
Hoofdstuk 1

Het doel van de
psychologie

In dit hoofdstuk:
 � Inzicht in onszelf

 � Een beetje amateurpsychologie

 � Psychologische uitgangspunten

De meeste mensen die ik ken hebben een bepaald idee over psycho-
logie. Mijn beroep is psycholoog. Wat is een psycholoog? Kennelijk

is dat iemand die verstand heeft van psychologie. Maar is dat alles? Wan-
neer ik met mijn gezin of met vrienden op vakantie ben, schijnen ze nog
steeds niet te weten wat ik precies voor de kost doe. Sommige van mijn
cliënten zeggen: ‘U praat alleen maar. Kunt u me niet een recept geven?’
Anderen dichten me schijnbaar bovennatuurlijke kennis en helende
krachten toe. Ik heb dit boek geschreven om een aantal misvattingen
over psychologie op te helderen.

Wat is psychologie?
Waaraan denken mensen zoal wanneer ze over het onderwerp psycholo-
gie nadenken? Dat hangt ervan af aan wie je het vraagt. Soms stel ik me
voor dat ik gast in een televisieshow ben, bijvoorbeeld De Wereld Draait
Door, en dat ik word overstelpt met vragen die ik niet kan beantwoorden.
Mijn hart begint te bonzen, het zweet breekt me uit en ik zou het liefst
willen wegrennen. Maar dan schiet me iets te binnen waardoor ik blijf zit-
ten. Ik vraag aan het publiek wat ze denken dat psychologie is en waarom
ze denken dat een psycholoog vragen over psychologie kan beantwoor-
den.

Het waarom, het hoe en het wat
Voordat ik een defi nitie van psychologie geef, wil ik dat je een paar minu-
ten de tijd neemt om op te schrijven wat jij denkt dat psychologie is.
Waarom trok dit boek je aandacht? Zoek je naar antwoorden? Naar goede
raad? Hoe luidt de vraag waarop je een antwoord wilt hebben?

00-PsychologieVrDumEd2-boek.indb 900-PsychologieVrDumEd2-boek.indb 9 20-09-13 12:0320-09-13 12:03

10 DEEL I: Beginnen met psychologie _______________________________

‘Waarom doen we wat we doen?’ is de vraag die ten grondslag ligt aan
een groot deel van de overige vragen die mensen aan psychologen stel-
len. Of je nu een psycholoog, een onderzoeker of een leek bent, deze
ene simpele vraag schijnt de kern van de zaak te zijn. Hier volgen enkele
voorbeelden van vragen die de drijvende kracht achter psychologie vor-
men:

 � Waarom heeft zich die schietpartij voorgedaan?

 � Waarom blijf ik me alsmaar triest voelen?

 � Waarom is ze bij me weggegaan?

 � Waarom zijn mensen zo gemeen?

Op elementair niveau is psychologie een vorm van kennis met de mens
als onderwerp, als individuen of in groepen. Andere fundamentele vra-
gen zijn gericht op het ‘hoe’:

 � Hoe kan ik mijn huwelijk weer wat spannender maken?

 � Hoe laat ik mijn peuter met zijn driftbuien ophouden?

 � Hoe werkt de menselijke geest eigenlijk?

Weer andere vragen gaan om het ‘wat’:

 � Wat zijn emoties?

 � Wat zijn geestesziekten?

 � Wat is intelligentie?

Deze vragen omtrent het waarom, hoe en wat vormen tezamen de intel-
lectuele en fi losofi sche kern van de psychologie. Psychologie kan dus
worden omschreven als de wetenschappelijke studie van het gedrag en de
mentale processen van mensen. Psychologie probeert te ontrafelen wat
we doen, hoe we dat doen en waarom we dat doen.

Een persoon bouwen
Wanneer ik me alle redenen probeer voor te stellen waarom mensen
dingen doen en erachter probeer te komen hoe verschillende gedra-
gingen en mentale processen tot stand komen, gedraag ik me graag als
‘krankzinnige geleerde’. Ik heb altijd gedacht dat die waarom, wat en hoe-
vragen het best konden worden beantwoord door een persoon te bou-
wen. Niet helemaal zoals Dr. Frankenstein dat deed – met hersendelen en
elektrische bedrading – maar in de vorm van een blauwdruk van de geest
en het gedrag.

