


Universiteit
Leiden
The Netherlands

Psychopathologie Grondslagen, determinanten, mechanismen

Stel, J. van der

Citation

Stel, J. van der. (2009, April 22). *Psychopathologie Grondslagen, determinanten, mechanismen*. Boom, Amsterdam. Retrieved from <https://hdl.handle.net/1887/13765>

Version: Not Applicable (or Unknown)

License: [Licence agreement concerning inclusion of doctoral thesis in the Institutional Repository of the University of Leiden](#)

Downloaded from: <https://hdl.handle.net/1887/13765>

Note: To cite this publication please use the final published version (if applicable).

HOOFDSTUK 5: Filosofie van de psychologie

Inleiding

In het vorige hoofdstuk heb ik de biologische dimensie van de mens besproken. In dit hoofdstuk staat de psychologische dimensie centraal. Ik begin met een bespreking van het gedachtegoed van Bunge over psyche en psychische functies. Daarna ga ik na op welke wijze de op feiten gerichte disciplines hierop aansluiten. De bespreking vindt eveneens plaats volgens de drieslag *werking* (neuropsychologie), *ontwikkeling* (ontwikkelingspsychologie en ontwikkelingsneurowetenschap) en *evolutie* (evolutionaire neurowetenschap en evolutionaire psychologie). Ik besluit het hoofdstuk met een bespreking van enkele begripsonderscheidingen met betrekking tot psychische functies.

5.1 De filosofie van Bunge over lichaam en geest

Geheel in lijn met zijn ontologische en epistemologische opvattingen heeft Bunge een hypothetische oplossing voorgesteld voor het lichaam-geestprobleem.¹ De resultaten van de neurowetenschappen nemen daarin een belangrijke plaats in. Samengevat bepleit hij de psychoneurale identiteitshypothese. Deze hypothese ligt aan de basis van de ‘neurobiologische revolutie’ in de psychiatrie. Zij heeft de vereniging van de biologie met de psychologie bevorderd en komt het beste overeen met de ontologie die ten grondslag ligt aan alle empirische wetenschappen. Maar let wel: het blijft een hypothese, waar weliswaar veel steun voor is, maar die heel moeilijk te bewijzen is (Bunge, 1990a).²

In deze paragraaf geef ik een toelichting op Bunges opvattingen over psyche, psychische functies, psychologie en psychosociale neurowetenschap. Omdat een aantal centrale concepten die ik hieronder voor het voetlicht breng, gemakkelijk kunnen worden misverstaan, is het goed vooraf nog enkele opmerkingen te maken.

Gedeeltelijk loop ik hiermee op de tekst vooruit.

1. Toelichting op enkele centrale begrippen

Het concept functie neemt in dit hoofdstuk—en meer in het algemeen in deze studie—een centrale plaats in. Zoals al is aangegeven in het vorige hoofdstuk hebben Mahner en Bunge een poging gewaagd om de verschillende interpretaties van het concept functie in de biologie in een logische en historische samenhang te brengen.

Het functiebegrip (oorspronkelijk afkomstig uit de wiskunde, zie Ponte, 1990) is niet alleen relevant voor biotische verschijnselen. Ook in andere wetenschappelijke disciplines, zoals de psychologie of de sociologie, neemt het concept een centrale plaats in. De introductie van het functiebegrip in de psychologie staat op naam van Wilhelm Wundt.

De meest algemene definitie van een functie is ‘wat een ding doet of kan’. Als een ding iets doet of kan wat andere dingen niet kunnen, is sprake van een specifieke functie. Zo is cognitie een specifieke functie van de hersenen. Maar wellicht is wel het allerbelangrijkste om te benadrukken dat een functie, in de context van deze studie, op de keper beschouwd niets anders is dan de aanduiding van een specifiek proces of de specifieke activiteit van een systeem. Als we de term functie zouden laten varen, missen we een generieke aanduiding voor een bepaald type processen of activiteiten, bijvoorbeeld de processen die ons in staat stellen dingen te onthouden (lees: de geheugenfunctie) of plannen te maken (lees: de executieve functie). Het functiebegrip zie ik verder als een concept dat een belangrijke schakel vormt tussen de psychiatrie en de (klinische) neuropsychologie.

Het concept mechanisme is nauw aan dat van de functie gerelateerd. Het verschil is dat we de term functie gebruiken om processen globaal te beschrijven (zoals de hartfunctie, de functie van het immuunsysteem, of diverse psychische of sociale functies), terwijl de term mechanisme betrekking heeft op de wijze waarop functies in systemen precies tot stand komen. De vaststelling dát een systeem een bepaalde functie vervult (intern, extern, wel of niet van waarde voor het systeem in kwestie en wel of niet op te vatten

als een adaptatie), verklaart dus nog niet hóe het systeem dit voor elkaar brengt of heeft gebracht.

Een ander begrip dat makkelijk tot misverstanden kan leiden is emergentie, en in samenhang daarmee het concept niveau. In dit hoofdstuk gaat het erom een filosofische uitdrukkingsvorm te vinden voor de omstandigheid dat in biosystemen en in het bijzonder in de neurale subsystemen daarvan, specifieke processen ontstaan die we aanduiden als psychisch. De aanduiding van het psychische als ‘een specifiek niveau waarop zich bijzondere processen afspelen’ is gemeengoed. Omstreden is echter de wijze waarop we het psychische niveau moeten relateren aan het biotische niveau (en het sociale niveau). Zoals we nog zullen zien, vat Bunge het psychische op als een subniveau van het biotische. Maar hij voegt daar meteen aan toe dat psychische processen wel heel specifieke biotische processen betreffen, en dat we ze niet zonder de interactie met sociale processen kunnen begrijpen. Het ontstaan van iets nieuws uit (of in) iets wat al bestaat, wordt aangeduid met emergentie. Het is belangrijk erop te wijzen dat het geen concept is dat verklaart hoe processen op een lager niveau het ontstaan van processen op een hoger, of – als we spreken in termen van ontwikkeling of evolutie – op een nieuw niveau, mogelijk hebben gemaakt. Het verklaart ook niet hoe actuele veranderingen in de processen op het ene niveau samengaan met, of leiden tot veranderingen op een ander niveau. De filosofie kan hieromtrent slechts heel algemene uitspraken doen. Het achterhalen van de mechanismen die op veranderingen van processen op diverse niveaus betrekking hebben, en die uiteindelijk uitsluitsel kunnen geven over hoe bijvoorbeeld een gedachte ontstaat (en welke veranderingen tegelijkertijd, naast elkaar of op elkaar volgend, zich in het brein in totaliteit afspelen), is de moeilijke opgave voor hersenwetenschappers.

Wanneer we een mechanisme opvatten als een proces dat betrekking heeft op hoe een systeem werkt (of zich ontwikkelt) en dat ten minste twee niveaus van het systeem omvat, is het raadzaam om de processen die zich op één niveau afspelen niet als een ‘mechanisme’ aan te duiden. De term mechanisme heeft namelijk betrekking op de processen waarmee we verschijnselen kunnen verklaren. Zo gedefinieerd bestaan er geen ‘psychische mechanismen’ wanneer bedoeld wordt op psychische processen die zich op één

niveau afspelen. Maar er bestaan wel psychische processen (opgevat als specifieke hersenactiviteiten) waarvan we de eigenschappen kunnen beschrijven. En er zijn dus ook 'psychische wetten' die daarop betrekking hebben. Hieraan ontleent de psychologie haar bestaansrecht.

In deze studie 'mengt' het filosofische functiebegrip zich met de functiebegrippen zoals deze zijn ontwikkeld in de biologie en de psychologie. Dit kan verwarring geven in het geval een biotisch functiebegrip ondoordacht wordt toegepast op specifiek psychische verschijnselen. Ook al zijn psychische óók biotische verschijnselen, ze hebben tevens eigenschappen die specifiek zijn. Wanneer de term 'psychische functie' verwarring oproept, is er niets op tegen om een synoniem te gebruiken (bijvoorbeeld 'psychische activiteit') of een specifieke functie direct bij de naam te noemen, bijvoorbeeld 'cognitie'. Waar het hier om gaat, en mede daarom wordt de term functie in het vervolg toch gebruikt, is dat we in het begin van een onderzoek vaak niet méér weten, of kunnen beschrijven dan 'functies', in de zin van wat systemen kunnen of doen. Meestal weten we dan nog lang niet welke (sub)systemen (of neurale circuits) daar precies bij betrokken zijn, laat staan wat hun kenmerken zijn en de mechanismen die daarbij in het geding zijn. De term 'functie' is in zekere zin dus niet meer, maar ook niet minder, dan een 'hulpmiddel' om dieper door te dringen tot de werking (en ontwikkeling) van systemen. Hoe bijvoorbeeld het hart werkt, weten we, in het licht van de lange biomedische geschiedenis die ten minste teruggaat tot de oude Egyptenaren, nog maar kort. En nog steeds zijn er heel veel vragen onopgelost. In de zoektocht naar de mechanismen van het hart hebben ideeën over de functies (en rollen) van het hart, het bloed en het vaatstelsel, een belangrijke heuristische rol vervuld. Later bleek dat veel van die ideeën verkeerd waren: dit illustreert dat het onderscheiden van functies slechts een eerste stap is in de waarheidsvinding, en ook dat die ideeën later gecorrigeerd moeten worden in het geval meer kennis beschikbaar komt over werkingsmechanismen.

Misverstanden van terminologische aard kunnen verder het beste worden ondervangen door te werken aan een conceptueel systeem dat voldoet aan een aantal inhoudelijke eisen én waarover

consensus kan worden gevormd. Zo'n systeem is er nog niet, zie verder § 10.5.

2. Psychoneurale identiteitshypothese

In zijn boek *The mind-body problem* (Bunge, 1980, 1984) heeft Bunge beargumenteerd *dat* en *waarom* de geest moet worden gezien als een verzameling van hersenactiviteiten en heeft hij zijn positie—het *emergent psychoneuraal monisme*—verduidelijkt in contrast met diverse andere monistische en dualistische posities. Hieronder wordt hoofdzakelijk de positie van Bunge voor het voetlicht gebracht—de opvattingen waartegen hij zich afzet blijven goeddeels impliciet.

Bunge verzet zich tegen het fysicalisme (reductief materialisme) dat stelt dat psychische toestanden ‘niets anders’ zijn dan fysieke toestanden van de hersenen, oftewel: psyche = hersenen. Volgens hem impliceert de stelling dat de hersenen bestaan uit een hoeveelheid cellen niet dat de hersenen ‘niets anders’ zijn dan een hoeveelheid cellen. Een systeem is tenslotte niet hetzelfde als de verzameling van zijn componenten. Zijn filosofische standpunt, te midden van de diverse dualistische en monistische, idealistische en materialistische standpunten met betrekking tot dit probleem, is materialistisch (zie § 3.2) én emergent. Ik citeer (ibid., pp. 6-8):

‘Emergentist materialism (...) holds that the CNS, far from being a physical entity—in particular a machine—is a bio-system, i.e. a complex thing endowed with properties and laws peculiar to living things and, moreover, very peculiar ones, i.e. not shared by all bio-systems. (...) (Mental functions would thus be CNS functions and, far from being purely physical processes, they would be emergent relative to the physical level.)

The emergence claimed for the mental is double: the mental properties of a CNS are not possessed by its cellular components but are *systemic properties* and, moreover, nonresultant ones; and they have emerged *at some point in time* in the course of a long biotic evolutionary process. (...) Consequently, although physics and chemistry are necessary to

explain CNS functions, they are insufficient. Nor does general biology suffice: we need to know the specific emergent properties and laws of the CNS, not only those it shares with other subsystems of the animal, such as the cardiovascular and the digestive systems.

Emergentist materialism rejects *ontological* reductionism (...). But it embraces *epistemological* reductionism—albeit only moderately, for, while it holds that the mental can be explained in scientific terms, and that physics and chemistry are necessary for such explanation, it also claims that new concepts, law statements, and theories, referring specifically to the CNS though of course compatible with physics, chemistry, and general biology are necessary to explain the mental in a scientific manner.’

Als de (biologische) psychiatrie zich met dit filosofische standpunt (overigens geen waarheidsuitspraak, maar een zeer aannemelijke hypothese) kan verenigen is er, mijns inziens, veel gewonnen.

Bunges filosofie over het psychische is sterk verankerd in de resultaten van de moderne neurowetenschap, waarbij geldt dat de kennis die Bunge rond 1980 ter beschikking stond nog maar een fractie was van datgene wat tegenwoordig beschikbaar is. In hoofdlijnen hebben zijn opvattingen op dit terrein sindsdien geen wijzigingen ondergaan (zie Bunge, 2003a, 2007). Wel is de neurowetenschappelijke onderbouwing ervan steviger geworden en zijn zijn opvattingen minder omstreden dan ze ruim 25 jaar geleden waren. Maar het maakt wel uit of we letten op de overeenkomsten tussen Bunges filosofie en de filosofisch ‘naïeve’ opvattingen van wetenschappelijk onderzoekers, of tussen zijn opvattingen en die van andere ‘neurofilosofen’. Want in die filosofische wereld worden alle varianten van monistische en dualistische ‘oplossingen’ van het lichaam-geest-probleem of hersenen-geestprobleem nog volop verkondigd. En onder ‘leken’ zijn dualistische oplossingen van welke snit dan ook nog zeer favoriet.

In het spraakgebruik maken we dag in dag uit gebruik van termen als psychische toestand, gebeurtenis of proces. We hebben het gevoel dat we weten waar we het over hebben. Filosofisch zijn zulke uitdrukkingen echter problematisch, want hoe verhouden

die psychische dingen zich ten opzichte van de hersenen van de mensen aan wie deze psychische dingen toebehoren? Is het mogelijk dat er psychische processen plaatsvinden die weliswaar ‘correleren’ met hersenactiviteiten, maar daar toch op een of andere wijze ‘los’ van staan en/of elkaar beïnvloeden? Hoe gaat zo’n beïnvloeding feitelijk in zijn werk? En lopen we niet het gevaar dat als psychische processen *gelijkgesteld* worden aan (specifieke) processen van hersenen daarmee ‘het eigene’ van de psyche wordt gereduceerd tot de activiteiten van hersencellen – en dus teloor gaat?

In het kader van het emergent materialisme doet zich zulk gegevensverlies niet voor. Weliswaar is daarin sprake van een identiteit tussen psychische functies en specifieke functies van het centraal zenuwstelsel, maar daarmee is niet gezegd dat psychische functies ‘niets anders’ dan neurofysiologische processen zijn.³ Integendeel: het psychische, als een eigenschap van een neuronaal systeem, is een emergente eigenschap, die slechts optreedt in zeer complexe neuronale systemen die de uitkomst vormen van een evolutionair proces. Fysica, chemie en biologie zijn nodig om psychische verschijnselen te kunnen verklaren, maar ze zijn niet voldoende om zo’n verklaring tot stand te brengen.

De hypothese geeft geen verklaring voor het ontstaan of bestaan van het psychische, maar geeft wel de richting aan waar de feitelijke wetenschappen op het gebied van de psychische functies en disfuncties zich mee bezig moeten houden: zoeken naar de mechanismen waardoor in zeer complexe biosystemen zich neurale systemen vormen, waarin vervolgens weer allerlei subsystemen ontstaan die we kunnen identificeren als de neuronale circuits (door Bunge *psychonen* genoemd) die betrokken zijn bij de realisatie van specifiek menselijke psychische functies. De hersenen zijn niet slechts een verzameling hersencellen, maar vormen een systeem van systemen, waarin verschillende niveaus en diverse emergente kwaliteiten kunnen worden onderscheiden – de reductie tot één niveau voldoet geenszins.

