, en het werk van
mensen als Jean Piaget (1896-1980) en Noam Chomsky (1928). Naar analogie van
de wijze waarop computers instructies verwerken en met informatie omgaan, zou
men ook het menselijke gedrag kunnen begrijpen. Systeemtheoretici als Herbert
Simon (1916, ontving in 1978 de Nobelprijs voor economische wetenschappen)
zouden zich de vraag stellen: ‘Welke factoren spelen een rol bij de informatiever-
werking, als een persoon waarneemt, onthoudt, denkt, en besluiten neemt?’ (zie
Simon, 1969). Als je ervan uitgaat dat een computer geprogrammeerd kan worden
om net als een mens te reageren op een aantal stimuli, dan hebben we wellicht een
redelijke verklaring voor het menselijke gedrag. Piaget heeft een grote invloed
gehad op de cognitieve psychologie door zijn onderzoek naar de ontwikkeling van
de wijze waarop kinderen redeneren. Zijn idee bestaat hierin dat kinderen vanaf
de vroegste jeugd tot aan de adolescentie een aantal stappen of fasen doorlopen die
elk gekenmerkt worden door een ander niveau van redeneren. (In hoofdstuk 9
komen we op het onderzoek van Piaget uitgebreid terug). De linguïst Chomsky heeft
een grote invloed verkregen in de linguïstiek en de psychologie met de publicatie
van zijn boek Syntactic Structures (1957), waarin hij stelt dat taal moet worden opge-
vat als een systeem van cognitieve regels en niet als stimulus-responsreeksen,
zoals de behavioristen hadden beweerd. Bovendien ging hij ervan uit dat deze re-
gels in zekere zin bepaald worden door de aangeboren capaciteiten van het mense-
lijke brein, een gedachtegang die haaks stond op de heersende opvattingen van de
behavioristen. Doordat veel onderzoekers met deze gedachtegang verdergingen,

verwachtin-
gen

interne of
externe oor-
zaken

intentie

Jean Piaget
Noam
Chomsky
Herbert
Simon

6254-Psychologie 12-08-2004 10:55 Pagina 37

38
P s y c h o l o g i e

heeft Chomsky een grote invloed gehad op de ontwikkeling van de cognitieve
psychologie (zie Chomsky, 1977). (In hoofdstuk 2 staat de vraag ‘aangeboren dan wel
aangeleerd’ centraal.)

Recente ontwikkelingen
De cognitieve school mag zich verheugen in een grote schare volgelingen onder de
huidige onderzoekers in de psychologie. Niettemin zijn er wel enige vraagpunten
aan het ontstaan rond de algemene uitgangspunten. Is het wel zo dat er naast alle
bewuste cognitieve processen die zich in de menselijk geest afspelen, ook vele pro-
cessen zijn waarvan we ons niet of niet-volledig bewust zijn? Als een relatieve
nieuwkomer op het gebied van de psychologische stromingen zullen we in hoofd-
stuk 8 aandacht schenken aan de zogenoemde automatische processen. Naast
deze ontwikkeling signaleren we een toegenomen aandacht onder psychologen
voor thema’s als emoties en cultuur, en een hernieuwde aandacht voor wat wordt
genoemd de evolutiepsychologie of evolutionaire psychologie. Hierin komt de aan-
dacht voor evolutieprocessen als verklaring voor menselijk gedrag tot uitdrukking.
In de komende jaren valt ook veel nieuws te verwachten van gedragsonderzoek dat
zich richt op de menselijke genetische blauwdruk.

Studievragen

• Beschrijf de belangrijkste psychologische scholen of stromingen.

• Wat is het verschil en de overeenkomst tussen de diverse stromingen?