Als iemand me tijdens de therapie een bepaald gedrag of situatie pro-
beert uit te leggen, zeg ik altijd: ‘Kun je dat voor me naspelen, me dat

00-PsychologieVrDumEd2-boek.indb 1000-PsychologieVrDumEd2-boek.indb 10 20-09-13 12:0320-09-13 12:03

11__________________________ Hoofdstuk 1: Het doel van de psychologie

laten zien?’ Als een vader me bijvoorbeeld vertelt dat zijn kind hem slaat
als hij het probeert iets te laten doen, zeg ik: ‘Laat me dat zien. Doe het
eens na.’ De meest gebruikelijke reactie is er een van ongeloof en verbijs-
tering.

Het punt is dat als ze het kunnen laten gebeuren, ze er uiteindelijk ook
voor kunnen zorgen dat het niet gebeurt. Dat betekent dat ze begrijpen
waarom en hoe het gebeurt. Dit is een soort omkering – reverse enginee-
ring– om achter het hoe en het waarom van menselijk gedrag te komen.

Ik stel me een psychologie voor die op zijn hoogtepunt alle onderdelen
van de menselijke geest en alle voor het gedrag bepalende factoren kent.
Misschien kunnen de collega’s dat uitzoeken via het eerder genoemde
proces van reverse engineering. Of misschien kan de psychologie, op
zijn minst, de mens doorgronden en dan alle informatie in een algoritme
opslaan, zodat op een dag een superintelligente robotachtige levens-
vorm in staat is om een mens te reconstrueren, duizenden jaren nadat
die is uitgestorven. Ik zei toch krankzinnige geleerde hè?

Ja, dit soort blauwdruk gebruik ik om te begrijpen wat psychologie is:
Wat zijn de ingrediënten, de onderdelen van een persoon – geest, gedach-
ten, emoties, percepties, dromen, angsten persoonlijkheid en brein – en
welk doel heeft elk ingrediënt? Ik sta niet alleen. Veel psychologen doen
aan reverse engineering van de geest en van het gedrag door naar alle
onderdelen te kijken en na te gaan hoe die gezamenlijk, eh … jou tot
stand brengen.

Op zoek naar de functie
Het eerste principe van mijn benadering van de psychologie als krank-
zinnige geleerde is, dat je voor het bouwen van een persoon moet weten
wat de functie van die persoon is. Per slot van rekening bouwen inge-
nieurs ook geen dingen zonder te weten wat de functie ervan is. Alleen
met een doel voor ogen weten ze wat ze moeten bouwen en welke eigen-
schappen en materialen daaraan te pas komen.

Dus wat is dat, de functie – het doel – van een persoon?

Als alle andere uit koolstof opgebouwde wezens op deze planeet zijn
mensen wezens die willen blijven leven. Ik zeg niet dat het bestaan geen
zin heeft. In tegendeel. Ik zeg dat het de functie van het leven is in leven
te zijn, in leven te blijven en het leven door te geven. Wat de betekenis of
zin is van alles? Daarvoor heb je het foute boek voor je. Probeer Filosofi e
voor Dummies of Religie voor Dummies eens.

Het vakgebied van de psychologie heeft de studie van het ‘hoe’ van het
leven tot onderwerp – het gedrag en de mentale processen die horen bij
leven, in leven blijven en het doorgeven van leven.

00-PsychologieVrDumEd2-boek.indb 1100-PsychologieVrDumEd2-boek.indb 11 20-09-13 12:0320-09-13 12:03

12 DEEL I: Beginnen met psychologie _______________________________

Een lijstje onderdelen
Wat heeft de mens vanuit een psychologisch perspectief bezien nodig
voor het leven? Als je ooit zelf aan het klussen bent geweest, weet je dat
je eerst een lijstje moet maken van de onderdelen die je nodig hebt. De
psychologische wetenschap komt ons hierin tegemoet met een nogal
indrukwekkende lijst:

 � Lichaam (en alle onderdelen ervan – zie daarvoor hoofdstuk 3)

• Hersenen

• Hart

• Hormonen

• Genen

• Motoriek

 � Geest (en alle onderdelen ervan – zie daarvoor hoofdstukken 3 en 4)

• Bewustzijn

• Sensaties en percepties, waaronder het zien, horen, proeven, rui-
ken, aanraken, evenwicht en pijn.