Bunge vat zijn hypothese in de volgende drie thesen samen (Bunge, 1980):

1. Alle psychische toestanden, gebeurtenissen en processen zijn toestanden, gebeurtenissen en processen in de hersenen van de hogere gewervelde dieren.

2. Deze toestanden, gebeurtenissen en processen zijn ten opzichte van de cellulaire onderdelen van de hersenen als emergent op te vatten.
3. De zogenaamde psychofysische (of psychosomatische) relaties betreffen wisselwerkingen tussen diverse deelsystemen van de hersenen of tussen enkele daarvan en andere delen van het organisme.

Zo beschouwd is er weer niets op tegen om te spreken over psychische verschijnselen, of varianten daarop, zolang het biologisch fundament maar niet wordt verlaten of genegeerd. Zodra dat gebeurt en er (al dan niet uitgesproken) sprake is van ‘parallel’ verlopende processen, die vervolgens op een of andere wijze ‘op elkaar inwerken’, ontstaan onoplosbare problemen. Voorbeelden van zulke problemen zijn dan: ‘van welke substantie is het psychische?’; ‘als het substantieloos is, hoe kan het dan iets anders beïnvloeden?’. Verder wijst Bunge erop dat psychische toestanden slechts een deelverzameling zijn van alle hersentoestanden—ofwel: niet alle hersentoestanden zijn ook als psychische toestanden aan te duiden. Als onderscheidend criterium stelt hij voor dat de specifiek psychische processen zich voordoen in de plastische delen van het zenuwweefsel.

Er bestaat—zo luidt de hypothese—dus geen geest die van de hersenen of, ruimer opgevat, van het lichaam gescheiden is, en die vervolgens op een of andere wijze met het lichaam of de hersenen interacteert. Dit gezegd hebbende weten we niet veel meer dan dat er een enorme opgave ligt voor de wetenschap om uit te zoeken hoe psychische processen kunnen ontstaan in zo’n complex orgaan als de hersenen. Andere onderzoeksvragen zijn hoe deze processen leiden tot manifeste gedragingen van organismen, of omgekeerd, hoe gebeurtenissen buiten het organisme leiden tot veranderingen van deze processen. De filosofie heeft daarop geen antwoord, hoogstens sluit zij op basis van goede argumenten bepaalde antwoorden uit of problematiseert ze bij voorbaat.

In zijn boek over het lichaam-geestprobleem heeft Bunge vervolgens talloze definities ontwikkeld met betrekking tot het centrale zenuwstelsel en de plasticiteit daarvan, evenals met betrekking tot de diverse psychische functies die door de processen daarin worden uitgevoerd, zoals gewaarwording en waarneming,

gedrag en motivatie, gedachtevorming en leren, denken en weten, bewustzijn en persoonlijkheid en sociaal gedrag (zie verder Bunge, 1980). Hieronder ga ik daar slechts in algemene bewoordingen op in.⁴

Het is belangrijk, ter afsluiting van deze introductie, stil te staan bij de definitie die Bunge geeft van de geest en de consequenties daarvan. De geest omschrijft hij, zoals gezegd, als de verzameling van alle mentale processen die zich gedurende een tijdsspanne in een plastisch neuronaal systeem voordoen in een organisme, en die met elkaar verbonden zijn in een functioneel systeem. Duizenden jaren hebben filosofen en wetenschappers gezocht waar de geest is gelokaliseerd. Van een materialist als Bunge zou men verwachten dat zijn antwoord tenminste luidt ‘ergens in de hersenen’. Maar zo is het niet. Er is – in het kader van een biologisch referentiekader – wel degelijk sprake van psychische en lichamelijke processen, en ook zijn binnen dat kader wisselwerkingen tussen deze processen mogelijk. Dat schept theoretisch ruimte voor bijvoorbeeld het ontstaan van psychosomatische stoornissen. Maar de geest, opgevat als een verzameling van specifieke processen, ‘zit’ zelf nergens. Is hier sprake van een mysterie? Geenszins: psychische processen voltrekken zich in de hersenen, maar een verzameling is een concept. Over concepten kan worden gedacht en in zoverre kunnen er op enige wijze door specifieke processen in de hersenen ideeën over worden worden gevormd of gewijzigd. Het psychische, opgevat als processen in de hersenen, vindt weliswaar plaats in de hoofden van mensen, maar hun ideeën hebben geen ruimtelijke structuur (Bunge, 1980).

3. Psychische functies als functies van de hersenen

Eerder is al gesproken over functies en disfuncties. Het concept functie neemt vanouds een centrale plaats in in de biologie en in de psychologie (zie ook § 4.5 over de vijf typen functies die Mahner en Bunge onderscheiden). Een functie verwijst naar datgene wat een organisme, een orgaan of algemener geformuleerd een systeem, presteert. Zo opgevat is een functie een specifiek proces. In dit verband stelt Bunge (Bunge, 1980) dat specifieke functies de functies betreffen die alleen *dit* organisme, orgaan of systeem kan

uitvoeren – zo kan alleen het hart bloed door het lichaam pompen en kunnen alleen de hersenen gedachten vormen.

Los gezien van het orgaan dat de functie realiseert, is het niet zo zinvol om over functies te spreken. Dat pleit tegen een ‘brainless’ psychologie, die los van enige kennis over de hersenen hypothesen opstelt over informatieverwerking, of denkt te kunnen volstaan met interpretaties van de hersenen als een ‘organische computer’, waarin de architectuur van een geavanceerde elektronische rekenmachine model staat. Zulke redeneringen leiden af van de these dat psychische functies hersenfuncties zijn, en dat we om psychische processen te kunnen begrijpen onderzoek moeten doen naar de biopsychische basis daarvan: de neurale systemen (‘psychonen’) waarin ze optreden (Bunge, 1980).⁵ En *mutatis mutandis* geldt dat alle psychische stoornissen betrekking hebben op afwijkende of verstoorde processen van neurale systemen. Het oude onderscheid tussen organische en functionele storingen is achterhaald, een standpunt dat overigens gemeengoed is in de moderne psychiatrie.⁶

Wat betreft de psychische of mentale functies moet benadrukt worden dat hun onderscheid vooral van theoretisch belang is – functies treden op in een systeem, of beter gezegd, ze staan in een functionele samenhang. Ze ondersteunen of versterken elkaar, houden elkaar in balans of werken tegen elkaar in, of anderszins. Cognities zijn zonder emoties niet echt te begrijpen, leren hangt nauw samen met motivatie en de aandachtsfunctie staat in interactie met de wilsfunctie. Hoe al deze functies precies met elkaar samenhangen, of welke mechanismen op die samenhang van invloed zijn, is een zaak voor feitelijk wetenschappelijk onderzoek. Dát ze met elkaar in een systemisch verband staan, en dat er in normale gevallen geen sprake is van strikt gescheiden circuits of modules die daaraan ten grondslag liggen, is een filosofische stellingname van grote heuristische waarde.

Bunge (2003a) steunt de gedachte dat de hersenen modulair zijn opgebouwd (er is sprake van een veelvoud van relatief onafhankelijke subsystemen), maar de structuur van de hersenen is toch veel eerder integraal dan modulair. Daardoor is de menselijke geest slechts theoretisch opgebouwd uit te onderscheiden functies, en daarom ervaren mensen zichzelf ook als één geheel in plaats van als een samenstelling van afzonderlijke processen. Voelen, denken, willen,

onthouden enzovoorts gaan vloeiend in elkaar over. Dat betekent niet dat het onderscheid irrelevant is, of dat mensen in hun leven (of beter gezegd 'in hun hoofd') bijvoorbeeld niet eens tegenspraken tussen psychische functies ervaren, zoals tussen cognities en emoties.

Voor het onderzoek ligt er de opgave de mechanismen te achterhalen die ervoor zorgen dat de diverse subsystemen van de hersenen en hun functies zodanig met elkaar geïntegreerd of gecoördineerd zijn, dat van een eenduidige samenhang sprake is. De andere kant is dat in hersenen ook verstoringen kunnen optreden waardoor van zo'n samenhang geen sprake is, althans minder dan zou mogen worden verwacht. Kenmerkend voor psychische stoornissen kan zijn dat het onderscheid tussen functies pregnanter naar voren treedt, wat mogelijk het gevolg is van een feitelijke desintegratie (of minder goed gerijpte integratie) van systemen in de hersenen, of een verminderde coördinatie (of minder goed gerijpte coördinatie) van de systemen, in vergelijking met wanneer de hersenen normaal werken en zich ontwikkelen.

De opvatting in de moderne, biologisch georiënteerde psychiatrie dat het onderscheid tussen psychische en lichamelijke functies relatief is, of slechts een semantisch verschil betreft, slaat evenwel de plank mis. Psychische processen zijn heel bijzonder. En de neuronale weefsels die deze uitvoeren, verschillen sterk van andere weefsels, zoals die in het hart, de longen of de lever. Bunge (2003a) wijst er bijvoorbeeld op dat neuronen een ongewone, spontane activiteit vertonen en dat laterale inhibitie elke vorm van excitatie in een neuronaal weefsel vergezelt, waardoor excitatie zich niet op dezelfde wijze 'ongeremd' voortplant als in een elastisch weefsel het geval is. Heel specifiek is ook dat de neuronen in zenuwweefsel, in het bijzonder in de cortex van zoogdieren, zodanig gegroepeerd zijn dat ze systemen vormen met emergente eigenschappen. Deze systemen werken als een geheel en stellen zichzelf in de loop van de ontwikkeling samen. In het verlengde daarvan treedt functionele differentiatie op, en omdat diverse subsystemen relatief onafhankelijk zijn, bestaat er de mogelijkheid van de parallele verwerking van stimuli. Op dit gegeven berust ook de kans dat bij een vroege beschadiging van een deel van de hersenen een ander deel de specifieke functie(s) daarvan overneemt.

Tot slot is de plasticiteit (of negatief uitgedrukt: het niet in één programma vastgelegde gedrag) van neuronen en zenuwweefsel, in vergelijking met weefsels elders in het lichaam, heel specifiek. Zenuwweefsel kan, door de moleculaire en cellulaire processen die plaatsvinden in en ten opzichte van neuronen, veranderingen ondergaan en deze vasthouden, in het bijzonder door veranderingen in de structuur van de synaptische verbindingen die zich tussen neuronen vormen. Deze plastische processen liggen aan de basis van de ultieme specialiteit van hersenen, namelijk dat ze kunnen leren. Het is waar, ze doen dat in een samenspel met andere organen en orgaansystemen (zoals het endocriene systeem) en hun specifieke functies, maar toch kunnen alleen hersenen, opgevat als een systeem, (zichzelf en onder invloed van externe gebeurtenissen) zodanig veranderen (in termen van een elektrisch circuit: ‘herbedraden’) dat ze het organisme in zijn geheel het vermogen verschaffen om nieuwe ervaringen op te doen, te denken, te onthouden, kortom, om te leren van datgene wat aan die ervaringen voorafging.

Alleen het immuunsysteem heeft ook de mogelijkheid tot leren en onthouden, zij het dat het object van dat leren volledig is gefixeerd. Daarom, wellicht om critici die bij elke wijze van reductie van het psychische op plastische hersenprocessen ‘allergisch’⁷ reageren, bij voorbaat te pareren, zegt Bunge dat men zorgvuldiger is, wanneer men spreekt van een ‘neuro-endocrien-immuun supersysteem’ (Bunge, 2003a, p. 52). De studie naar psychische functies, alsook naar disfuncties (stoornissen) en de zoektocht naar een werkzame behandeling daarvan dient dan ook idealiter plaats te vinden vanuit een psycho-neuro-endocrino-immunologische oriëntatie. Zie verder § 5.5, waarin nadere specificaties met betrekking tot functies worden voorgesteld.

4. Psychosociale neurowetenschap

Samenvattend kan worden gesteld dat het emergent materialisme, toegepast op het vraagstuk van de geest, gedrag ‘reduceert’ tot de motorische resultaten van gebeurtenissen in het centrale zenuwstelsel, en mentale functies tot de biologische activiteit van plastische subsystemen van het centrale zenuwstelsel. In beide gevallen

is kennis van biologische wetten nodig om te begrijpen hoe een en ander plaatsvindt. Daarmee bevindt Bunge zich willens en wetens op glad ijs, omdat het risico van een verkeerde reductie van psychologie tot neurofysiologie op de loer ligt. Daarom is het ook goed om te benadrukken dat hij niet stelt dat neurofysiologische gebeurtenissen in de hersenen psychische gebeurtenissen ‘veroorzaken’ – wel dat psychische gebeurtenissen een kenmerk vormen van neurofysiologische systemen met specifieke eigenschappen (Bunge, 2003a; Zeki, 1993). Ook de gedachte dat hersenen in de loop van de evolutie psychische processen zijn gaan ‘veroorzaken’, zoals Searle (1997; zie ook Den Boer, 2003) stelt, is onjuist. Dingen veroorzaken geen toestanden: alleen gebeurtenissen, in dit geval veranderingen van toestanden van hersenen, kunnen andere gebeurtenissen teweegbrengen (zie verder Bunge, 2003a).

De reductie heeft zijn beperkingen, maar juist om die reden bepleit Bunge het samengaan van neurofysiologie en psychologie in een psychobiologie waarin aandacht blijft voor het specifieke van psychische processen. De volledige vervanging van psychologie door neurobiologie doet de werkelijkheid tekort, ofwel: uitgaande van neurobiologische concepten is er de noodzaak deze te verrijken met specifiek psychologische concepten. Vooral door een verbinding met de sociale psychologie kan er een ‘brug’ worden geslagen tussen psychische én sociale toestanden en gebeurtenissen. Het psychische heeft tenslotte niet alleen betrekking op het neurobiologische of op andere psychische fenomenen, maar ook op datgene wat zich buiten het organisme afspeelt, in het bijzonder datgene wat zich voordoet in de sociale en culturele context waarin mensen zich bevinden.

De werkelijkheid bestaat uit gelaagde systemen van systemen. Hoe nuttig reductie ook kan zijn in het proces van kennisontwikkeling, een volledige reductie van hogere niveaus tot lagere niveaus is onacceptabel. Samenvattend betekent dit dat we niet alleen kunnen volstaan met neurobiologie om psychische toestanden, gebeurtenissen en processen te begrijpen: we hebben daarvoor ook een synthese met de op hersenen georiënteerde psychologie nodig, plus een verbinding met de sociale wetenschap.

In figuur 5.1 staat een weergave van de gelaagde structuur van de werkelijkheid volgens Blitz (1990), met een toevoeging van

Bunge. Het is wel een versimpeling van de werkelijkheid omdat allerlei tussenniveaus zijn weggelaten. Er is duidelijk aangegeven dat zowel het sociale als het psychische gefundeerd zijn op het biologische, en het culturele weer op het sociale maar ook op het psychische. Toch voelde Bunge zich genoodzaakt de figuur te corrigeren door tussen het sociale en het psychische een lijn met aan weerszijden een pijlpunt toe te voegen (de gestreepte lijn). De redenen daarvoor waren dat sommige psychische functies (zoals de taal) zich slechts ontwikkelen in een sociaal verband, en dat sommige sociale organisaties (staten, ondernemingen) doelbewust zijn opgezet, in plaats van spontaan tot stand gekomen (Bunge, 1990a).


Figuur 5.1 De gelaagde structuur van de werkelijkheid.