1.4 Psychologie in Nederland en Vlaanderen

De jaren voor de Tweede Wereldoorlog
De geschiedschrijving van de Nederlandse empirische psychologie laten we aanvan-
gen in 1890 (zie Heuvelman & Wiegman, 1989). In dat jaar werd aan de Rijksuni-
versiteit te Groningen Gerard Heymans (1857-1930) benoemd tot hoogleraar in de
wijsbegeerte, welk ambt hij aanvaardde met zijn rede ‘Het experiment in de filoso-
fie’. Evenals de Duitse structuralist Wundt huldigde hij een inductieve weten-
schapsopvatting: het empirisch onderzoek bestaat erin dat men onbevooroordeeld
de natuur observeert en registreert, waarna de verzamelde gegevens via een proces
van generalisatie worden samengevoegd tot empirische wetten. In 1892 richtte hij
in zijn eigen woning als eerste in Nederland een psychologisch laboratorium in. In
1909 werd het naar de Rijksuniversiteit van Groningen overgebracht. Weten-
schappelijke bekendheid heeft zijn indeling in drie psychische grondkenmerken
gekregen, te weten emotionaliteit, activiteit en primaire/secundaire functie, op
grond waarvan acht temperamenten konden worden samengesteld. Na 1900 werd
de psychologie ook op de overige Nederlandse universiteiten gedoceerd. Het
onderwijs werd vanuit de wijsbegeertefaculteit verzorgd. Van een zelfstandige
plaats van de psychologie was toen dus nog geen sprake en studenten konden
psychologie alleen als bijvak doen. Het was tot 1922 zelfs niet mogelijk dat studen-

Nederlandse
empirische
psychologie

psychologisch
laboratorium

temperamen-
ten

6254-Psychologie 12-08-2004 10:55 Pagina 38

39
K e n s c h e t s v a n d e p s y c h o l o g i e

ten in de wijsbegeerte psychologie als hoofdvak konden kiezen. Vanzelfsprekend
heeft deze situatie de ontwikkeling van de psychologie belemmerd. Met de aanstel-
ling van de nieuwe hoogleraar Roels (1887-1962) in Utrecht werd het voor het eerst
in Nederland mogelijk om een doctoraalexamen af te leggen met als hoofdvak
psychologie. Dit verschafte vermoedelijk Utrecht zijn leidende rol in de periode
hierna als het centrum van de psychologie in Nederland. Tot 1940 studeerden er
in Nederland ongeveer vijftig psychologen af en dertig daarvan waren afkomstig
uit Utrecht. De hoogleraren die in de periode tussen de twee wereldoorlogen ten
behoeve van de psychologie werden aangetrokken, hadden wegens het ontbreken
van een opleiding in eigen land hun opleiding doorgaans in Duitsland genoten. De
invloed van de Duitse psychologie (onder meer de Gestaltpsychologie) op de
Nederlandse situatie is dan ook aanzienlijk geweest. Bekende namen in dit ver-
band zijn Wiersma, Zwaardemaker en Révész. De richting die de psychologie in
Nederland inging en die als anti-elementaristisch en anti-natuurwetenschappelijk
is te typeren, is dus een geheel andere dan Heymans had voorgesteld. Deze Duitse
invloed duurde tot na de Tweede Wereldoorlog. Zo is bijvoorbeeld de opkomst van
het behaviorisme zelfs tot geruime tijd na de Tweede Wereldoorlog nagenoeg aan
Nederland voorbijgegaan.
Aanvankelijk was er weinig vraag naar psychologen. Pas na de Eerste Wereldoor-
log kwam deze vraag op gang. Het ging daarbij voornamelijk om specialisten inza-
ke beroepskeuze, personeelsselectie, schoolkeuze, enzovoort. In de jaren twintig
namen de grotere bedrijven, zoals Philips, Stork en de PTT, psychologen in dienst.
Vanaf de jaren dertig kwamen daar ook consultatiebureaus voor opvoedingsmoei-
lijkheden, pedologische instituten en inrichtingen bij. Praktiserende psychologen
maakten voornamelijk gebruik van tests. Deze situatie duurde tot aan de Tweede
Wereldoorlog. De Nederlandse psychologie had in die jaren geen duidelijk herken-
bare theoretische structuur. Men was veel meer op de praktijk gericht: de vraag
vanuit de samenleving naar praktische oplossingen werd steeds groter. De toege-
paste psychologie steeg in aanzien en een aantal psychologen verenigde zich in
1938 in het Nederlands Instituut voor Praktizerende Psychologen (NIPP) om zo
hun belangen beter te kunnen behartigen. Dit instituut richtte zich op drie acti-
viteiten: de afbakening van de beroepsgroep (onder meer door titelbescherming na
te streven), de afbakening van het werkterrein en de ontwikkeling van een beroeps-
ethiek. Het aanbod van psychologen bleef vooralsnog gering.
In Vlaanderen waren de omstandigheden voor de Tweede Wereldoorlog niet gun-
stig voor de ontwikkeling van het vakgebied van de psychologie, mede vanwege de
voortdurende scheidslijn tussen de Vlaamse en de Waalse cultuur. Het Belgische
verhaal van de psychologie begon in Leuven, waar aan de universiteit de latere kar-
dinaal Désiré Mercier (1851-1926) in 1892 het laboratorium voor experimentele
psychologie begon. Hierdoor gestimuleerd is de voornaamste invloed van de Belgi-
sche psychologie op het terrein van de experimentele psychologie geweest. Beken-
de namen in dit verband zijn baron Albert Michotte van den Berck (1881-1965) en
Adolphe Quetelet (1796-1874). Andere bekende Belgische onderzoekers waren in
deze tijd Plateau (1801-1883) en Delboeuf (1831-1896). Van den Berck richtte zich
in eerste instantie op het gebruik van introspectieve methoden. In de jaren twintig