• Denken om controle te hebben over bijwonen, onthouden, conci-
piëren, problemen oplossen, beslissingen nemen en begrijpen

• Communiceren, waaronder verbale en non-verbale expressie
zoals lichaamstaal, gebaren, spraak en taal

• Motivaties

• Emoties

 � Persoonlijkheid (zie hoofdstuk 3)

 � Sekse en seksualiteit

 � Sociale en relationele vaardigheden (zie hoofdstukken 10 en 11)

Het in elkaar zetten van die boekenkast van IKEA zag er op papier een
stuk simpeler uit dan het bleek te zijn. Dit geldt ook voor de lijst van psy-
chologische onderdelen. Psychologen proberen nog altijd elk onderdeel
als een betrekkelijk op zichzelf staand iets te bekijken en te doorgronden
hoe het in het verhaal past. Dit is de kern van de formidabele opgave van
het tot stand brengen van een alomvattende menswetenschap.

00-PsychologieVrDumEd2-boek.indb 1200-PsychologieVrDumEd2-boek.indb 12 20-09-13 12:0320-09-13 12:03

13__________________________ Hoofdstuk 1: Het doel van de psychologie

Problemen opsporen
Stel je voor dat ik mijn persoon in elkaar heb gezet, hem heb aangezet
en hem erop uit gestuurd heb om zich te bekommeren om zijn primaire
functie: overleven. Ik denk dat ik hem van alle onderdelen voorzien heb
die hij nodig heeft.

Maar dan gebeurt het: een verandering. Er gebeurt iets onverwachts en
mijn mens begint te stuntelen, te worstelen en slaagt er nauwelijks nog in
te overleven. Hoe kon ik vergeten zijn dat de wereld niet stilstaat?

Ik had moeten voorzien hoe mijn creatie zou reageren op zijn omgeving.
Terug naar de tekentafel dus om de volgende functies en vermogens toe
te voegen (ja, nóg meer onderdelen):

 � Leren: Het vermogen om van de omgeving te leren

 � Context: Het vermogen om te groeien, en je te ontwikkelen als res-
pons op de omgeving

 � Adaptatie: Het vermogen om te gaan met verandering, stress en
ziekte

Mensen hebben onderdelen en procedures nodig. Zucht. Het wordt knap
gecompliceerd.

Professionele hulp zoeken
Vaak heeft iemand alle nodige onderdelen, leert, groeit, past zich zo goed
mogelijk aan de omstandigheden aan – maar hapert er ergens iets en
functioneert hij of zij niet naar behoren. Dan komen artsen, psychothera-
peuten, maatschappelijk werkers, onderwijsdeskundigen en consulenten
om de hoek kijken. De gereedschappen en procedures die de gezond-
heidszorg biedt om mensen te diagnosticeren, gezond te maken en te
houden maken deel uit van onder andere de volgende onderzoeks- en
wetenschapsterreinen:

 � Diagnostiek – Hiertoe behoren de specialismen psychopathologie
(besproken in hoofdstuk 13) psychologische keuring en testen (zie
hoofdstuk 14).

 � Biologisch-medische technieken – Behandeling voor uiteenlopende
psychologische aandoeningen waaronder medicatie en/of fysiologi-
sche therapie (zie hoofdstuk 3).

 � Psychologische therapie en interventie – Psychoanalyse, cogni-
tieve gedragstherapie en humanistische therapieën (zie hoofdstuk-
ken 15-18).

00-PsychologieVrDumEd2-boek.indb 1300-PsychologieVrDumEd2-boek.indb 13 20-09-13 12:0320-09-13 12:03

14 DEEL I: Beginnen met psychologie _______________________________

 � Toegepaste psychologie – De psychologische wetenschap toegepast
op een reeks uiteenlopende menselijke problemen en vraagstukken.

De psychologische praktijk
Psychologie is de wetenschappelijk studie van gedrag en mentale pro-
cessen. Mocht je je naar aanleiding van de voorgaande paragrafen echt
afvragen of ik daadwerkelijk een mens aan het bouwen ben, en je daar-
over wellicht zorgen maken, dan kan ik je geruststellen. Ik heb echter
wel een solide basis en een goede blauwdruk ter beschikking voor als ik
daaraan ooit zou willen beginnen. Ik beschrijf alle nodige onderdelen,
processen en hulpbronnen in een apart deel van dit boek.