Deze figuur is ontleend aan Blitz (1990) met een toevoeging (gestreepte lijn) van Bunge (1990a). De bifurcatie vanaf het biologische niveau in een sociaal en cultureel én een psychisch niveau, zoals in de figuur staat weergegeven, wijkt af van de traditionele hiërarchie van het biologische, psychische en sociaal-culturele. Blitz stelt dat het sociale en het culturele voorwaarde én resultaat zijn van het (individueel) psychische. Daarom zijn ze niet 'onder' elkaar geplaatst. Blitz plaatst alle 'minding animals' in een apart niveau (het psychische), dat voorafgaat aan het culturele. De interventie van Bunge geeft aan dat een eenvoudige 'tekening' van zo'n complexe constellatie eigenlijk onbegonnen werk is.

De psychobiologie vereist een systemische benadering van hersenprocessen en psychische functies, maar daarmee is de kous niet af. Organismen zijn de uitkomst van een levenslang individueel ont-

wikkelingsproces én van een zeer langdurend evolutionair proces (Bunge, 2001). Daarom, om psychische functies en (het bestaan en/of de mogelijkheid van) disfuncties te kunnen begrijpen, is een driedelige benadering vereist: een systeembenadering, een ontwikkelingsbenadering én een evolutionaire benadering.

Een louter op het systeem georiënteerd onderzoek (in het bijzonder wanneer dat is gericht op volwassenen) negeert kennis over de geleidelijke rijpingsprocessen van de hersenen en negeert het ontwikkelingskarakter van veel (psychische) stoornissen. In een onderzoek dat nog wel gericht is op ontwikkelingsprocessen maar niet op evolutie, ontbreken wellicht geen ‘verklaringen’ voor het bestaan van psychische stoornissen (in zoverre dat ‘misadaptaties’ niet bestaan – zie verder § 9.6 en § 10.1). Maar kennis over kwalitatieve nieuwigheden, waarmee de ene soort (bijvoorbeeld mensen) zich onderscheidt van andere (bijvoorbeeld chimpansees), wordt zo wel over het hoofd gezien. Ook de achtergronden van specifieke eigenschappen van biologische systemen (zoals de in systemen beschikbare ‘programma’s’ voor de energiehuishouding of de reactiemechanismen bij psychische stress) blijven dan grotendeels onbegrepen – dat kan schadelijk zijn voor de zoektocht naar werkzame therapieën.

De psychobiologie staat aldus voor de opgave – rekening houdend met de drie genoemde tijdsperspectieven – om (1) gegeven een psychische functie, te achterhalen welk neuronaal systeem of welke systemen deze functie vervullen, en (2) gegeven een neuronaal systeem, vast te stellen welke functie of functies het realiseert (Bunge, 2001).

Bunge hamert er, zoals gezegd, op dat deze opgaven nooit door één wetenschappelijke discipline kunnen worden opgelost; tenminste moet ook gebruik worden gemaakt van de sociale wetenschap of sociologie. In een van zijn laatste boeken bepleit hij zelfs een psychosociale neurowetenschap waarvan neurobiologie, psychologie, ethologie, neurologie, farmacologie, endocrinologie, immunologie, psychiatrie, linguïstiek en pedagogie deel uitmaken (Bunge, 2003a).

De plaatsbepaling van de psychologie

Bunge heeft in 1990 samen met een psycholoog een boek geschreven over de filosofie van de psychologie (Bunge & Ardila, 1987)

waarin hij de status en de plaats van de psychologie als discipline heeft onderzocht. Elders (Bunge, 1990c, p. 134) heeft hij de volgende uitspraken gedaan die van groot belang zijn voor de plaatsbepaling van de psychologie en ‘het psychische’:

‘We propose the reduction of psychological facts to biological ones but not the full reduction of psychology to biology. Since the behavioral and mental processes are socially conditioned, what is appropriate is a *partial biosociological reduction*. This partial reduction comes together with the acknowledgement of emergence both ontological and epistemological. Hence, the reductionism we propose is moderate rather than radical.’

Dus:

‘We have argued that scientific psychology is not an autonomous science but that it interacts strongly with biology and social science, to the point of overlapping partially with these two sciences. (...) We have therefore adopted a reductionism of a moderate type because it admits that the mental constitutes an emergent category or even level, and that psychology has ideas and methods of its own which are neither strictly biological nor purely sociological, although it utilizes all the biological and sociological tools it can get hold of.’

Bunge redeneert verder dat het incorrect is om te spreken van op zichzelf staande gedragsmatige of psychische mechanismen, omdat een verklaring een mechanisme veronderstelt en een mechanisme materie veronderstelt.⁸ Er bestaan dus geen psychische processen die ‘apart’ van fysiologische processen optreden—ze veronderstellen met andere woorden het optreden van neuronale, neuromusculaire, neuro-endocriene of neuro-immuun mechanismen (Bunge & Ardila, p. 278). Wanneer deze opvatting wordt geaccepteerd, is er vervolgens niets op tegen om specifieke kenmerken van het psychische te benoemen en wetmatigheden op dit vlak op het spoor te komen.⁹

5.2 De werking van het brein

Zoals de studie naar biosystemen dient plaats te vinden in systemisch, ontwikkelings- en evolutionair perspectief, zo dient dat ook te gebeuren bij de studie naar psychische capaciteiten en functies. In de hierna volgende paragrafen ga ik in op enkele facetten van de werking, ontwikkeling en evolutie van de menselijke hersenen, psychische functies en menselijk gedrag. Wat betreft de uitwerking van diverse thema's zal overigens worden verwezen naar overzichtswerken.¹⁰

In deze paragraaf ga ik in op neuropsychologie en in het bijzonder de inzichten van Fuster over de cognitieve werking van het menselijk brein.

1. Neuropsychologie

De psychologie heeft zich in het verleden op diverse manieren gericht op de studie van manifest gedrag. Variatie was er in de wijze waarop hypothesen werden gegeneerd of genegeerd met betrekking tot de achterliggende 'factoren'. Behavioristen (zoals Ivan Pavlov, John Watson, Edward Thorndike en Burrhus Skinner) behandelden hun onderzoeksvoorwerp als een *black box*; de cognitivisten (zoals Donald Broadbent, Ulric Neisser, Noam Chomsky, Herbert Simon en Allen Newell), die als reactie daarop in de psychologie een revolutie ontketenden, achtten het wel mogelijk uitspraken te doen over wat zich 'binnen' het hoofd van hun proefpersonen afspeelde, al was dat in hoge mate gebaseerd op de fantasie dat mensen, net als computers, 'informatie' verwerkten. In beide gevallen bedreven ze *brainless psychology*. Sinds de opkomst van de neuropsychologie, met Alexander Luria (1902-1977) als wellicht de belangrijkste grondlegger, is de studie naar de structuur en werking van de hersenen voor de psychologie geen onbetreden terrein meer¹¹, ook al wil dat niet zeggen dat de oriëntatie op het brein hiermee voor alle psychologen een voldongen feit is. Een belangrijk werkgebied van de neuropsychologie is de klinische praktijk. In die context zijn verwante disciplines onder andere de neurologie (met een focus op de 'anatomische' kenmerken van ziekten met betrekking tot het zenuwstelsel) en de neuropsychiatrie (met

een focus op de ‘organische’ aspecten van psychopathologie).

De belangrijkste bijdrage van de psychologie aan de studie van hersenprocessen – en daarmee ook aan het onderzoek, de diagnostiek en de behandeling van psychopathologie – is mijns inziens de oriëntatie op psychische functies, en sinds de opkomst van de neuropsychologie ook de verbinding daarvan met kennis over hersenen of neurale systemen. In het denken van psychologen vormen functies de verbindende schakel tussen enerzijds de structuur en werking van de hersenen en anderzijds het manifeste gedrag. Zo kan een lokale beschadiging in de hersenen gepaard gaan met een disfunctie op het gebied van de perceptie, wat tot uiting komt in bijvoorbeeld een ontregelde communicatie met andere mensen. Functies vervullen daarmee een belangrijke heuristische rol zonder welke ‘correlaties’ tussen specifieke kenmerken van de hersenen en gedragskenmerken onbegrepen blijven.¹²

Een goed overzicht van de moderne neuropsychologie is dat van Zillmer e.a. (2008). Van dit werk maak ik hier gebruik voor het kenschetsen van enkele aspecten van deze discipline. Aan de vorming van de neuropsychologie gingen discussies tussen neurologen en neurowetenschappers vooraf over: (1) de vraag of een specifiek gedeelte van de hersenen wel of niet een specifieke functie realiseerde (en of er in dat opzicht ook verschillen waren tussen de linker- en de rechterhersenhelft); (2) de rol van de cortex (lange tijd is deze sterk onderschat); en (3) de vraag in hoeverre het noodzakelijk was hersenonderzoek te verrichten om wetenschappelijke uitspraken te kunnen doen over gedrag of kenmerken van de menselijke geest. De neuroloog John Hughlings Jackson (1835-1911) kwam op grond van zijn klinische observaties tot de volgende fundamentele inzichten: (1) geen enkel leerproces en geen enkele functie hangt geheel af van één gebied in de hersenen, en (2) elk gebied in de hersenen speelt een, zij het ongelijke, rol in verschillende soorten functies.¹³ In overeenstemming met het eerste inzicht ontwikkelde Luria zijn model van de drie basale eenheden waaruit het centrale zenuwstelsel is opgebouwd en die alle drie een specifieke rol spelen bij de totstandkoming van gedrag: (1) de hersenstam en daaraan gerelateerde gebieden die het niveau van *arousal* en de handhaving van de spierspanning reguleren, (2) de posterieure gebieden van de cortex die de receptie, integratie

en analyse van zintuiglijke informatie met betrekking tot gebeurtenissen binnen en buiten het lichaam reguleren, en (3) de frontale en prefrontale gebieden van de cortex die betrokken zijn bij de planning en uitvoerig van gedrag en de controle daarop. Volgens Luria werkt het brein als een eenheid—de drie globale hersengebieden zijn in hun functioneren van elkaar afhankelijk. Het patroon volgens welke die samenwerking verloopt en tot gedrag leidt, vormt volgens Luria, een functioneel systeem.¹⁴ Maar ook al veronderstelt gedrag de participatie van alle deelgebieden van het centrale zenuwstelsel, dat betekent geenszins dat het irrelevant is om na te gaan welke specifieke bijdrage een hersengebied (zoals een deel van de cortex, of de kern van neuronen) aan het geheel levert. Samenvattend kan worden gesteld dat het brein volgens Luria multifunctioneel is, waarbij elke te onderscheiden regio betrokken is of kan zijn bij verschillende gedragsvormen (dit is pluripotentialiteit) (ibid.). In de verdere ontwikkeling van de neuropsychologie was en is nauwe samenwerking met neurowetenschappers, die erop gericht zijn de moleculaire samenstelling en de mechanismen van het neurale systeem te achterhalen, cruciaal.

In het neuropsychologisch onderzoek staan functies (opgevat als specifieke hersenprocessen) centraal. Een belangrijk onderscheid is dat tussen functies (zoals het beheersen van grammatica of het beschikken over feitelijke kennis) die in het bijzonder afhankelijk zijn van leren en sociale en culturele omstandigheden, en functies (bijvoorbeeld het vermogen een taal te leren spreken) die daar onafhankelijk van zijn. In de praktijk is het buitengewoon lastig om tussen dit type functies scherpe grenzen te trekken. Het onderscheid is niettemin cruciaal bij de discussie over de sociaal-historische en sociaal-culturele gebondenheid van menselijk gedrag, en daarmee ook over de (psychische) stoornissen die daarmee verband kunnen houden.¹⁵ In de praktijk van de neuropsychologie worden veelal op basis van uitvoerige en diverse soorten tests bij voldoende grote populaties normen (afkappunten) ontwikkeld, op basis waarvan uitspraken over het functioneren van individuen kunnen worden gedaan.

Tegen de achtergrond van de oproep van Mario Bunge (zie hoofdstuk 3) om een systemische analyse te maken en bij het geven van verklaringen de focus te leggen op mechanismen, kunnen we

stellen dat de neuropsychologie—uitgaande van een fenomenale analyse van gedragskenmerken ('wat zien we in het gedrag?')—vertrekt vanuit een functionele oriëntatie op het brein ('wat doet het brein?'), om vervolgens de aandacht te richten op de mechanismen die daaraan ten grondslag liggen ('hoe doet het brein dat?'). In essentie is dat een 'top-downbenadering', waarin kennis wordt gegenereerd over welke functies kunnen worden onderscheiden, over hoe deze met elkaar samenhangen opdat van een gezamenlijke werking sprake is, en welke neurale netwerken of systemen hieraan ten grondslag liggen. Het resultaat van het onderzoek is kennis over de (pluripotentialiteit van de met elkaar interacterende) hersenstructuren die aan de functionele systemen ten grondslag liggen, in het bijzonder de systemen die betrekking hebben op de hogere psychische functies¹⁶ (ibid.). Het neuropsychologisch onderzoek levert zo een bijdrage aan de vorming van theorie over de wijze waarop diverse (gedeeltelijk elkaar overlappende) hersenfuncties tot stand komen en met elkaar een samenhangend geheel vormen, uitgaande van de structuur en werking van hersenregio's. Specifieke aandachtsgebieden zijn vervolgens de ontwikkeling van psychische functies gedurende de levensloop, seksespecifieke verschillen, of de verschillen tussen linker- en rechterhersenhelft (*lateralisatie*) Voor de bottom-upbenadering van het brein, waarin de focus ligt op de concrete (zoals moleculaire en cellulaire) mechanismen die de wijze waarop die functionele systemen tot stand komen verklaren, is de neuropsychologie afhankelijk van kennis vanuit andere neurowetenschappelijke disciplines.

Functionele systemen waarover neuropsychologische kennis beschikbaar is, hebben betrekking op onder andere somato-sensorische, chemische en motorische systemen, gezichtsvermogen, taal, geheugen, aandacht, emotie en de executieve functie—diverse structuren dragen bij aan de realisatie van verschillende functies. Dit sluit echter niet uit dat heel lokale verstoringen (zoals anatomische schade in een cruciaal hersengebied) een ingrijpende invloed op het totale functioneren van het neurale netwerk kunnen hebben. Voor de studie naar psychische stoornissen is onderzoek naar de hogere, vooral door de cortex gerealiseerde functies belangrijk, maar ook onderzoek naar de emotionele verwerking van signalen neemt daarin een belangrijke plaats in. Ongeacht of

verstoringen in emotionele systemen nu primair ten grondslag liggen aan een specifieke stoornis of dat zulke verstoringen als reactie op verstoringen in andere functionele systemen zijn ontstaan: het netwerkarakter van het brein brengt met zich mee dat emoties in psychopathologie altijd meespelen. Zillmer e.a. geven toe dat de aandacht voor de hersenorganisatie met betrekking tot emoties in de neuropsychologie tot recent zeer gering was—ongetwijfeld heeft dit te maken met het cognitivisme dat de psychologie enkele decennia heeft gedomineerd. Er bestaat overigens niet één emotioneel systeem, zoals er ook niet één cognitief systeem bestaat. Bovendien zijn er diverse hersenstructuren, zoals de hippocampus (een in evolutionair opzicht heel oude structuur), die zowel voor de verwerking van cognitieve als emotionele signalen belangrijk zijn. Verschillende auteurs duiden een diffuus conglomeraat van hersenstructuren aan als het ‘limbisch systeem’ (zie Morgane & Mokler, 2006) en zien dit als het belangrijkste netwerk voor de emotionaliteit. Anderen, zoals Ledoux (1996) betwisten dit.¹⁷

Kenmerkend voor primaire emoties, zoals vrees, is dat het ‘automatische’ en overerfbare reactiewijzen op zintuiglijke prikkels betreffen. Op welke prikkels concreet wordt gereageerd en in welke mate dat gebeurt, kan (experimenteel) worden beïnvloed (conditionering). Primaire emoties worden gereguleerd door evolutionair zeer oude hersenstructuren en gaan gepaard met lichamelijke sensaties. Bij secundaire emoties, zoals ontroering, is de betrokkenheid van hogere, corticale netwerken zoals de prefrontale cortex vereist. Kenmerkend voor deze emoties is dat perceptie en leren hierin cruciaal zijn; een lichamelijke sensatie is voor de waarneming van een secundaire emotie overigens niet vereist (Zillmer e.a., 2008). Zoals we kunnen spreken van cognitieve disfuncties wanneer er—los van de oorzaak daarvan—sprake is van een verstoord verloop van een functioneel (cognitief) systeem, zo kunnen we ook spreken van emotionele disfuncties wanneer een emotionele reactie (die oppervlakkig beschouwd normaal verloopt) het gevolg is van een verstoring in een (emotioneel of cognitief) systeem. Omdat zowel primaire als secundaire emoties normale en abnormale reacties op innerlijke of externe gebeurtenissen kunnen zijn, is altijd nader onderzoek nodig. Het beoordelen van de mate waarin een reactie dominant, robuust en/of schadelijk is, neemt

daarin een belangrijke plaats in (zie verder hoofdstuk 6 en 7).