praktische
oplossingen

6254-Psychologie 12-08-2004 10:55 Pagina 39

40
P s y c h o l o g i e

werkte hij bij Zwaardemaker in Utrecht en richtte hij zijn aandacht vooral op per-
ceptieonderzoek en leerprocessen. Na 1939 verwierf hij grote faam met zijn onder-
zoeken naar de perceptie van causaliteit en zijn denkbeelden over de methodologie
van het experimentele psychologische onderzoek. Het werk van Quetelet is vooral
baanbrekend geweest voor het gebruik van kwantitatieve, statistische methoden in
de psychologie.

Na 1945
De jaren na 1945 hebben een stormachtige ontwikkeling in de Nederlandse
psychologie te zien gegeven. Mede door het Fullbright-uitwisselingsprogramma
maakte men op grote schaal kennis met de Amerikaanse psychologie. Dit had een
toenemend gebruik van Amerikaanse leerboeken tot gevolg en ook het toepassen
van andere methoden, zoals laboratoriumonderzoek. Voorts kwam er steeds meer
kritiek op het gebruik van tests. Van begrippen als betrouwbaarheid en validiteit had
de vooroorlogse psycholoog geen weet (zie Eisenga, 1978). Methodologie en het
gebruik van statistische technieken kregen een grotere belangstelling en werden
begin jaren vijftig in het curriculum ingevoerd.
De Nederlandse psychologie kwam na 1945 ook onder sterke invloed van de Fran-
se fenomenologen en existentialisten (Sartre, Merleau-Ponty). Aan de Rijksuniver-
siteit van Utrecht, waar F.J.J. Buytendijk (1887-1974) in 1945 werd benoemd, ont-
stond een bloeiende ‘fenomenologische school’ die internationale erkenning kreeg.
Het was Buytendijk die in Nederland de anti-elementaristische visies samen-
smeedde tot een systematisch theoretisch geheel. Hij hield een krachtig pleidooi
voor een allesomvattende benadering van de mens en zijn bestaan en zag daarbij
een belangrijke taak voor het ‘schouwen’ van de werkelijkheid weggelegd. In de
jaren zestig verdween de invloed van de fenomenologische school geleidelijk, om
plaats te maken voor de meer experimentele inslag van de Angelsaksische psycho-
logie. De sociale psychologie deed haar intrede. Daarbij werd ook steeds meer de
nadruk gelegd op de methodologie, onder andere met betrekking tot adequate
onderzoeksdesigns en het statistisch toetsen van onderzoeksgegevens. Van grote
invloed is in dit verband het werk van A.D. de Groot (1961) geweest.
In België maakte na 1945 vooral de beroepskeuze, schoolpsychologie, bedrijfspsy-
chologie en klinische psychologie van kinderen en adolescenten een grote groei
door, waarbij de eerste twee velden zich het verst ontwikkelden. Belgisch universi-
tair onderzoek verwierf een grote reputatie op het terrein van de testconstructie en
de standaardisatie van psychologische tests (Uiterwijk, 1977). De grote vooruit-
gang van de Belgische testpsychologie kan worden toegeschreven aan de activiteiten
van Nuttin in Leuven en Coetsier in Gent.
Ook de beroepsperspectieven van psychologen verruimden zich. Rond 1950 vorm-
den personeelsselectie, beroepskeuzetests en pedagogische toepassingen nog de
belangrijkste beroepsvelden, maar in de jaren zestig werden ze voorbijgestreefd
door de klinische psychologie. De psychiatrische klinieken gingen psychologen
aanstellen voor psychotherapeutische behandelingen, die net als medische behan-
delingen door overheid en ziekenfondsen werden gefinancierd. Later vestigde een
groeiend aantal psychologen zich als zelfstandig psychotherapeut. Voorts werden