Psychologie is ooit begonnen als een soort fi losofi e, een voornamelijk
subjectieve, speculatieve en theoretische manier van denken over de
mens. Als gevolg van de enorme bijdragen van personen als William
James, Wilhelm Wundt, Edward Thorndike, B.F. Skinner, Albert Bandura,
Jean Piaget, Philip Zimbardo, Robert Sternberg, Albert Ellis en vele, vele
anderen is dit denken in de afgelopen eeuw uitgegroeid tot een objec-
tieve wetenschap. De methodologie voor experimenten en de statisti-
sche analyses worden steeds geraffi neerder.

Psychologie heeft zich ontwikkeld van een studie van ongrijpbare
gedachten en bewustzijn tot een wetenschap van tastbare onderwerpen
en resultaten – denk aan hersenen en testscores – dankzij technologi-
sche verworvenheden als instrumenten voor psychologische tests, EEG
en MRI.

Dit fascinerende vakgebied blijft zich verder ontwikkelen, naarmate de
beoefenaren ervan beter gaan inzien hoe de omgeving en menselijke
verschillen (zoals cultuur, afkomst, geslacht en seksuele oriëntatie) van
invloed zijn op het gedrag en de mentale processen.

00-PsychologieVrDumEd2-boek.indb 1400-PsychologieVrDumEd2-boek.indb 14 20-09-13 12:0320-09-13 12:03

Hoofdstuk 2

Inzicht in menselijk gedrag
– de essentie van de

psychologie
In dit hoofdstuk

 � Zelfi nzicht

 � Amateurpsychologie

 � Zaken ophelderen

 � Het placebo-effect

In zeker opzicht zijn alle mensen amateurpsychologen. Psychologen
zijn niet de enigen die proberen uit te vissen wat mensen bezielt. Toen

ik aan mijn psychologiestudie begon, had ik zo mijn eigen ideeën over
mensen. Soms was ik het met de theorieën van Freud en anderen eens,
maar andere keren was ik het pertinent met hen oneens. Ik ben niet de
enige. De meesten van ons hebben wel hun eigen ideeën over de beweeg-
redenen van anderen.

Een van de aardigste aspecten van psychologie is dat het op een onder-
werp betrekking heeft waarmee we allemaal ervaring hebben, namelijk
mensen. Dat kun je van sterrenkunde en scheikunde niet zeggen. Natuur-
lijk hebben we elke dag met chemische stoffen te maken, maar toch kan
ik me niet herinneren wanneer ik me voor het laatst afvroeg: ‘Hoe zijn ze
er toch in geslaagd om die tandpasta naar pepermunt te laten smaken?’
Een psycholoog zou zich echter wel kunnen afvragen wat er in iemand
gebeurt zodat zijn tandpasta naar pepermunt smaakt.

Cafés, terrassen en koffi ehuizen zijn de beste plekken als je amateurpsy-
chologen (mensen die speculeren zonder systematische bewijsvoering)
in actie wilt zien. Daar praten de mensen over het hoe en waarom van het
gedrag van andere mensen. ‘En toen zei ik ...’, ‘Je had tegen hem moeten
zeggen ...’ Soms lijkt het wel één grote groepstherapie. Mensen doen hun
best de gedragingen van andere mensen te interpreteren.

00-PsychologieVrDumEd2-boek.indb 1500-PsychologieVrDumEd2-boek.indb 15 20-09-13 12:0320-09-13 12:03

16 DEEL I: Beginnen met psychologie _______________________________

Amateurpsychologen huldigen een verzameling principes aan de hand
waarvan ze de gedragingen en mentale processen van zichzelf en ande-
ren proberen te begrijpen, te verklaren en te voorspellen. In het dage-
lijks leven maken we van allerlei psychologische begrippen gebruik om
mentale processen, persoonlijkheden of gedrag te verklaren. Geloven
en hopen zijn twee termen die in dit verband vaak vallen. We geloven
allemaal dat mensen opvattingen hebben en dat die als richtlijn voor
hun handelen dienen. Waarom doen mensen wat ze doen? Vanwege hun
opvattingen.

Psychologie van de koude grond is niet het enige middel waarvan ama-
teurpsychologen gebruikmaken. Ze verklaren het gedrag van anderen
ook vaak door een beroep te doen op geluk, een vloek, gaven, karma, het
lot, roeping en nog veel meer niet-psychologische termen. Ik wil aan deze
verklaringen niets afdoen, want het lijkt me bijvoorbeeld niet eenvoudig
om vanuit psychologisch perspectief te verklaren waarom iemand de
loterij wint. Maar verklaren waarom mensen zelfs loten blijven kopen als
ze nooit iets winnen is wel degelijk een vraag voor een psycholoog.

