Moderne Psychologie im Licht der Bibel

1. Begriffserklärungen

Psyche = Seele

Psychologie = Wissenschaft von der Seele

Psychiatrie = Heilung der kranken Seele

Womit beschäftigt sich die Psychologie?

2. Zur Geschichte der modernen Psychologie
Anfänge der Psychologie

Wilhelm Wundt (1. moderner Psychologe): "Grundzüge der physiologischen Psychologie" (1873/74); experimentelle Untersuchungen am Bewusstsein, Verherrlichung der Evolutionslehre

1879 in Leipzig: 1. Psychologiestudent

Tiefenpsychologie

Sigmund Freud (1856 1939): Psychologie vom Unbewussten!

Hypnose, Materialismus, Evolution, Sexismus, Triebe, Abwertung des Rationalen, Leugnung der Schuld und der Verantwortlichkeit

Sexualität = persönliches Problem von Freud 

Kritik an Freud: u.a. Reduktionalismus!

 ca. 36 „Sekten“

C.G. Jung (1875-1961): Okkulte Phänomene, Jung war selber stark dämonisch belastet

Kritik: Reduktionalismus!

A. Adler (1870-1937): Minderwertigkeitskomplexe

(persönliches Problem Adlers)

Kritik: Reduktionalismus!

Behaviorismus

J.B. Watson (1878 1958)

Der Mensch = von Reflexen gesteuerte Maschine, Verneinung des Bewusstseins (20er Jahre bes. populär)

 Neo-Behaviorisme (B.F. Skinner, 30er Jahre, Bewusstsein?)

Third Force
seit den 50er Jahren, "Humanistische Psychologie"

Abraham H. Maslow (1908-1970); Carl R. Rogers (geb. 1902)

Kritik an Tiefenpsychologie (kranker Mensch als Modell); 

Kritik am Behaviorismus (Tier als Modell)

 Psychologie des gesunden Menschen

"Selfrealisation" (Selbstverwirklichung)

 transzendente Psychologie (C. Rogers), orientalische Mystik, Yoga, Hypnose, Meditation, Okkultismus

Kognitive Psychologie
Ulric Neisser (1967)

Existenzielle Psychologie
Karl Jaspers (1883 1969); Martin Heidegger (1889-1976); Jean Paul Sartre (1905-1980)

Absolute Freiheit, keine Einschränkungen

3. Welches ist die beste Therapie?

250-300 verschiedene Therapien

Studien zur Nützlichkeit: 

M.L. Smith, G.V. Glass, T.I. Miller "The Benefits of Psychotherapie" (1980)

1. Therapien haben einen Effekt

2. Keine Therapie ist besser als eine andere

3. Die Art der Ausbildung des Therapeuten ist unwichtig

 heilende Faktoren:

1. Beziehung, 2. Theorie, 3. Information, 4. die soziale Position des Therapeuten, 5. Erfolg des Patienten, 6. "Katharsisis"

4. Zum biblischen Menschenbild

"Was ist der Mensch?" (Ps 8,4)

Körper, Seele, Geist (1Thess 5,23); Gewissen (Röm 2,14); das "Fleisch" (Röm 7,18); die neue Geburt (1 Joh. 3,9); „Christus in mir“ (Gal 2,20); der Geist Gottes (Röm 8,14 16); Satan und die Dämonen (Eph 6,10)

geistlich
Mensch

sensitiv
höh. Tiere

perzeptiv
nied. Tiere

biotisch
Pflanzen

physik.-chem.
Materie

5. Literatur zu den theoretische Grundlagen einer christlichen Psychologie

W.J. Ouweneel: Psychologie, Amsterdam 1984 (deutsch: Bielefeld/Dillenburg 1993), 

Kurzfassung: W.J. Ouweneel: Herz und Seele, Dillenburg 1991

Roger Liebi