betrouwbaar-
heid en vali-

diteit

fenomenologi-
sche school

methodologie

Belgische test-
psychologie

6254-Psychologie 12-08-2004 10:55 Pagina 40

41
K e n s c h e t s v a n d e p s y c h o l o g i e

psychologen ingezet bij medisch opvoedkundige bureaus, in het onderwijs, bij so-
ciale diensten, enzovoort. Door deze ontwikkelingen nam het aantal studenten in
Nederland enorm toe. In 1952 werd psychologie een afzonderlijke studierichting
binnen de verenigde faculteiten en dus formeel losgeweekt van de wijsbegeerte. In
1960 had elke universiteit zo’n vijf leerstoelen in de psychologie en was het aantal
psychologen gestegen tot zeshonderd. In 1964 werd de psychologie binnen de fa-
culteit der sociale wetenschappen ondergebracht. In dat jaar stonden ongeveer
tweeduizend studenten ingeschreven. Door dit snelgroeiende studentenaantal
moest ook de wetenschappelijke staf op de universiteiten worden uitgebreid. Deze
posten werden over het algemeen bezet door jonge psychologen die vooral geïnte-
resseerd waren in een academische carrière en minder in de toegepaste psycholo-
gie. Een gevolg daarvan was dat er veel nadruk werd gelegd op wetenschappelijk
onderzoek, dat op een hoger peil kwam te staan. Deze ontwikkeling ging ten koste
van de toegepaste psychologie. In 1970 werd de titel ‘psycholoog’ wettelijk be-
schermd.
De snelle groei van de psychologie zette zich in Nederland door tot na 1970. Daar-
na veranderde het politieke klimaat ten opzichte van de sociale wetenschappen,
mede ingegeven door een verslechterende economie. Dit dwong de academisch
werkende psychologen om meer op de praktijk gericht onderzoek te gaan doen,
veelal in opdracht van derden. Bovendien waren door de toenemende aantallen af-
gestudeerden en de niet rooskleurige economische situatie in de jaren tachtig en
begin van de jaren negentig de beroepsperspectieven van afgestudeerden niet
goed. En deze situatie duurt voort tot op heden, hoewel de beroepsperspectieven
zich selectief lijken te verbeteren (zie Vruggink e.a., 1998 en tabel 1.7).

tabel 1.7 Het aantal gepubliceerde vacatures voor psychologen per afstudeerrichting, eerste 4 maanden