Aan een voor mensen afwijkend patroon van functioneren van het brein kunnen (*ingeboren*) (epi)genetische of chromosomale veranderingen of beschadigingen ten grondslag liggen. Daarnaast bestaat er een uiteenlopende reeks (*aangeboren*) aandoeningen die kunnen ontstaan (en worden veroorzaakt) gedurende de embryonale en foetale ontwikkeling en aandoeningen die pas later in het leven ontstaan en manifest worden. Kernbegrippen bij het onderzoek naar de ontwikkeling van het brein gedurende de levensloop, en daarmee het onderzoek naar de kans op het ontstaan van psychopathologie, zijn kwetsbaarheid en plasticiteit. Zillmer e.a. duiden met het laatste begrip op de duurzame veranderingen in de neurale activiteit die gepaard gaat met leren of met het herstel in het gedragsmatige functioneren na een aan de hersenen gerelateerde beschadiging (laesie) of ziekte. Het zich ontwikkelende brein is buitengewoon kwetsbaar voor schade en functionele verstoringen, maar in het algemeen wordt het jonge brein ook gezien als plastischer dan wanneer het – overigens na een proces van vele jaren – tot volwassenheid is gerijpt.¹⁸ Op grond hiervan worden jonge mensen geacht beter en sneller te kunnen herstellen van bijvoorbeeld ernstig hersenletsel (Stiles e.a., 2005). Maar daar staat tegenover dat een vroege beschadiging of verstoorde ontwikkeling van neurale netwerken ook een verstrekkende negatieve invloed kan hebben op de ontwikkeling van (nieuwe, op basis van leren tot stand gekomen) hersenfuncties.¹⁹ In het onderzoek naar de hersenontwikkeling en de mogelijkheid tot herstel neemt verder het onderzoek naar kritieke fasen een belangrijke plaats in. Er bestaat, met andere woorden, een complexe en leeftijdsspecifieke relatie tussen de plasticiteit van het brein en de kwetsbaarheid voor functionele stoornissen. Over de mechanismen die hieraan ten grondslag liggen is nog heel veel onbekend. Ook is er nog weinig kennis over het karakter van de determinanten die bij een verstoorde hersenontwikkeling betrokken zijn. Het idee dat bij ontwikkelingsstoornissen vooral ‘biologische’ en later in het leven ‘psychologische’ determinanten van invloed zijn op het leren en het ontstaan van psychopathologie is, aldus Zillmer e.a., inmiddels achterhaald.

Voor de psychiatrie is het doorslaggevend dat ten langen leste klinisch bruikbare en gedetailleerde kennis beschikbaar komt

over de kenmerken en de werking van neurale circuits, de verstoringen die daarin kunnen optreden én de wijze waarop deze leiden tot functionele veranderingen en gepaard gaan met waarneembare symptomen en signalen. De complexiteit daarvan is uitzonderlijk groot, waardoor verklaringen over de werking van het brein en het ontstaan van psychopathologie én daarop gebaseerde voorspellingen, nog lang zullen uitblijven. Ook al kunnen er in de tussentijd allang werkzame therapieën beschikbaar zijn gekomen. Maar juist die complexiteit en de lange weg tot de gewenste verklaringen pleit er mijns inziens voor dat de psychiatrie als medische discipline zo veel mogelijk integreert met de neuropsychologie. De laatste discipline biedt de psychiatrie namelijk al wel de mogelijkheid tot functionele verklaringen voor psychopathologie die al een stap verder zijn vanwege haar uitdrukkelijke focus op functies, hoever deze ook nog afstaan van het uiteindelijke doel om mechanistische verklaringen te kunnen geven. Bovendien: de oriëntatie op functies zoals deze in de neuropsychologie bestaat, heeft een duidelijke heuristische betekenis. Zij richt de aandacht op de systemen (en de structuren van die systemen) die in de hersenen deze functies mogelijk maken, respectievelijk op de daarin ontstane afwijkingen of verstoringen (zie ook § 4.5 over het analyseren van functies in de biologie).

2. *De bijdrage van Joaquín Fuster*

Joaquín Fuster (2003) heeft een grootse poging gedaan om een geïntegreerde theorie te formuleren over de wijze waarop cognitieve functies tot stand komen. Zijn monografie *Cortex and Mind* heeft mijns inziens een vergelijkbare reikwijdte en diepgang als de bijdrage van Luria (1973). Zijn werk vormt in de context van deze studie een uitstekende onderbouwing van de filosofische uitgangspunten van Bunge. Verder verduidelijkt het mijns inziens wat ik bedoel wanneer ik stel (zie ook § 8.3 en § 10.3) dat in het psychiatrisch wetenschappelijk onderzoek bij de classificatie van psychische stoornissen en de klinische diagnostiek een focus op functies noodzakelijk is om vooruitgang te boeken. Ter verduidelijking van de inhoud van de neuropsychologie bespreek ik in deze paragraaf enkele hoofdlijnen van het resultaat van Fusters theoretische

sche studie over cognitieve netwerken in het menselijk brein; het werk is echter te complex om daarvan een volledige samenvatting te geven.

De centrale ideeën die ten grondslag liggen aan Fusters benadering van cognitieve functies zijn volgens hem de volgende (ibid., p. xi):

- Cognitieve informatie wordt gerepresenteerd in uitgestrekte, overlappende en interactieve neuronale netwerken van de cerebrale cortex.
- Deze netwerken ontwikkelen zich op een kern van georganiseerde modulen ten behoeve van sensorische en motorische functies – ze blijven daarmee verbonden.
- De cognitieve code is een relationele code, die is gebaseerd op de connectiviteit tussen discrete neuronale aggregaten van de cortex (zoals modulen, assemblages of netwerkkernen).
- De diversiteit en specificiteit van de code is een afgeleide van de myriade van combinatiemogelijkheden die deze neuronale aggregaten met elkaar hebben.
- Elk corticaal neuron kan van veel netwerken deel uitmaken en daardoor van veel percepties, herinneringen, ervaringen of persoonlijke kennis.
- Een netwerk kan ten dienste staan van diverse cognitieve functies.
- Cognitieve functies bestaan uit functionele interacties binnen en tussen corticale netwerken.

Ogenschijnlijk in strijd met de filosofie van Bunge veronderstelt Fuster een ‘isomorfisme’ van de cortex en de geest, maar hij voegt daar direct aan toe dat dit slechts een uitdrukking is van ‘praktisch dualisme’, dat erop gericht is experimenteel de identiteit van cortex en geest vast te stellen. Praktisch dualisme gaat hier dus hand in hand met filosofisch monisme.

Om de cognitieve structuur van een cognitief netwerk aan te duiden heeft Fuster het concept *cognit* ontwikkeld. Hij doelt hiermee op een kennisitem over de wereld, het zelf of de relaties die daartussen bestaan. De netwerkstructuur ervan blijkt hieruit dat het *cognit* is samengesteld uit elementaire representaties van perceptie of actie die met elkaar verbonden zijn via leren of ervaringen uit het verleden (ibid., p. 14). Fuster onderscheidt verder vijf

cognitieve functies: perceptie, geheugen, aandacht, taal en intelligentie. Gezien de bovenstaande opsomming van centrale ideeën maken alle cognitieve functies gebruik van hetzelfde ‘structurele substraat’. Dat hij ze toch apart behandelt, heeft ermee te maken dat – zijns inziens – de functies elk gerelateerd zijn aan verschillende neurale mechanismen die, gebruikmakend van hetzelfde substraat, ten grondslag liggen aan de ruimtelijke en temporele aspecten van de genoemde functies.

De individuele ontwikkeling van de structuur van de neocortex lijkt genetisch bepaald te zijn, maar in functionele zin is levenservaring noodzakelijk. Hierdoor ontstaan in en tussen de corticale netwerken functionele verbindingen: representaties (cognits) van de omgeving of van de handelingen van het individu ten opzichte daarvan.²⁰ Kenmerkend voor zulke netwerken is dat ze tot dezelfde respons of tot dezelfde uitkomst leiden wanneer onderdelen ervan worden geprikkeld (deze eigenschap wordt aangeduid met de term *degeneratie*). Verder geldt dat activering van neuronale netwerken noodzakelijk is om hun functiecapaciteit te kunnen behouden. Overigens staan corticale netwerken niet op zichzelf, maar worden ze gemoduleerd door onder andere neurotransmittersystemen die hun oorsprong hebben in limbische of subcorticale structuren.

Als het belangrijkste kenmerk van corticale netwerken noemt Fuster hun emergente eigenschap, die verwijst naar de hiërarchische opbouw van corticale netwerken die perceptuele en executieve functies realiseren. Op de laagste niveaus van de hiërarchie worden de representaties, die door de netwerken worden ondersteund, hoofdzakelijk bepaald door externe stimuli en door de beperkingen die inherent zijn aan de connectiviteit in en tussen deze netwerken. De netwerkvorming is hier bottom-up: de kenmerken van de netwerken zijn goed af te leiden uit kennis over de onderdelen ervan en de psychofysische gebeurtenissen (signalen op grond van sensorische receptoren en motorische zenuwcellen). Indien echter de analyse op een hoger niveau in de hiërarchie plaatsvindt, en de aandacht wordt gericht op netwerken die betrekking hebben op associaties, is het niet meer mogelijk de eigenschappen van de representaties, die door deze netwerken worden ondersteund, te herleiden tot de kenmerken van de inputs of de onderdelen van deze netwerken. De representaties op deze hogere niveaus zijn name-

lijk het (complexe en non-lineaire) resultaat van de interacties tussen de ontelbare onderdelen ervan. De netwerkvorming die hier plaatsvindt, is nog maar voor een deel bepaald door sensorische of motorische signalen; de netwerkvorming is hier top-down en dat is de grondslag voor het ontstaan van zulke emergente representaties als die optreden in de verbeelding of bij creativiteit (ibid., p. 53).

Fuster gaat er, in overeenstemming met de neurowetenschappelijke literatuur, van uit dat de cortex in essentie uit twee parallelle, complementair aan elkaar werkende, hiërarchische netwerken bestaat. Kenmerkend voor deze hiërarchieën is hun omgekeerde piramidale architectuur. Hoe hoger het niveau, hoe uitgebreider het neurale netwerk. De ene hiërarchie bestaat uit de perceptuele netwerken en is gesitueerd in de posterieure corticale gebieden. Het laagste, sensorische, netwerk is hierin het kleinst. Naarmate men opstijgt in de hiërarchie worden de netwerken vanwege de uitgebreidere en complexere associaties die er mee gemoeid zijn (eerst unimodaal, dan polymodaal), steeds groter.²¹ Hoe hoger het niveau van de perceptuele hiërarchie, hoe meer er sprake is van abstracte kennis; op de allerhoogste niveaus is er bovendien sprake van crossmodale en transmodale semantische en symbolische kennis. Ook de executieve netwerken, gesitueerd in de frontale cortex, zijn hiërarchisch van structuur. Kenmerkend voor het executieve netwerk is de temporele representatie van acties, waaronder de spraak. Op het laagste niveau van deze hiërarchie bevinden zich discrete neuronale netwerken die zorgen voor de representatie van motorische handelingen; op het hoogste niveau, in de prefrontale cortex, is sprake van een zeer uitgebreide representatie van (in het bijzonder nieuwe) actieplannen.

Essentieel is verder het bestaan van functionele verbindingen tussen deze twee corticale hiërarchieën. Deze komen op elk niveau voor. Samen zijn deze hiërarchieën betrokken in, zoals Fuster het uitdrukt, cybernetische cycli die bestaan uit dynamische interacties met de omgeving. Deze cycli duidt hij aan als de perceptie-actiecycli (ibid, p. 74; zie ook figuur 5.2). Fuster schrijft over cognitieve functies en de daarmee verbonden systemen of netwerken. Hoewel hij dat niet concreet uitwerkt, benadrukt Fuster dat invloeden vanuit de aan emoties gerelateerde netwerken van invloed zijn op deze hiërarchische netwerken.


Figuur 5.2 Perceptie-actiecycli.

Dit schema, gebaseerd op Fuster (2003, p. 109), toont de corticale perceptie-actiecycli. De gearceerde rechthoeken symboliseren intermediaire structuren.

Fuster beklemtoont dat representaties (perceptuele of executieve cognits) niet gerelateerd zijn aan een aparte neuronale structuur of aan één hiërarchisch niveau. Alleen in de primaire sensorische en motorcortex zijn neuronale modules geïdentificeerd die gerelateerd zijn aan één specifieke functie. Verder lijkt de zoektocht naar corticale modules die specifiek verantwoordelijk zijn voor de representatie van individuele ervaring vruchteloos. Dit heeft ermee te maken dat bijvoorbeeld de geheugenfunctie gebaseerd is op de associatie en integratie van uiteenlopende typen informatie. Daarom ligt het meer voor de hand om aan te nemen dat er bij de realisatie van geheugen (vorming van nieuwe kennis) uitgebreide, gedistribueerde en associatieve netwerken²² geactiveerd worden. De meeste herinneringen (perceptuele of executieve cognits) beslaan waarschijnlijk verschillende niveaus. Fuster duidt netwerken die diverse niveaus beslaan aan als heterarchisch.

Binnen de hierboven geschetste functionele architectuur van de cortex heeft Fuster op een coherente wijze uiteengezet hoe de cognitieve functies perceptie, executie, geheugen, aandacht, taal en intelligentie gerealiseerd worden en met elkaar samenhangen. Slechts ten behoeve van het vervolg van mijn betoog stip ik nog enkele punten aan.

Structuur, functie en hiërarchie

In de visie van Fuster geldt voor elke cognitieve functie dat deze zowel een structurele als een functionele anatomie kent. Onder structurele anatomie verstaat hij het geheel van netwerken of cognits dat een individu in de loop van het leven door ervaring heeft verkregen. De functionele anatomie bestaat volgens hem uit de corticale cognits die op een bepaald moment informatie of kennis verwerken als aspect van een specifieke functie. Naar zijn mening is dit onderscheid cruciaal om uitspraken te kunnen doen over de neurale 'correlaten' van een functie, zoals intelligentie.