In dit hoofdstuk lees je hoe psychologen in de praktijk te werk gaan, over
het theoretisch kader dat de vragen bepaalt die ze stellen en over de
variabelen waarnaar ze kijken. Je maakt ook kennis met de verschillende
takken van psychologie. Dat zijn er meer dan mensen meestal denken,
zoals bijvoorbeeld klinische psychologie. Ten slotte zie je hoe de disci-
pline zo wetenschappelijk mogelijk te werk gaat door zijn kennis te base-
ren op onderzoek en statistische methodes, wat haar geloofwaardigheid
onder de overige wetenschappelijke disciplines ondersteunt.

Een kader zoeken
Op een zeer elementair niveau is psychologie een tak van kennis. Psy-
chologie is een wetenschappelijke discipline te midden van andere
disciplines en werkt daarmee samen in een soort kennisgemeenschap.
Het draagt daarin bij met een immense hoeveelheid theorieën en onder-
zoek, om vragen te beantwoorden over gedrag en mentale processen.
Veel andere onderzoeksgebieden – natuurkunde, biologie, scheikunde,
geschiedenis, economie, politieke wetenschappen, sociologie, genees-
kunde en antropologie – proberen dezelfde vragen te beantwoorden, elk
vanuit een eigen perspectief.

Studenten vragen me van tijd tot tijd wat me het idee geeft dat psycholo-
gie een antwoord heeft op alle vragen. Ik antwoord hen dan dat psycho-
logen slechts een deel van de puzzel proberen op te lossen, niet de hele.

Psychologen hebben in de loop der jaren als groep een aantal brede the-
oretische kaders ontwikkeld om hun werk te stroomlijnen en richting te
geven. Deze worden soms aangeduid als metatheorieën. Het leeuwendeel
van het psychologisch onderzoek is gebaseerd op een of meer van deze
brede kaders of metatheorieën.

B
EL

ANGRIJK

00-PsychologieVrDumEd2-boek.indb 1600-PsychologieVrDumEd2-boek.indb 16 20-09-13 12:0320-09-13 12:03

17 Hoofdstuk 2: Inzicht in menselijk gedrag – de essentie van de psychologie

Elke metatheorie verschaft een overkoepelend kader voor het doen van
psychologisch onderzoek en legt op een ander punt de nadruk om er
achter te komen hoe en waarom mensen doen wat ze doen. Andere per-
spectieven zijn een mengvorm van verschillende metatheorieën, zoals
affectieve neurowetenschap en cognitieve wetenschap. We houden ons
nu echter bij de basiskennis.

Ik beschrijf in de volgende paragrafen de belangrijkste metatheorieën
die psychologen gebruiken wanneer ze gedrag of mentale processen wil-
len bestuderen. Wanneer een psycholoog op gedrag stuit dat voor nader
onderzoek geschikt is, vormen deze meestal het uitgangspunt.

Biologisch
De biologische benadering legt de nadruk op de biologische basis van
gedrag, waaronder de invloeden van de evolutie en de genetica. De voor-
onderstelling is dat menselijke gedragingen en mentale processen ver-
klaard kunnen worden met behulp van genetica, fysiologie en anatomie.
Biologisch psychologen concentreren zich hoofdzakelijk op de hersenen
en het zenuwstelsel. (Zie hoofdstuk 3 voor uitvoerige informatie over bio-
logische psychologie.) Ook neuropsychologie en de studie van de herse-
nen, genetica en evolutionaire psychologie vallen binnen de biologische
metatheorie.

We kunnen bijvoorbeeld met eigen ogen zien dat mensen zich onder de
invloed van alcohol anders gedragen. Bedrijfsfeestjes bieden uitstekende
gelegenheden om het biologisch perspectief toe te passen. Op zo’n
feestje zie je Robert, de anders zo rustige jongen van personeelszaken,
dansen op de manier waarbij John Travolta zou verbleken. Hij is een rok-
kenjager, hij is grappig, hij is dronken. Denk je dat Robert zich dat mor-
gen nog kan herinneren?