1997. Bron: Vruggink e.a. (1998)

Afstudeerrichting Aantal In % Afstudeerrichting Aantal In %

psychologie vacatures vacatures

Klinische psychologie / 313 25 Methodenleer 48 4

psychotherapie

Arbeids- en organisatie- 235 19 Cultuur- en gods- 31 2

psychologie dienstpsychologie

Onderwijs- en opleidings- 183 14 Psychogerontologie 29 2

psychologie

Ontwikkelingspsychologie 114 9 Psychometrie/ 14 1

diagnostiek

Gezondheidspsychologie 101 8 Fysiologische 9 1

psychologie /

psychofysiologie

Economische psychologie 67 5 Neuro- en revalidatie- 9 1

psychologie

Sociale psychologie 54 4 Mathematische 8 1

psychologie

Functieleer/cognitie 49 4 Persoonlijkheidsleer 4 0

6254-Psychologie 12-08-2004 10:55 Pagina 41

42
P s y c h o l o g i e

De psychologieopleidingen in ons land kunnen zich al jaren in een grote belang-
stelling van studenten verheugen. Zo stonden in het studiejaar 2002/2003 2900
eerstejaars studenten psychologie ingeschreven bij de instellingen voor weten-
schappelijk onderwijs. Dit aantal studenten vormt verreweg de grootste groep van
de opleidingen ‘Gedrag en maatschappij’, waaronder ook de pedagogische weten-
schappen, de bestuurskunde en de sociologie vallen (zie: http:/statline.cbs.nl/).
Het totaal aantal ingeschreven studenten psychologie is in het academisch jaar
2002/2003 13.480, dat is zo’n 10% meer dan in het jaar ervoor. Het aantal inge-
schreven studenten is daarmee ongeveer 7,5% van alle in Nederland ingeschreven
WO-studenten.
De sterke groei van het aantal psychologen kan ook worden afgeleid uit het aantal
leden van de beroepsvereniging. Het ledental van het NIPP groeit van 36 vlak na de
Tweede Wereldoorlog tot 1324 in 1970. In 1968 is de naam veralgemeniseerd tot
Nederlands Instituut van Psychologen (NIP), met stringente toelatingseisen, een
eigen beroepscode, een verenigingsblad (weinig fantasievol De psycholoog ge-
noemd) en sinds enige tijd een eigen website (www.psynip.nl/). Op 30 maart 2000
maakte het NIP bekend het 10.000e lid te hebben verwelkomd.
Psychologische kennis speelt ook bij tal van andere opleidingen, op allerlei nive-
aus, in toenemende mate een belangrijke rol. De kans is dus groot dat iemand die
in ons land een studie volgt voor een bepaald beroep, in de opleiding kennismaakt
met de verworvenheden van de psychologie. In tabel 1.8 geven we een actueel over-
zicht van de afstudeermogelijkheden in de psychologie bij Nederlandse Univer-
siteiten. Uit dit overzicht herkennen we veel van de benamingen die ook al in tabel
1.3 aan bod kwamen. Daarnaast is er een aantal nieuwe aanduidingen, zoals Ge-
zondheid & Levensloop (Nijmegen), of Technologie & Media en Veiligheid & Ge-
zondheid (Twente).

Studievragen

• Waarmee valt de start van de wetenschappelijke psychologie in Nederland samen? En

waarmee in België?

• Hoe laat zich de psychologie in die beginfase het beste omschrijven?

• En hoe kan de psychologie van nu het beste worden omschreven?