De hiërarchische structuur van de perceptuele en executieve netwerken is relevant waar het de betekenis van de gebieden van Wernicke en Broca betreft. Het gebied van Broca, dat gezien wordt als het motorische spraakcentrum, ligt lager in de executieve hiërarchie dan (in de perceptuele hiërarchie) het gebied van Wernicke, dat wordt beschouwd als het sensorisch spraakcentrum:

‘Broca’s area is closer to speech output than Wernicke’s area is to speech input’ (ibid., p. 192). Vanzelfsprekend is deze niveautoewijzing cruciaal voor de functionele gevolgen van een beschadiging in een van de twee gebieden. Het is aannemelijk dat ook voor andere functies het relevant is welke anatomische structuren aan welk niveau van de opbouw van de corticale netwerken gerelateerd zijn.

Geheugen

Wat betreft het geheugen: in tegenstelling tot de traditionele neurowetenschappelijke literatuur met betrekking tot het geheugen vloeit uit de visie van Fuster voort dat er geen ‘aparte’ geheugen-systemen bestaan. In het geval er behoefte is aan een taxonomie van het geheugen dan moet deze gebaseerd zijn op de functionele architectuur van de cerebrale cortex: ‘there are no systems of memory, but there is the memory of systems’ (ibid., p. 123; zie ook figuur 5.3).²³ Suggesties over het bestaan van specifieke systemen voor bijvoorbeeld declaratief of non-declaratief (impliciet) geheugen zijn daarmee kunstmatig of misleidend.


Figuur 5.3 Functionele architectuur van de cortex.

Dit schema, ontleend aan Fuster (2003, p. 128), toont de hiërarchische structuur van geheugens, gespecificeerd naar inhoud. Duidelijk is benadrukt dat de netwerken een omgekeerde piramidale vorm hebben.

Als een goede illustratie van de stelling van Lewontin dat pathologie wordt gekenmerkt door processen die dominant zijn geworden,

waardoor een natuurlijk evenwicht is verstoord (zie § 10.2), gelden Fusters opmerkingen over geheugenstoornissen. Negatieve emotionele herinneringen kunnen oververtegenwoordigd zijn (waarvan sprake is bij een posttraumatische stressstoornis), of perceptuele en/of motorische representaties kunnen op een oncontroleerbare wijze worden gegenereerd (wat bij een obsessief-compulsieve stoornis voorkomt) (ibid., pp. 132-134).

Bewustzijn

Tot slot nog een opmerking over bewustzijn. Fuster ziet dit als een toestand van het brein en niet als een aparte functie.²⁴ Deze toestand komt voort (emergeert) uit complexe interacties tussen perceptie, geheugen en aandacht. Een overschrijding van een zekere drempelwaarde is nodig om te kunnen spreken van een bewuste ervaring. Er bestaat echter geen specifieke cortex die bewustzijn controleert. Een consequentie van de zienswijze van het brein als een gigantisch netwerk is dat in beginsel elke regio in de neocortex kan bijdragen aan het ontstaan van een bewuste toestand (ibid., p. 256).²⁵

Slotopmerking

Samenvattend kunnen we stellen dat Fuster wat betreft de cognitieve functies grofweg een onderscheid maakt tussen twee hersensystemen in de cortex: een voor perceptionele en een voor executieve functies. Deze systemen kunnen weer in tal van subsystemen worden onderverdeeld. De functionele systemen die deze functies voortbrengen, bestaan zelf weer op vier niveaus en hebben 'interlevel-relaties' met elkaar. Aan de hand van deze kennis kunnen neurale of psychische stoornissen worden getypeerd in termen van beschadigingen of ontregelingen van neuronale netwerken dan wel beperkingen in functionele termen.

De theoretische beschouwingen van Fuster zijn ook ontwikkelingsbiologisch en -psychologisch interessant, in zoverre dat Fuster de cognitieve ontwikkeling (zoals de intelligentie) beschrijft als een toenemende incorporatie van 'hogere' circuits in de perceptie-actiecycli, respectievelijk als subsumptie van lagere circuits onder de hogere circuits.

3. *Emoties en cognities*

Met de term psyche duiden we op de verzameling van mentale (dat wil zeggen, cognitieve, affectieve en volitionele) toestanden en processen. In de neurowetenschappelijke literatuur is er, zoals reeds is aangegeven, een bias wat betreft de aandacht voor de ontwikkeling van cognitieve functies, respectievelijk de cerebrale cortex. De laatste jaren is het inzicht gegroeid dat de samenhang met de emotionele functies, respectievelijk limbische en subcorticale gebieden, van eminent belang is om het concrete beloop van cognitie te kunnen begrijpen. De brede verspreiding van het werk van Antonio Damasio (1994, 1999) – vooral *Descartes' error*, waarin onder andere het belang van de emotionaliteit voor het adequate verloop van de executieve functie wordt beklemtoond – heeft daarin een belangrijke rol gespeeld.²⁶ In mindere mate geldt dit ook voor het werk van Joseph LeDoux (1996) – in het bijzonder *The emotional brain*, waarin onder andere de rol van de amygdala voor de verwerking van emotionele impulsen voor het voetlicht wordt gebracht. Vooral voor het onderzoek naar de determinanten en de mechanismen van psychopathologie is het niet goed mogelijk resultaten te boeken wanneer de aandacht uitsluitend op cognitieve functies gericht zou zijn. In de psychiatrische praktijk dienen zich klachten van patiënten bovendien meestal op zo'n manier aan dat het (om verschillende redenen) verre van realistisch zou zijn om de emoties en gevoelens van patiënten te negeren (Flack & Laird, 1998).

Een beknopt overzicht van de systemen die betrokken zijn bij de emotionele ontwikkeling is gemaakt door Wismer Fries en Pollak (2007).²⁷ Emoties definiëren zij als 'complex sets of processes that individuals use to evaluate and respond to environmental demands' (ibid., p. 329). Emotionele functies zijn gerelateerd aan diverse neurale circuits die verspreid zijn over diverse (vooral sub-) corticale regio's (zie ook hierboven voor een verwijzing naar het werk van Panksepp). Wismer Fries en Pollak maken onderscheid tussen twee typen mechanismen die betrokken zijn bij de verwerking van emotionele signalen: (1) cognitieve mechanismen, zoals perceptie, aandacht, herinnering en executieve functies, en (2) mechanismen die – matigend of versterkend – van invloed zijn op de wijze waarop de verwerking plaatsvindt (ibid., p. 330). Door de

onderlinge verwevenheid van emotionele en cognitieve netwerken verloopt de interactie (de wederzijds beïnvloeding van emoties en cognities) in de loop van de individuele ontwikkeling meestal naadloos, en zijn de resultaten van beide clusters van functies van invloed op het manifeste gedrag.

Een beperking van de huidige neurowetenschappen is dat niet alleen de aandacht voor cognitieve processen veel groter is dan die voor emotionele processen, maar ook dat de samenhangen (of de eventuele dissociaties) die daartussen bestaan nog onvoldoende zijn onderzocht. Dit is vooral voor het onderzoek naar psychopathologie nadelig, omdat bij psychische stoornissen meestal zowel cognitieve als emotionele disfuncties optreden. Een belangrijke interactie tussen cognitieve en emotionele systemen heeft betrekking op de vorming van herinneringen. Emotionele (negatieve of positieve) responsen op bijzondere omstandigheden of gebeurtenissen zijn van invloed op de wijze waarop deze als herinnering in het brein worden opgenomen. De emotionele betekenis die aan een cognitie wordt 'toegevoegd', kan sterk van invloed zijn op de mogelijkheden of onmogelijkheden om zich die omstandigheden of gebeurtenissen weer (bewust) te herinneren of van de mogelijkheden of onmogelijkheden om deze juist te kunnen vergeten.

Emotionele systemen worden in verband gebracht met lagere structuren in de hersenen die in evolutionair opzicht ouder zijn. Het is verder aannemelijk dat in de evolutie van de mens in de structuur en werking van die systemen minder significante adaptaties hebben plaatsgevonden dan in de cognitieve–aan de neocortex gerelateerde–regio's. Emotionele systemen verschillen in (1) de mate waarin ze gepaard gaan met reflexmatige reacties, (2) de wijze waarop ze van invloed zijn op cognitieve functies, en (3) de wijze waarop ze complexe verbindingen aangaan met cognities, die vervolgens als bewuste 'gevoelens' een stempel kunnen drukken op het verloop van diverse cognitieve functies. Ook al zijn emotionele systemen in evolutionair opzicht primitiever, dit betekent niet dat de werking ervan zich slechts op de lagere cognitieve functies doet gelden. In beginsel kunnen emoties op het verloop van alle cognitieve functies betrekking hebben, alsook op processen op de diverse niveaus die in de functionele organisatie van het brein kunnen worden onderscheiden. Omgekeerd hebben cogni-

tieve functies een modulerende (remmende, versterkende of neutraliserende) werking op de diverse emotionele systemen (Phelps, 2006).

Bij psychopathologie is de balans tussen cognitieve en affectieve systemen vaak verstoord, waardoor een ‘naadloze integratie’ niet normaal verloopt: een of meer cognitieve dan wel emotionele processen kunnen zodanig de overhand krijgen dat daardoor disfuncties ontstaan.²⁸

5.3 De ontwikkeling van het brein

In deze paragraaf bespreek ik het brein vanuit het perspectief van de individuele ontwikkeling. Ik ga in op moderne paradigma's zoals het neuroconstructivisme en het biocultureel co-constructivisme zoals dat is ontwikkeld door Baltes en collega's. In beide concepten wordt de ontwikkeling van het brein, respectievelijk van psychische functies, gezien als het emergente resultaat van ontwikkelingsprocessen. In het biocultureel co-constructivisme is sprake van drie aanpassingsprocessen: interne aanpassingen aan de autonome rijping, aanpassingen door het individu van de omgeving én aanpassingen door de omgeving. Deze drie typen processen zijn belangrijk voor een omvattende analyse van het ontstaan van psychopathologie; als aandachtspunten komen ze terug in het heuristische model dat ik in hoofdstuk 7 voorstel. Als een aspect van ontwikkeling bespreek ik in deze paragraaf ook enkele kenmerken van veroudering.

I. Ontwikkelingsneurowetenschap

Met behulp van moderne onderzoekstechnieken, waaronder beeldvormende technieken voor het registreren van anatomische, fysiologische en functionele eigenschappen van menselijke hersenen (of modelorganismen), zijn tegenwoordig steeds betere inzichten mogelijk in de systemische aspecten van de levende hersenen en in de eventuele verschillen tussen groepen mensen. In experimenten kan worden geanalyseerd hoe en onder welke omstandigheden hersenen, beter gezegd processen in de hersenen, gerelateerd zijn aan gedrag, en hoe veranderingen in innerlijke of aan de om-

geving gerelateerde determinanten of parameters corresponderen met veranderingen in de processen en de toestanden van de hersenen. Vanzelfsprekend zijn deze technieken ook toepasbaar in de ontwikkelingsbiologie of -psychologie. Voor de interpretatie van onderzoeksgegevens daaromtrent is een goed theoretisch kader over de (typisch menselijke) ontwikkeling vereist.²⁹

De relevantie van het ontwikkelingsperspectief voor de studie naar psychische fenomenen en het gedrag van mensen is evident. Het is buitengewoon moeilijk om over deze thema's uitspraken te doen zonder de voortdurende kwantitatieve en kwalitatieve veranderingen die in de ontwikkeling optreden, bij de discussie te betrekken. Dat deze evidentie hier toch naar voren wordt gehaald, is omdat in de psychiatrie traditioneel een sterke oriëntatie heeft bestaan op volwassenen. Uiteraard ontwikkelen volwassenen zich ook, maar de bijna sprongsgewijze kwalitatieve veranderingen die zo kenmerkend zijn voor de levensfasen die aan de volwassenheid voorafgaan, zijn op latere leeftijd over het algemeen afwezig. In de diagnostische categorieën die zijn opgenomen in de DSM, worden daarom ook—zonder dat dit goed is beargumenteerd—ontwikkelingsstoornissen zoals autisme apart aangeduid. Ontwikkelingsstoornissen worden in de psychiatrie gezien als stoornissen die zich in de ontwikkeling van een kind of jeugdige voordoen. In de formele beschrijving van stoornissen zoals schizofrenie, angst of depressie, die evident ook een ontwikkelingsachtergrond (kunnen) hebben, zijn referenties naar ontwikkeling geheel of goeddeels afwezig. Het verweer zou kunnen luiden dat de DSM geen ambitie heeft om etiologische uitspraken te doen over psychische stoornissen. Het is mijns inziens principieel onjuist om de dynamiek van een psychische stoornis te beperken tot de duur die nodig is om—aan de hand van bepaalde symptomen en signalen—vast te kunnen stellen of er voldoende redenen zijn om deze te relateren aan een of meer diagnostische categorieën zoals die zijn opgenomen in de DSM. De discussie over diagnostiek en de DSM wordt vervolgd in de hoofdstukken 7 en 8.

Neuroconstructivisme en interactieve specialisatie

In de neuropsychologische benadering van ontwikkeling speelt rijping een belangrijke rol, zij het dat in de moderne theorievoor-

ming de autonome rijping, die goeddeels los van de interactie met de omgeving en als een vorm van ‘ontvouwing’ werd gezien, heeft plaatsgemaakt voor een veel complexere theorie over de constructieve ontwikkeling van het brein, respectievelijk psychische functies. Daarin staan interacties tussen neurale netwerken en interne en externe gebeurtenissen centraal. Segalowitz (2007) onderscheidt in dit verband drie aspecten of ‘bouwstenen’ van het constructivisme:

1. Ervaring beïnvloedt het concrete verloop van de rijping van het brein. Door het opdoen van ervaring beïnvloedt het brein zijn eigen structuur.
2. Deze invloed is van toepassing gedurende de gehele fase van ontwikkeling en in beginsel gedurende de totale levensloop. De connectiviteit van het brein betreft een dynamisch proces dat voortdurend plaatsvindt (toename en snoeien van synaptische verbindingen).
3. Tenminste enkele van deze invloeden zijn toegankelijk voor het individu in de vorm van bewuste keuzen. De ontwikkeling van het brein, psychische functies en vaardigheden veronderstellen het optreden van op de ervaring gerichte mentale activiteit (ibid., p. 20-23). Zo gezien kunnen mensen zelf mede de loop van hun ontwikkeling bepalen (bijvoorbeeld door zich op een bepaald domein, zoals muziek maken, te richten).³⁰

In overeenstemming met de constructivistische zienswijze heeft Johnson (2007) een visie ontwikkeld op het zich ontwikkelende brein die hij *interactieve specialisatie* noemt. Ik ga er nader op in omdat het een goede illustratie is van de denkwijzen waar in deze studie de voorkeur aan wordt gegeven. Johnson gaat ervan uit dat de postnatale functionele ontwikkeling van de hersenen (in het bijzonder de cerebrale cortex) gepaard gaat met een proces waarin zich patronen van interregionale interacties vormen. Volgens hem worden de kenmerken van de responsen van een specifieke regio, tenminste voor een deel, bepaald door de verbindende patronen tussen de betreffende regio en andere regio's, alsmede door de activiteit die in die andere regio's plaatsvindt. Gedurende de postnatale ontwikkeling veranderen de responseeigenschappen als gevolg van interactie en competitie tussen regio's: oorspronkelijk diffuus gespecificeerde functies worden zo allengs aangescherpt doordat

de verzameling van omstandigheden in de omgeving waarop een regio reageert, wordt ingeperkt.³¹ In de loop van de ontwikkeling gaat, aldus Johnson, het verwerven van nieuwe vaardigheden gepaard met veranderingen in de activiteit van een groot aantal regio's (ibid., p. 116-117).