Psychoanalytisch/psychodynamisch
De psychoanalytische/psychodynamische metatheorie benadrukt het
belang van onbewuste mentale processen, de vroege ontwikkeling, per-
soonlijkheid, het zelf, bindingspatronen en relaties. Deze benadering ver-
kent hoe deze mentale (ontwikkelings)processen in wisselwerking staan
met de uitdagingen van het leven en dagelijkse eisen die dat aan iemand
stelt en hoe ze van invloed zijn op iemands persoonlijkheid en gedrag.

Sigmund Freud legde de grondslagen van de psychoanalyse in het begin
van de twintigste eeuw. Sindsdien hebben honderden theoretici voort-
gebouwd op zijn werk. De latere theorieën worden meestal psychodyna-
misch genoemd omdat ze de dynamische wisselwerking benadrukken
tussen de geest, het zelf, de persoonlijkheid, anderen en de realiteit. (Zie
de hoofdstukken 9 en 15 voor meer informatie over psychoanalyse en
psychodynamica.)

00-PsychologieVrDumEd2-boek.indb 1700-PsychologieVrDumEd2-boek.indb 17 20-09-13 12:0320-09-13 12:03

18 DEEL I: Beginnen met psychologie _______________________________

Gedragspsychologisch
Gedragspsychologie benadrukt de rol van iemands omgeving en ervarin-
gen bij het verklaren van zijn of haar gedrag. Gedragspsychologen, ook
wel behavioristen genoemd, houden zich traditioneel niet per se bezig
met mentale processen, omdat ze van mening zijn dat het te moeilijk is
om mentale processen objectief te observeren en te meten.

In het gedragspsychologisch perspectief wordt het ‘waarom’ van gedrag
verklaard door te kijken naar de omstandigheden waaronder dat gedrag
zich voordoet en de consequenties die dat gedrag heeft voor de omge-
ving. Klassieke en operante conditionering zijn technieken om gedrag te
verklaren en te veranderen (zie hoofdstuk 8 voor uitgebreidere informa-
tie over technieken voor gedragsverandering met behulp van klassieke
en operante conditionering).

Cognitief
Het cognitieve kader richt zich op de mentale verwerking van informatie,
waaronder de specifi eke functies aandacht, concentratie, redeneren,
probleemoplossing en geheugen. De interesse van cognitief psychologen
gaat uit naar de plannen en gedachten die ons gedrag sturen en onze
emoties veroorzaken. Intelligentietests en theorieën over informatiever-
werking behoren tot de cognitieve metatheorie.

Wanneer iemand je zegt dat je het leven van de zonnige zijde moet bekij-
ken, doet hij dat vanuit een cognitief perspectief. Als je iets vervelends
overkomt, kun je je beter gaan voelen wanneer het probleem is opgelost.
Maar hoe moet dat als er niets verandert? Als je omstandigheden niet
veranderen, moet je je dan voor eeuwig rot blijven voelen? Natuurlijk
niet, want meestal kun je de manier waarop je tegen de situatie aankijkt,
veranderen, of in ieder geval niet uitsluitend vanuit een bewolkt perspec-
tief. Dat is cognitieve therapie in een notendop.

Humanistisch/existentieel
De humanistische, existentiële metatheorie benadrukt dat elk individu
uniek is en het vermogen en de verantwoordelijkheid heeft om keuzen
in het leven te maken. Ik ben geen slachtoffer van de omstandigheden!
Ik heb keuzemogelijkheden in mijn leven. Humanisten vinden vrije
keuze, vrije wil en inzicht in ingrijpende persoonlijke gebeurtenissen het
belangrijkst om te bestuderen wanneer het gaat om inzicht in gedrag.
Het werk van Victor Frankl, Rollo May en Fritz Perls, en de studie van spi-
ritualiteit en religie, zijn voorbeelden van het humanistisch-existentiële
perspectief

Heb je je ooit een anonieme persoon in een menigte gevoeld? Leek je
leven ooit louter een speelbal der omstandigheden? Hoe voelde dat?
Waarschijnlijk niet zo best. Het gevoel dat je keuzemogelijkheden hebt
en goede keuzes kunt doen, geeft je een gevoel van zelfvertrouwen en

00-PsychologieVrDumEd2-boek.indb 1800-PsychologieVrDumEd2-boek.indb 18 20-09-13 12:0320-09-13 12:03