1.5 Samenvatting

In dit hoofdstuk hebben we een blik geworpen in de keuken van de psychologie,
als wetenschap die zich richt op het verklaren, voorspellen en beïnvloeden van
menselijk gedrag. We hebben beschreven wat de uitgangspunten en achtergron-
den zijn van de wetenschappelijke psychologiebeoefening. We hebben overeen-
komsten en verschillen beschreven tussen common sense-kennis over het mense-
lijk gedrag en wetenschappelijke disciplines.
De psychologie van tegenwoordig kan ook worden begrepen door te kijken naar de
historische ontwikkelingen van dit relatief jonge wetenschapsgebied. Om die
reden hebben we een aantal van de bekendste en invloedrijkste psychologische

6254-Psychologie 12-08-2004 10:55 Pagina 42

43
K e n s c h e t s v a n d e p s y c h o l o g i e

stromingen van de afgelopen eeuw beschreven, alsmede de invloed die deze stro-
mingen hebben gehad op de Nederlandse ontwikkelingen. In dit boek zullen we
nader kennismaken met de basisvakken functieleer, ontwikkelingsleer, persoon-
lijkheidsleer en sociale psychologie en het toepassingsvak klinische psychologie.
In de eerstvolgende hoofdstukken maken we eerst kennis met een aantal biologi-
sche processen die het mensen mogelijk maken om te functioneren.

Instelling Masteropleidingen (in de Bachelor/Masterstructuur)

RU Groningen Arbeids-, organisatie- & personeelspsychologie, Hersenen en Gedrag, Klinische

ontwikkelingspsychologie, Sociale psychologie en haar toepassingen

RU Leiden Cognitieve psychologie, Gezondheidspsychologie, Klinische psychologie,

Methoden en technieken van onderzoek, Neuropsychologie, Ontwikkelings-

psychologie, Arbeids- en organisatiepsychologie, Sociale Psychologie

Universiteit van Arbeids- en Organisatiepsychologie, Klinische psychologie, Psychologische

Amsterdam Methodenleer, Ontwikkelingspsychologie, Psychonomie, Sociale psychologie

VU Amsterdam Arbeids- en organisatiepsychologie, Kinder- en Jeugdpsychologie, Klinische

neuropsychologie, Klinische psychologie, Sociale psychologie, Cognitive

science, Neurosciences

Universiteit Utrecht Gezondheidspsychologie, Kinder- en jeugdpsychologie, Klinische psychologie,

Neuropsychologie, Organisatiepsychologie, PAGO (psychologie van arbeid en

gezondheid in organisaties), Sociale psychologie, Toegepaste cognitieve

psychologie

Radboud Universiteit Gezondheid en Levensloop (keuze uit Psychogerontologie, Ontwikkelings-

Nijmegen psychologie, Klinische Psychologie, Neuro- en Revalidatiepsychologie). Maatschap-

pelijk Gedrag (keuze uit Cultuur- en Persoonlijkheidspsychologie, Sociale Psycholo-

gie, Arbeids- en Organisatiepsychologie)

Psychonomie (keuze uit Psychologische Functieleer, Mathematische Psychologie,

Biologische Psychologie)

Universiteit van Psychologie en Gezondheid (keuze uit Klinische gezondheidspsychologie,

Tilburg Kinder- jeugdpsychologie of Klinische neuropsychologie)

Sociale, Economische en Culturele Psychologie (keuze uit economische psychologie,

organisatiepsychologie, sociale psychologie)

Universiteit Cognitieve psychologie, Biologische psychologie

Maastricht

Open Universiteit Gezondheidspsychologie, Arbeids- en Organisatiepsychologie en Interculturele

Nederland psychologie

Erasmus Universiteit Onderwijs- en ontwikkelingspsychologie, Arbeids- en organisatiepsychologie,

Rotterdam Klinische- en Gezondheidspsychologie

Universiteit Twente Arbeid & Organisatie, Kennis & Onderwijs, Technologie & Media, Veiligheid &

Gezondheid

tabel 1.8 De Masterprogramma’s Psychologie van de Nederlandse universiteiten

(bron www.psynip.nl, stand van maart 2004)