Johnson stelt dat er enkele aannames aan zijn zienswijze ten grondslag liggen, zoals de aanname dat de concrete neurale ontwikkeling probabilistische kenmerken vertoont, alsook de aanname dat cognitieve functies het emergente resultaat zijn van de interactie tussen diverse hersenregio's en tussen de hersenen in hun geheel en de omgeving (ibid., p. 118). Een en ander impliceert dat hersenregio's zich niet zelfstandig—in de zin van autonoom—ontwikkelen, maar sterk beperkt (*constrained*) worden door de kenmerken van aanpalende regio's. Een implicatie is ook dat het niet willekeurig is welke functie(s) een regio of neuronaal circuit zal kunnen ontwikkelen, omdat dit wordt bepaald door de concrete topografische positie die een regio in het brein bezit.³² Een andere aanname is dat de concrete functies van hersenregio's, als gevolg van het netwerkarakter van het brein en de interacties die binnen die netwerken plaatsvinden, niet statisch zijn. Het is, aldus Johnson, aannemelijk dat gedurende de ontwikkelingsfasen er voortdurend sprake is van reorganisaties van de wijze waarop (processen in) hersenregio's op elkaar inwerken. Dit kan inhouden dat hetzelfde gedrag in verschillende levensfasen vanuit andere regio's of neurale netwerken wordt ondersteund. Deze these is belangrijk voor het achterhalen van de achtergronden van ontwikkelingsstoornissen in verband met het brein. Men mag er namelijk niet van uitgaan dat structuren die gedurende de volwassen leeftijd afwijkingen vertonen, dezelfde zijn die in eerdere fasen van de stoornis afweken, of dat in zulke locaties ook de oorsprong van de aandoening moet worden gezocht (zie ook § 9.5).

De hier beknopt beschreven benadering van Johnson is gebaseerd op de—door neurowetenschappers tegenwoordig met empirische bewijzen ondersteunde—gedachte dat de corticale differentiatie en de functionele specialisatie van de hersenen enerzijds sterk worden beïnvloed door de interactie met de omgeving (waaronder signalen uit het lichaam), en anderzijds worden begrensd door de globale eigenschappen van de neurobiologische organisatie en

ontwikkeling van het brein. Op basis van onderzoeken naar de taalontwikkeling van kinderen met een focale hersenbeschadiging heeft Bates (2005) bijvoorbeeld steun gevonden voor een emergente benadering van het brein wat betreft de ontwikkeling van taal. Kenmerkend daarin zijn: (1) het optreden van emergente (niet-aangeboren) representaties; (2) domeinalgemene neurale mechanismen voor het leren en het verwerken van informatie (in tegenstelling tot de traditioneel als domeinspecifiek aangeduide mechanismen); (3) plastische lokalisatie; (4) gedistribueerde lokalisatie; en (5) variabele lokalisatie (ibid., p. 230). De ontwikkeling van nieuwe functies gedurende de levensloop, in het bijzonder die welke mensen onderscheiden van andere zoogdieren, worden volgens haar *'superimposed'* op het basale bouwplan van de hersenen zoals dat in de evolutie is ontstaan en geselecteerd. De overgeërfde structuur van de hersenen van mensen blijkt veel overeenkomsten te vertonen met die van andere gewervelde dieren. Dit maakt inzichtelijk hoe het komt dat allerlei algemene functies bij uiteenlopende soorten op min of meer dezelfde wijze gerealiseerd worden.

De menselijke hersenen hebben een opmerkelijke vorm en grootte, waardoor het voor de hand ligt dat deze gerelateerd zijn aan de mogelijkheid van nieuwe, specifiek menselijke functies. Toch, en dat is het punt waar Bates op wijst, is het afhankelijk van de activiteit van het brein, in de vorm van leren, of er sprake is van de realisatie van de mogelijkheid tot de individuele beheersing van taal. Ook al staan menselijke potenties onder een globale 'genetische controle', het is niet waarschijnlijk dat genen de concrete synaptische verbindingen 'specificeren' die nodig zijn om taal te kunnen beheersen. De veranderingen in de eigenschappen van de hersenen die daarvoor nodig zijn, komen tot stand door leren. Daar komt bij, aldus Bates, dat het vanwege de mogelijkheid dat de systematische veranderingen die gedurende de ontwikkeling in de lokale organisatie van de hersenen plaatsvinden, óók mogelijk is dat hersenregio's pas op een later moment opgenomen worden in de functionele organisatie (zoals met betrekking tot taal), of dat de rol van de ene regio later door een andere wordt overgenomen. En dat impliceert weer dat het volgens haar niet bij voorbaat nodig is om specifieke 'compensatiemechanismen' te hypothetiseren wanneer bij een hersenbeschadiging een andere regio na verloop van

tijd een functie overneemt: in beginsel zijn hier dezelfde processen werkzaam als die onder normale omstandigheden de hersenen organiseren (ibid., p. 245) (zie ook § 9.5).

Tot slot wil ik wijzen op de neuroconstructivistische zienswijze van Karmiloff-Smith en Thomas (2005). Zij stellen vast dat de explosieve genese van neuronen en synapsen voor en na de geboorte onder genetische controle staat, maar dat later—in interactie met items in de omgeving—sprake is van een rigoureuze selectie (zoals het snoeien van synapsen), waardoor de verbindingen tussen de neuronen een functionele organisatie mogelijk maken. Ze achten het niet waarschijnlijk dat kinderen geboren worden met onafhankelijk functionerende ‘cognitieve modulen’ die later door de omgeving geprikkeld worden. Aannemelijker is het om—zoals ook Johnson of Bates doen—ervan uit te gaan dat de hersenontwikkeling afhankelijk is van aan de omgeving gerelateerde, respectievelijk op de omgeving gerichte, activiteit. Daardoor worden domeinrelevante mechanismen—als een functie van ontwikkeling—domeinspecifieke mechanismen (ibid., p. 309). Modules zijn zo beschouwd het resultaat van ontwikkeling, niet het startpunt, zoals diverse evolutionaire psychologen beweren (zie Tooby & Cosmides, 2000).³³

De relevantie van inzichten met betrekking tot neuroconstructivisme of de interactieve specialisatiebenadering van Johnson voor de interpretatie van ontwikkelingsstoornissen is hoog. Wanneer bij volwassen patiënten met neuropsychiatrische aandoeningen sprake is van specifieke beperkingen die—zo kan de hypothese luiden—gepaard gaan met onafhankelijk van elkaar werkende modules, geprojecteerd op specifieke locaties in het brein, dan kan gemakkelijk de misvatting ontstaan dat daarmee de etiologische achtergrond van zo’n stoornis is aangeduid. Karmiloff-Smith en Thomas (2005) wijzen er echter op dat het resultaat van een atypische hersenontwikkeling niets zegt over de uitgangssituatie. Zij achten het aannemelijker dat er bij ontwikkelingsstoornissen sprake is van een—door bijvoorbeeld genetische determinanten beïnvloede—atypische ontwikkeling van de hersenen. Deze begint al bij de embryogenese en zet zich voort gedurende de postnatale groei, met—en dat is cruciaal—nogal wijdverspreide afwijkingen in de hersenen als gevolg (in plaats van heel lokale verstoringen of afwijkingen in slechts een be-

perkt aantal ‘modules’). Ik kom hier later op terug bij de bespreking van hypothesen over autisme (zie § 9.5).

2. *De bijdrage van Paul Baltes en collega’s: ontwikkeling gedurende de gehele levensloop*

Biocultureel co-constructivisme

Als een radicalere doordenking van het concept neuroconstructivisme geldt het door Paul Baltes e.a. (2006a, 2006b) ontwikkelde principe van het *developmental biocultural co-constructivism*.³⁴ De kern hiervan is dat hersenen en cultuur in een voortdurende, van elkaar afhankelijke co-productieve transactie en reciproque determinatie staan. Uitgangspunt voor de ontwikkeling van dit concept was de waarneming dat er op diverse niveaus en domeinen sprake is van plasticiteit: genetische en neuronale plasticiteit, plasticiteit met betrekking tot het gedrag én maatschappelijke plasticiteit. Voor onderzoekers die zich van de reciproque determinatie rekenenschap geven, gaat het erom na te gaan hoe culturele processen en omstandigheden de ontwikkeling van de hersenen beïnvloeden en omgekeerd. Zowel de functionele organisatie van de hersenen als de neuroanatomische structuren worden gezien als (mede) het resultaat van enerzijds determinaties vanuit de biologische predisposities, en anderzijds als het resultaat van de specifieke kenmerken van de omgeving waarin het individu verkeert en de ervaringen die daarin en daarmee worden opgedaan. Het concrete beloop van ontwikkelingsprocessen en de veranderingen in de specifieke kenmerken van de functionele architectuur van de hersenen (zie figuur 5.3) die daaraan gerelateerd zijn, zijn daarmee slechts te begrijpen als een opeenvolging en cumulatie van bioculturele en co-constructivistische beïnvloedingen. Baltes e.a. benadrukken verder dat de co-constructie een levenslang proces is. Vanzelfsprekend geldt het principe niet alleen voor normale ontwikkeling, maar is het ook een richtsnoer bij het onderzoek naar neuropathie of psychopathologie.

In het kader van het biocultureel co-constructivisme wordt de individuele ontwikkeling gedurende het leven gezien als het resultaat van biologische en culturele invloeden. Het verschil met de traditionele opvattingen omtrent *nature* en *nurture* is dat in dit

nieuwe paradigma de recursieve beïnvloedingen van het individu op zijn of haar biologische organisatie en omgeving–en vanuit de omgeving op het individu–in acht worden genomen.³⁵ In deze zienswijze richt de aandacht zich anders gezegd op het volgende:

1. hoe in de individuele ontwikkeling het biosysteem zich–neurofysiologisch en gedragsmatig–weet aan te passen aan (autonome) reorganisaties die zich in biologische zin voordoen (zoals de groei en de differentiaties die in het lichaam, in het bijzonder in de neurale systemen, optreden);
2. hoe het individuele systeem de omgeving verandert (zoals kinderen, die al op zeer jonge leeftijd het gedrag van hun ouders beïnvloeden);
3. hoe die veranderingen in de omgeving het individuele systeem weer nopen tot nieuwe aanpassingen in het gedrag en de biologische organisatie (Reuter-Lorenz & Mikels, 2006).

Deze recursieve processen treden op diverse niveaus van de werkelijkheid op en vereisen uiteraard ook niveauspecifieke analyses. In figuur 5.4 staan de drie belangrijkste typen van aanpassingsprocessen weergegeven: (1) biologische ‘constructies’: aanpassingen van het individuele biosysteem aan zichzelf en aan externe invloeden; (2) de beïnvloedingen *door* het biosysteem van de voor hem of haar relevante kenmerken van de omgeving; en (3) de beïnvloedingen *van* het biosysteem door (ten dele door het biosysteem zelf geïnitieerde) ervaringen met, respectievelijk gebeurtenissen in de omgeving.


Figuur 5.4 Biocultureel co-constructivistisch model.

Dit model toont drie typen aanpassings- of beïnvloedingsprocessen met betrekking tot de individuele ontwikkeling.

Een probleem voor de nadere uitwerking van het biocultureel co-constructivisme is overigens dat we veel minder precies zijn in het definiëren en categoriseren van sociale en culturele invloeden en ervaringen, dan in het in kaart brengen van de kenmerken van biologische systemen. Dit betekent dat voor het testen van hypothesen over reciproque determinaties, onderzoekers tegenwoordig waarschijnlijk geremd worden door een gebrek aan voldoende onderscheidend vermogen op het sociale en culturele vlak. Desondanks zijn er veel op onderzoek gebaseerde aanwijzingen dat ervaring op diverse wijzen een krachtige invloed heeft op de ontwikkeling van de hersenen en het daarmee samenhangende gedrag. Nelson (2006, pp. 76-77) wijst erop dat om op dit terrein precieze uitspraken te kunnen doen, moet worden voldaan aan een viertal eisen: (1) men moet heel precies zijn in de definitie van ervaring; (2) men moet heel precies zijn in de demarcatie van de leeftijdsfase en de duur van de ervaring; (3) men moet duidelijk gefocust zijn op een domein³⁶ van de totale hersenfunctie wanneer men de effecten van ervaring op de hersenen wil onderzoeken; en (4) men moet tot slot helder maken wat het ontwikkelingsniveau is van de hersenen die aan specifieke ervaringen worden blootgesteld.

Plasticiteit

Individuele ontwikkeling kenmerkt zich als een constructie waarin ervaringen bijdragen aan een toenemend vermogen om kennis te nemen van de kenmerken en gebeurtenissen in de omgeving, en waarin de hersenen zich overeenkomstig specialiseren. De menselijke hersenen zijn een plastisch systeem waarin op diverse manieren invloeden vanuit de omgeving de vorm en de functie ervan bepalen (Charness, 2006). Het resultaat van de ontwikkeling van de hersenen is dus het gezamenlijke product van enerzijds zelforganiserende biologische systemen en anderzijds de beïnvloedingen vanuit fysieke en in het bijzonder sociaal-culturele systemen in de omgeving van het individu. Fysieke en sociaal-culturele processen determineren – als *ervaring* – de werking en de ontwikkeling van in het bijzonder neurale systemen (waaronder de expressie van genen). Omgekeerd kunnen individuen gedurende hun ontwikkeling invloed uitoefenen op hun fysieke en in het bijzonder ook sociaal-culturele omgeving. Deze wederzijdse beïnvloeding treedt

ook op in omstandigheden in de omgeving die voor de hersenontwikkeling ongunstig zijn, zoals een in zijn of haar ontwikkeling gestoorde persoon eveneens een ongunstige werking kan hebben op de fysieke en sociaal-culturele omgeving.³⁷

Zoals hierboven al is gesteld heeft plasticiteit van de hersenen betrekking op het verschijnsel dat er gedurende de gehele levensloop veranderingen kunnen plaatsvinden in de anatomische structuur en functionele architectuur van de hersenen, in samenhang met de ervaring die mensen opdoen. Plasticiteit maakt leerprocessen mogelijk. De veranderingen in de anatomische structuur en de werking van de hersenen die hiermee samenhangen, zijn meetbaar met behulp van fysiologische en neuropsychologische tests. Al heel vroeg in de ontwikkeling worden in de hersenen neurale circuits gevormd op basis van intern voortgebrachte, spontane activiteit.³⁸ De structuur en de functie van deze circuits zijn in aanleg sterk genetisch gedetermineerd. Later, als gevolg van de rijping van de zintuigen, verschuift de balans naar beïnvloedingen vanuit de omgeving (ervaringen met de externe omgeving en die met het eigen lichaam) die het organisme overigens steeds effectiever zelf weet te sturen waardoor het in staat is zich aan de omgeving aan te passen (Ptito & Desgent, 2006).

Neurowetenschappelijk onderzoek heeft aangetoond dat de hersenen diverse vormen van plasticiteit vertonen waardoor—op de te onderscheiden niveaus—aanpassingen mogelijk zijn aan diverse omgevingsveranderingen en ervaringen (Li, 2006). Cruciaal is dat de hersenen niet alleen plasticiteit vertonen ten opzichte van externe veranderingen (de fysieke, sociale en culturele omgeving), maar ook zelf een actieve rol spelen in de beïnvloeding van de omgeving en de ervaringen die daarmee kunnen worden opgedaan. De veranderingen in de hersenen die door externe beïnvloeding en interne activiteit worden gegenereerd, hebben niet alleen structurele en functionele effecten op het brein (in het bijzonder de neocortex) gedurende de eerste levensjaren (en dragen zo bij aan de persoonlijke ontwikkeling), maar zetten zich waarschijnlijk door in andere levensfasen en mogelijk tot het levenseinde. Er zijn echter fasespecifieke verschillen in de mate waarin en de wijze waarop plasticiteit wordt gerealiseerd. Li (ibid.) wijst erop dat plasticiteit van de hersenen naast de ontwikkeling begunstigende resultaten

ook disfunctionele effecten kan hebben, afhankelijk van de ervaringen en de sociale contexten waarmee mensen te maken hebben. Trauma's als gevolg van georganiseerd of systematisch geweld zijn een goed voorbeeld om inzichtelijk te maken dat zeer stressvolle gebeurtenissen tot robuuste ongunstige veranderingen in de hersenactiviteit en daarmee in psychische functies kunnen leiden (zie Elbert e.a., 2006).

Neuronale plasticiteit is de basis voor leren en het geheugen. Er zijn kritieke perioden vastgesteld voor verhoogde plasticiteit van specifieke functies, waarbij het gaat om zowel meer basale, zintuiglijke processen als complexe functies, waaronder zulke die ten grondslag liggen aan sociaal gedrag (Röder, 2006). Een zinvol onderscheid wat betreft de ontwikkeling van neurale systemen is dat tussen *gene-driven*, *experience-expectant* en *experience-dependent* (Black e.a., 1998). Sommige systemen komen goeddeels onafhankelijk van de ervaring tot stand, andere zijn – meestal gedurende een kritieke periode – vatbaar voor specifieke modulaties vanuit de omgeving³⁹, en tot slot zijn er systemen die in hun ontwikkeling bij uitstek afhankelijk zijn van de uitwisseling van impulsen met de omgeving. Deze laatste – van de ervaring afhankelijke – systemen zijn het meest dynamisch, in de zin dat er een voortdurende verandering plaatsvindt in de bestaande verbindingen tussen neuronen (en overige hersencellen) én dat er in bepaalde regio's lokaal, zelfs nog gedurende de volwassenheid, nieuwe cellen gevormd kunnen worden (zie Kempermann, 2006a; zie verder § 9.4). Röder (2006) vermoedt dat de mate van plasticiteit die in de hersenen op een gegeven moment aanwezig is, wordt bepaald door het aantal exciterende en inhiberende verbindingen én door de mate en de omvang van processen van neuronale groei. De relatieve plasticiteit is een indicator voor de functionaliteit van het brein op volwassen leeftijd, respectievelijk het vermogen om zich aan te passen.

Elbert e.a. wijzen er nadrukkelijk op dat plastische veranderingen in de hersenen zowel op gunstige als ongunstige – disfunctionele en schadelijke – aanpassingen betrekking kunnen hebben. In het bijzonder vormen de eerste twee decennia van het leven kwetsbare perioden voor (1) de cognitieve en affectieve ontwikkeling, en (2) voor ongunstige veranderingen van het neuro-endocriene

stressstelsel (HPA-as, amygdala, hippocampus) als gevolg van de ervaring van stress gedurende langere tijd. Traumatische gebeurtenissen, zelfs als deze eenmalig zijn, kunnen een cascade van processen in de hersenen uitlokken die het normale functioneren ernstig verstoren en die de bron zijn van psychische stoornissen en sociale ontsporingen.

Veroudering

Diverse onderzoeken hebben laten zien dat mensen ook op hoge leeftijd in biologisch en neuropsychologisch opzicht plasticiteit vertonen (Reuter-Lorenz & Mikels, 2006). Dit neemt niet weg dat veroudering in het algemeen gepaard gaat met afnemende prestaties van cognitieve functies (Nyberg & Bäckman, 2006). Kenmerkend voor veroudering is dat de hersenen minder effectief en efficiënt werken. Bepalend daarvoor is waarschijnlijk het verlies van het volume van hersenweefsel (in het bijzonder grijze stof) dat gerelateerd is aan cognitieve functies. Jarenlange training van vaardigheden en specifieke levenservaringen kunnen mogelijk deze achteruitgang remmen of compenseren (Charness, 2006).

Vooraf het geheugen is in verband met veroudering goed onderzocht, mede omdat geheugenstoornissen een belangrijke rol spelen in aan veroudering gerelateerde psychische aandoeningen, zoals dementie. Het is echter belangrijk erop te wijzen dat niet alle geheugenfuncties op dezelfde wijze of in dezelfde mate achteruitgaan. Bovendien zijn er aanzienlijke individuele verschillen die te maken hebben met genetisch-biologische determinanten en de wijze waarop het individu de afgelopen jaren heeft geleefd, waardoor compenserende mechanismen in werking zijn gesteld. Het maakt uit of beperkt gebruik is gemaakt van psychoactieve stoffen (zoals alcohol), en of de persoon tot op hoge leeftijd sociaal en cognitief uitdagende ervaringen heeft gehad en fysiek actief is gebleven. Onderzoekers veronderstellen dat mensen door hun manier van leven een cognitieve reserve kunnen opbouwen die mogelijk cognitieve veroudering kan tegenhouden of tenminste beperken. Gehypothetiseerd wordt dat de cognitieve reserve kan compenseren voor het optreden van pathologische processen in de hersenen die inherent zijn aan veroudering (Nyberg en Bäckman, 2006).

Kenmerken van verouderingsprocessen

Reuter-Lorenz en Mikels (2006) hebben het biocultureel co-constructivisme nader toegespitst op verouderingsprocessen. Enkele belangrijke uitkomsten van hun onderzoek zijn:

1. De ouder wordende hersenen passen zich aan aan hun eigen achteruitgang (zoals afname van de omvang van neurale circuits) door ter compensatie meer neurale circuits te activeren. De structurele anatomische veranderingen die in de hersenen optreden, die zowel op micro- als macroniveau waarneembaar zijn, gaan in beginsel gepaard met functionele veranderingen, die meetbaar zijn in een afname van de prestaties van systemen.
2. Functionele achteruitgang is niet op alle gebieden gelijk, terwijl ook gelijkblijvende prestaties voorkomen. Het is echter niet zo dat, in geval van gelijkblijvende functionaliteit, de prestaties door dezelfde mechanismen worden gerealiseerd. Het is mogelijk dat ondanks veroudering de neurale circuits die bij de realisatie van een specifieke functie betrokken zijn, onaangestast zijn gebleven. Hiernaast bestaat er ook de mogelijkheid dat—ter compensatie—een reorganisatie heeft plaatsgevonden van de voor die functie relevante netwerken. Als gevolg daarvan kan, ten dele als gevolg van andere mechanismen, globaal eenzelfde functionaliteit worden gewaarborgd.
3. Neurale veroudering kan gepaard gaan met cognitieve achteruitgang, maar de hersenen kunnen zich daaraan aanpassen. Dit gebeurt mede als gevolg van de leefwijze van individuen, zoals door voldoende fysieke, cognitieve en sociale activiteiten, goede voeding, geen misbruik van psychoactieve stoffen en leven in een ‘verrijkte’ omgeving. Veerkracht en plasticiteit blijken uit het vermogen om functionele netwerken te reorganiseren. In het geval er gezien de leeftijd goed functionerende lichamelijke systemen bestaan, vergen die minder cognitieve bronnen. Deze blijven daardoor voor andere taken beschikbaar.
4. Individuen kunnen een grotere biologische kwetsbaarheid als gevolg van veroudering compenseren door (op basis van de resultaten van culturele leerprocessen) selectiever te worden in het repertoire aan gedragsalternatieven en cognitieve handelingen dat hun ter beschikking staat. Daardoor kan een optimale aanpassing aan de eigen biologische gesteldheid en de vereis-

ten van de omgeving worden gevonden, die compenseert voor de—in vergelijking met eerdere levensfasen—ervaren tekorten. In neurale opzichten kunnen globaal twee vormen van compensatie worden onderscheiden: (1) het rekruteren van meer (van dezelfde) neurale circuits, en (2) het rekruteren van aanvullende processen, die voor het verlies van de prestaties van de gebruikelijke circuits compenseren. Tezamen kunnen deze strategieën bijdragen aan ‘succesvol’ ouder worden.

5. Vergelijkend hersenonderzoek heeft laten zien dat ouderen andere activiteitspatronen vertonen van de voor een bepaalde taak relevante hersenregio's dan jongeren. Overactiviteit in regio's van de (ingekrompen) prefrontale cortex gaan bijvoorbeeld gepaard met onderactiviteit in andere regio's. Ook zijn bij ouderen vaker beide hemisferen actief. Overactiviteit (in vergelijking met jonge hersenen) in de prefrontale cortex kan gezien worden als een indicator voor het optreden van compensatie voor de—leeftijdsafhankelijke—afname van de prestatie van de hippocampus. Het optreden van veroudering toont niet alleen aan dat er sprake is van afname van hersenweefsel, maar laat ook zien dat de hersenen plastisch zijn en reageren op hun eigen verandering. Tevens is duidelijk geworden dat dezelfde functies door verschillende (neurocognitieve) mechanismen tot stand kunnen komen.
6. Mogelijk zijn ouderen vaker dan jongeren genoodzaakt bij de uitvoering van allerlei (ook ogenschijnlijk ‘eenvoudige’) taken cognitieve controle te realiseren.⁴⁰ Dit verklaart waarom gebieden in de prefrontale cortex bij ouderen overactief zijn. Maar het voorspelt ook dat deze gebieden overbelast kunnen geraken, zoals wanneer er te veel of te complexe taken uitgevoerd moeten worden in een situatie die als ‘stressvol’ wordt ervaren. De kans op overbelasting is minder groot wanneer ouderen al op jonge leeftijd geleerd hebben de uitvoering van veel taken ‘automatisch’ te laten verlopen’ en ook op latere leeftijd nieuwe vaardigheden hebben geleerd.

Cognitieve of executieve controle heeft betrekking op de mechanismen voor de top-downregulatie van perceptie, actie en denken. Een belangrijk aspect hiervan betreft het vermogen om cognities tegelijk met elkaar te verbinden en te activeren. Kenmerkende ver-

anderingen die op hoge leeftijd in dit opzicht optreden betreffen de achteruitgang van de functionele integriteit en het automatisch functioneren van sensorische en sensomotorische systemen. Hierdoor hebben ouderen juist meer behoefte aan top-downcontrole. Onderzoek geeft aan dat ook de mechanismen die binding tussen cognities realiseren bij veroudering echter verslechteren. Dit verklaart waarom in het bijzonder het werkgeheugen, respectievelijk de cognitieve controle op hoge leeftijd achteruitgaat. De grotere cognitieve belasting die hiermee is gemoeid, kan worden gecompenseerd. Het hoeft dus niet te leiden tot overbelasting zolang er sprake is van een goede integratie van functies of, in het geval er maar sprake is van afnemende prestaties op specifieke gebieden, reorganisatie van die integratie nog mogelijk is (Lindenberger & Lovdén, 2006).

Tot slot: werking en ontwikkeling slechts analytisch te scheiden

De benadering van Baltes e.a. is belangrijk vanwege de aandacht voor de ontwikkeling van de hersenen als een gezamenlijke ‘constructie’ van biologische–zelforganiserende–systemen en de invloeden vanuit de fysieke en in het bijzonder de sociale en culturele omgeving. Daarmee is in deze benadering het ontwikkelingsperspectief (ook waar het psychopathologie betreft) uitdrukkelijk aanwezig. Met andere woorden: ook al kunnen we een analytisch onderscheid maken tussen werking en ontwikkeling, in werkelijkheid zijn beide processen onlosmakelijk met elkaar verbonden.

5.4 De evolutie van het brein

Evolutionair onderzoek met betrekking tot het brein en psychische functies heeft, behalve met onderzoekstechnische problemen (slechts op een heel indirecte wijze is empirisch onderzoek mogelijk), ook te maken met onopgeloste theoretische kwesties. Vooral de evolutionaire psychologie wordt veelvuldig bekritiseerd vanwege opvattingen over adaptatie die niet stroken met de inzichten van evolutietheoretici.

In deze paragraaf bespreek ik enkele aspecten van de evolutionaire benadering van het brein en de psyche; in § 9.6 komt dit thema nogmaals aan de orde.

1. Evolutionaire neurowetenschap

In het wetenschappelijk onderzoek dat zich richt op de evolutie van de moderne mens (Stringer & Andrews, 2005) zijn nog steeds veel grote vragen onbeantwoord. Het komt geregeld voor dat eenmaal ontstane consensus over de hoofdlijnen van deze evolutie—op basis van relevante empirische vondsten—op losse schroeven komt te staan. Dat mensen en nu nog levende grote mensapen, zoals chimpansees of orang-oetans, een gemeenschappelijke voorouder hebben, kan op grond van diverse bronnen, waaronder analyse van genomische informatie, aannemelijk worden gemaakt. Een onopgelost probleem is echter wanneer de evolutionaire bifurcatie heeft plaatsgevonden (zie bijv. Suwa e.a., 2007). Ook de afstammingslijn van de mensachtigen is omstreden, evenals de vraag of voorlopers van de moderne mens na of ook naast elkaar hebben geleefd (zie bijv. Tattersall & Schwartz, 2001; Spoor e.a., 2007). Een andere kwestie is of de oorsprong van de mens inderdaad louter in Afrika moet worden gesitueerd (zie bijv. Dennell & Roebroeks, 2005). Dit zijn slechts voorbeelden uit een veel omvangrijker reeks vraagstukken. Nog veel meer onduidelijkheid is er over de evolutie van de specifiek menselijke biopsychische systemen, de evolutie van menselijke gedragspatronen en van de specifiek menselijke sociale en in het bijzonder culturele systemen. Hetzelfde geldt voor de wijze waarop de laatste van invloed zijn geweest op de biologische evolutie van de mens, waaronder het vermogen tot de ontwikkeling en het gebruik van taal.⁴¹

De beperkte kennis die beschikbaar is over de evolutie van de menselijke cultuur maakt dat wetenschappers heel terughoudend moeten zijn in het formuleren van hypothesen en theorieën op dit gebied. Veel gegevens die daarvoor nodig zijn, zijn niet of slechts zeer indirect in een fysisch-chemisch substraat neergeslagen. Dit probleem geldt in het bijzonder voor de evolutie van gedrag en psychische functies. Zeker wanneer hypothesen zelf al op een mager kennisbestand gebaseerd zijn, zijn theorieën, die reeksen van empirisch slecht gefundeerde hypothesen bijeenbrengen, in deze context vaak zeer speculatief, ook al zijn ze oppervlakkig beschouwd coherent opgebouwd. Vaak heeft de geestdrift en de fantasie het gewonnen van de last het empirische bewijs te leveren. Vanuit deze

optiek moet men daarom terughoudend zijn in het presenteren van ‘evolutionaire verklaringen’ voor menselijk gedrag⁴² of van de menselijke psyche, en wel helemaal waar het gaat om evolutionaire verklaringen voor psychische of gedragsstoornissen. Dit impliceert – nogmaals – niet dat het belang daarvan wordt geringschat, integendeel. Maar het betekent wel dat juist op gebieden waar zo weinig empirisch bewijs beschikbaar is, behoedzaamheid eens te meer op zijn plaats is.