6254-Psychologie 12-08-2004 10:55 Pagina 43

44
P s y c h o l o g i e

1.6 Lees- en surfsuggesties

Bekijk ook eens andere inleidende boeken op het terrein van de psychologie.
Meestal betreft het dan prachtige Amerikaanse boeken, vol foto’s, tekeningen en
Amerikaans illustratiemateriaal. Een andere mogelijkheid is een bezoek aan enke-
le van de psychologische websites die hieronder worden genoemd. In vrijwel elke
kiosk zijn tijdschriften te vinden waarin de psychologie wordt gepopulariseerd
(Psychologie). Voor iemand die dit niet genoeg vindt, zijn er nog de vele honderden
wetenschappelijke tijdschriften waarin psychologen over hun werk publiceren.
Een selectie van deze tijdschriften kun je vinden in iedere universiteitsbibliotheek
en in de Koninklijke Bibliotheek te Den Haag.
Op het internet is een schat aan informatie te vinden over de psychologie als expe-
rimentele wetenschap. Hieronder geven we een opsomming van grote websites
met informatie over de diverse deelgebieden binnen de psychologie, vormen van
onderzoek, onderzoeksmethoden, geschiedenis en tijdschriften, en met links naar
andere relevante sites. De veelheid aan aanbod verhindert ons in dit geval om com-
pleet te zijn.

Psych Web
Zeer uitgebreide informatie voor ‘(students and teachers of psychology’. We vin-
den hier onder andere complete klassieke werken van Sigmund Freud en William
James, brochures, discussiepagina’s over allerlei psychologische onderwerpen,
self-help resources, sheets voor onderwijs, links met alle psychologische tijdschriften
op het web, en links met 737 vakgroepen psychologie van universiteiten, van Aar-
hus tot Zurich.
http://www.psychwww.com/index.html

PsycSite
Vergelijkbaar met Psych Web, maar met meer nadruk op de psychologie als weten-
schap, dus ook veel aandacht voor onderzoek en methodologische kwesties en voor
(te downloaden) software ten behoeve van psychologisch onderzoek.
http://stange.simplenet.com/psycsite/

PsychNET

De officiële site van de American Psychological Association met uitgebreide links
en een online tijdschrift (The APA Monitor). Tamelijk traag vanwege plaatjes.
http://www.apa.org/psychnet/

Hope College Web Resources in Psychology
Rubrieken met relevante links naar psychologische organisaties (zoals APA), Psych
Web en PsycSite, geschiedenis van de psychologie, onderzoeksmethoden, neuro-
psychologie, ontwikkelingspsychologie, perceptie, geheugen, probleem oplossen,
taal, intelligentie, enzovoort.
http://www.hope.edu/academic/psychology/geninfo/resource.html

6254-Psychologie 12-08-2004 10:55 Pagina 44

45
K e n s c h e t s v a n d e p s y c h o l o g i e

Classics in the History of Psychology
Een interessante site, ontwikkeld door Christopher D. Green van de York Univer-
sity te Toronto (Ontario, Canada), met een groot aantal oorspronkelijke basistek-
sten. Je vind hier ondermeer werk van Binet (intelligentie, zie hoofdstuk 10), Cat-
tell (persoonlijkheid, hoofdstuk 10), Dewey (reflexen, hoofdstuk 1), Freud (onder
andere persoonlijkheid, hoofdstuk 10), Koffka (Gestalt, hoofdstuk 5), Watson (be-
haviorisme, hoofdstuk 6), enzovoort.
http://www.yorku.ca/dept/psych/classics/

Een site met biografieën van de belangrijke psychologen uit de geschiedenis tref je
aan op: http://www.800therapist.com/history/Main.html
Ter aanvulling op tabel 1.1 en 1.2 surf je naar: http://spsp.clarion.edu/mm/RDE3/
C6/C6MainMenu.html voor uitleg over het opzetten van een experiment.
Een leuke verzameling sites biedt: http://psychologie.pagina.nl/
Meer informatie over het NIP tref je aan op www.psynip.nl
Voor specifieke onderwerpen verwijzen we per hoofdstuk naar relevante sites.

6254-Psychologie 12-08-2004 10:55 Pagina 45