Indirect, zoals op basis van fossiele vondsten, is kennis beschikbaar over de evolutie van de morfologie van de menselijke hersenen. Op basis hiervan zijn goede hypothesen ontwikkeld over de mechanismen die ten grondslag liggen aan de toenemende grootte van de hersenen in de loop van de menselijke evolutie, alsook over het tempo en de fasering van de hersengroei in vergelijking met andere soorten. Verder is er kennis over de genetische mechanismen (plus de waarschijnlijk heel subtiele mutaties), die aan de neurogenese in de menselijke hersenen ten grondslag liggen (Dunbar, 2007).⁴³ Met behulp van vergelijkend onderzoek – in het bijzonder met nog levende soorten die dicht bij de mens staan – kunnen bovendien claims, bijvoorbeeld over de vraag of de hemisferische specialisatie (of lateraliteit) bij de mens wel of niet uniek is, worden bevestigd of weerlegd.⁴⁴ Vergelijkend onderzoek is ook van belang bij het vaststellen van de metabole of energetische verschillen tussen de hersenen van mensen en die van andere soorten, alsook de relevantie daarvan voor de menselijke cognitieve functies zoals intelligentie (Rushton & Ankney, 2007).

In § 7.2 en § 7.3 zet ik uiteen dat het noodzakelijk is om de disfunctionerende neurale systemen die ten grondslag liggen aan psychische stoornissen, op het spoor te komen, opdat althans een begin kan worden gemaakt met het geven van de mechanismische verklaring daarvan. Er zijn diverse onderzoekers die ook in die richting te werk gaan en pogen hun theorieën in een evolutionair kader te plaatsen. Ik geef twee voorbeelden:

In de eerste plaats noem ik de bijdrage van Fisher en Thomson (2007, zie ook § 1.1) die, naar aanleiding van de analyse van onder andere de – onbedoelde – werking van serotonineverhogende antidepressiva (namelijk: negatieve beïnvloeding van de seksdrift en de seksuele opwinding, maar ook van gevoelens van romantische

liefde) vermoeden dat er een specifiek hersensysteem bestaat dat fungeert ten behoeve van de (stabiele) paarvorming bij mensen en andere zoogdieren. Dit systeem onderscheidt zich van de systemen die verantwoordelijk zijn voor seks en voor romantische liefde. De werking van deze systemen—die alle drie gerelateerd zijn aan paring en reproductie—zijn, zo vermoeden ze, wel van elkaar afhankelijk. Deze onderzoekers suggereren dat de mens dus drie, nauw met elkaar samenhangende systemen heeft geërfd, die samen zorgen voor functies als elkaar het hof maken, paring, reproductie en ouderschap. Dat het toch aparte functionele systemen zijn, blijkt volgens hen uit het feit, dat ze na elkaar (in zelfs wisselende volgorde), maar ook relatief los van elkaar actief kunnen worden. Deze bevindingen zijn niet alleen van belang voor de beoordeling van ongewenste effecten van medicatie, maar wijzen er eveneens op dat—vanwege de onderlinge relatie tussen allerlei functionele systemen in de hersenen—mogelijk ook andere disfuncties van neurale systemen aan een psychische stoornis ten grondslag kunnen liggen, dan zulke die specifiek aan ‘affecten’ (depressie, angst en dergelijke) gerelateerd zijn. Als dat in voorkomende gevallen inderdaad zo is, zijn de predicaten ‘depressie’ of ‘angststoornis’ misleidend omdat ze slechts de oppervlakte beschrijven.

In de tweede plaats is er de bijdrage van Baron-Cohen (2007; zie ook § 9.5) over autisme. Deze onderzoeker hypotheetiseert het bestaan van een neurale systeem dat kan systematiseren en dat wordt gekenmerkt door variabele instellingen. Mensen met een stoornis in het autismspectrum zijn volgens hem hypersystematiseerders. Zij hebben een disfunctie die eruit bestaat dat ze vooral of alleen informatie kunnen verwerken die goed systematiseerbaar is (en daardoor ook goed voorspelbaar). Baron-Cohen suggereert dus het bestaan van een evolutionair gevormd systeem, waarvan de adaptieve functie betrekking heeft op het—via systematisering, ofwel het ontdekken van wetmatigheden in de waarneming van externe gebeurtenissen—goed kunnen voorspellen van veranderingen. Wanneer, zoals bij autisme het geval lijkt, de systematisering dominant is kan dat, aldus Baron-Cohen, leiden tot sociale tekorten. Immers, sociale gebeurtenissen zijn bij uitstek onvoorspelbaar of in ieder geval moeilijk te systematiseren (in tegenstelling tot bijvoorbeeld fysische of technische verschijnselen). De mechanis-

men die zorg dragen voor het opsporen van wetmatigheden en het voorspellen van veranderingen, zijn bij autisme volgens hem op zo'n manier 'ingesteld' dat ze leiden tot cognitieve (perceptuele) beperkingen en sociale disfuncties zodra de betrokkenen geconfronteerd worden met (complexe) sociale situaties of andere onverwachte gebeurtenissen.⁴⁵

Een regelmatig terugkerend debat betreft de vraag of het brein modulair is opgebouwd, en, zo ja, of dit het resultaat is van genetische 'programma's' of dat het het emergente resultaat is van ontwikkelingsprocessen en interacties met de omgeving. In deze studie wordt dit thema op diverse plaatsen besproken. In ieder geval kan met zekerheid worden gesteld dat, waar het gaat om in evolutionair opzicht recente functies en vaardigheden zoals rekenen en schrijven, het onwaarschijnlijk is dat er een genetische instructie aan ten grondslag ligt, ook al blijken bij volwassenen daarbij aanwijsbare neurale modules actief te zijn. Zulke 'modules', die gerelateerd zijn aan specifieke regio's in het brein, kunnen het beste worden gezien als verworven functies die tot stand zijn gekomen door jarenlange oefeningen. Overigens sluit dat geenszins uit dat zulke functies gebaseerd zijn op meer fundamentele cognitieve functionele systemen, waarbij het wel aannemelijk is dat het geëvolueerde functies zijn (Polk & Hamilton, 2006).⁴⁶

2. *Discussie: evolutionaire psychologie*

Als hierboven nog de suggestie gewekt zou zijn dat werking, ontwikkeling en evolutie van het menselijk brein, respectievelijk de menselijke psyche, binnen aparte disciplines moeten worden onderzocht, dan is dat het tegenovergestelde van wat de missie is van deze studie. Alle drie de tijdsperspectieven zijn relevant en noodzakelijk voor uitspraken over een van deze drie thema's. Wat anders is of bestaande disciplines, vaak met een eigen achtergrond en theoretische concepten, nu al een interdiscipline kunnen vormen. Bunge heeft er (zie ook § 9.6) mijns inziens terecht op gewezen, dat de 'evolutionaire psychologie' te vroeg tot stand is gekomen, omdat de psychologie—in ieder geval de 'hersenloze' variant ervan—nog niet rijp genoeg was. Bovendien, als de 'partner' een variant is binnen het scala aan evolutionaire theorieën waarin de

ontwikkelingsbiologie (nog) is buitengesloten, geldt daarvoor in beginsel dezelfde kwalificatie van ‘onrijpheid’. Wetenschappelijke terughoudendheid is dus gepast waar het gaat om de totstandkoming van hybride disciplines waarvan de samenstellende onderdelen nog onvoldoende zijn uitgekristalliseerd. Dit geldt eens te meer wanneer er sprake is van deelgebieden die in het verlengde van zo’n hybride wetenschap liggen, zoals in ons geval het thema psychopathologie. Anders gezegd, zolang een goede, geïntegreerde wetenschappelijke theorie over de werking, ontwikkeling en evolutie van het menselijk brein (alsook gedrag en psychische functies) nog ontbreekt, is het prematuur om uitspraken te doen over psychopathologie die pas in zo’n – nog te ontwikkelen – geïntegreerd kader tot hun recht kunnen komen.

Betekent dit dat er een taboe rust op evolutionaire psychologie of, voor ons doel nog belangrijker, evolutionaire psychiatrie?⁴⁷ Nee en ja. Het eerste antwoord luidt ‘nee’, mits binnen de kaders van wetenschappelijk onderzoek op een integere, navolgbare en transparante wijze hypothesen worden geformuleerd. Ook al zijn deze hypothesen speculatief, zolang ze goed zijn geformuleerd en verbindingen hebben met de uitkomsten van goed uitgevoerd onderzoek, kan daar niets anders tegen in worden gebracht dan argumenten. Wetenschappelijke vooruitgang en speculatie, of geloof in (ogenschijnlijk absurde) hypothesen, gaan hand in hand. Zolang speculatie en geloof niet verworden zijn tot dogma’s en als zodanig door de proponenten ervan worden verdedigd, is er niets aan de hand. Maar er is ook een ‘ja, tenzij’ mogelijk, als antwoord op de gestelde vraag. Er rust mijns inziens een taboe op evolutionair psychologische en psychiatrische theorievorming wanneer deze, afgezien van de formele criteria waaraan ze moet voldoen, niet mede is gebaseerd op de *state-of-the-art* van de theorievorming in de evolutionaire wetenschappen, waaronder de evolutionaire genetica (Jobling e.a., 2004), de evolutionaire ontwikkelingsbiologie (Carroll, 2005) en de evolutionaire neurowetenschap. Er rust bovendien een taboe op, zolang de evolutionaire theorievorming vanuit de psychologie of de psychiatrie niet hecht verankerd is in de beschikbare kennis en de concepten die in het kader van de ontwikkelingsneuropsychologie zijn gevormd. Verder heeft het taboe van doen met de vraag of er in ontologische zin aanvecht-

bare uitgangspunten aan de theorievorming ten grondslag liggen en/of epistemologische beginselen (zoals geen niveau overslaan wanneer mechanismen in gelaagde systemen worden onderzocht; het betrachten van de vereiste behoedzaamheid bij het reduceren van gehelen tot onderdelen of omgekeerd) niet worden nageleefd. En tot slot rust er een taboe op zolang de evolutionaire psychologie het verwijt van biologisme aankleeft, wat zichtbaar wordt in niet-emergente theorieën over ‘aangeboren’ functies, zoals taal (vgl. Pinker, 1994)⁴⁸ of over de genetische determinatie van de ‘mense-lijke natuur’, zoals de moraal.

Adaptaties

Richardson (2007) heeft recent, vanuit het standpunt van de moderne evolutionaire biologie, een gedegen kritiek geleverd op enkele proponenten van de evolutionaire psychologie, zoals Cosmides, Tooby en Pinker. Het streven om onderzoek te doen naar de evolutionaire achtergronden van de voor mensen kenmerkende psychische functies is volgens hem legitiem. Problemen treden op wanneer de evolutionaire analyses niet stroken met de actuele kennis over evolutionaire processen, en strijdig zijn met de methoden en technieken waarop het onderzoek daarnaar hoort plaats te vinden. Een van de belangrijkste kritiekpunten is dat evolutionair psychologen de neiging hebben verklaringen van reële verschillen louter in termen van adaptatie te formuleren en niet, zoals evolutionair biologen plachten te doen, in termen van natuurlijke selectie. Verder nemen in evolutionair-psychologische analyses speculatieve aannames en wensvoorstellingen al te vaak de plaats in van de uitkomsten van zorgvuldig empirisch onderzoek (wat ten aanzien van de evolutie van psychische functies, zoals eerder gezegd, zeer moeilijk is en met de huidige middelen wellicht niet eens mogelijk).

Omdat de uitkomsten van de huidige evolutionaire psychologie in deze studie geen belangrijke rol spelen in de argumentatie, is het niet nodig de kritiek van Richardson (of die van een van de vele andere critici) hier samen te vatten. Wel is het belangrijk de wetenschappelijk omstreden positie van de evolutionaire psychologie te benadrukken, temeer daar een van de belangrijkste theoretici die betrokken is bij de voorbereiding van de herziening van de DSM,

Jerome Wakefield (zie ook § 8.1), zich in de verantwoording van wat volgens hem een psychische stoornis is, uitdrukkelijk beroept op de evolutionaire psychologie.

Ter afsluiting is het wel relevant om de vijf criteria te noemen die Richardson (ibid., pp. 99-104) ontleent aan het werk van Brandon (1990) en waarmee, op basis van natuurlijke selectie, relevante wetenschappelijke uitspraken omtrent het optreden van een adaptatie kunnen worden gedaan:

1. *Selectie*: het moet bewezen zijn dat er inderdaad selectie heeft plaatsgevonden.
2. *Ecologische factoren*: er moet een verklaring zijn voor de selectie, die is gebaseerd op de kenmerken van de biotische of abiotische omgeving.
3. *Overerfbaarheid*: de verschillen die tussen individuen kunnen worden vastgesteld, moeten overgeërfd kunnen worden.
4. *Populatiestructuur*: er moet (in het bijzonder kwantitatieve) informatie beschikbaar zijn over de interacties tussen de omgeving, de structuur van de populatie en de genetische uitwisseling (*gene flow*). De kenmerken van de populatiestructuur voorspellen samen met de kenmerken van de omgeving ervan de kans dat verschillen in populaties via selectieprocessen bestendig worden.
5. *Polariteit van kenmerken (trait polarity)*: er moet informatie beschikbaar zijn over welke kenmerken zijn ontleend aan voorouders verder weg in de fylogeneze, en welke zeer recent zijn verworven in de taxonomische groep die wordt onderzocht. Diverse kenmerken kunnen adaptief zijn en toch geen adaptatie vormen.

Deze criteria zijn mogelijk ook relevant bij de beoordeling van hypothesen over de evolutionaire achtergronden van psychische stoornissen. In § 9.6 wordt de discussie over de evolutionaire psychologie voortgezet.⁴⁹

5.5 Functiebegrippen en hun samenhang

In dit hoofdstuk en meer in het algemeen in deze studie, neemt het begrip functie een belangrijke plaats in. Dit is de reden dat ik,

ter afsluiting van dit hoofdstuk, in deze paragraaf nog enkele conceptuele onderscheidingen maak. Deze zijn van belang waar het gaat om de definitie van, het onderzoek naar en de diagnostiek van disfuncties, waarop de hiernavolgende hoofdstukken gericht zijn. Thema's zijn: psychische functies en het begrip aptatie, het onderscheid tussen essentiële en niet-essentiële functies, hogere en lagere functies, en begrippen als functionele organisatie, functionele integratie en functionele integriteit. Ook ga ik kort in op kwalitatieve en kwantitatieve aspecten van psychische functies.

1. Algemene uitspraken over functies

Bunge en Mahner hebben, zoals we hebben gezien in § 4.5, in de biologie vijf functiebegrippen onderscheiden die logisch en historisch met elkaar samenhangen: functie₁ = de interne activiteit van een systeem; functie₂ = de externe activiteit (de rol) van een systeem; functie₃ = het totale functioneren (de activiteiten of de *functie*) van een systeem; functie₄ = aptatie: een functie die voor het biosysteem van waarde is (bijdraagt aan de overleving en de fitness); functie₅ = adaptatie: een geëvolueerde (geselecteerde) functie.

Een 'hoger' functietype veronderstelt alle 'lagere' functietypen. Dus functie₅ (een geëvolueerde functie) veronderstelt dat er sprake is van een aptatie (een functie die biologisch gezien waardevol is), et cetera. Een 'lager' functietype impliceert daarentegen niet noodzakelijk een of meer 'hogere' functietypen. Er kan dus sprake zijn van processen in systemen die biologisch van waarde kunnen zijn, zonder dat ze als een adaptatie mogen worden geïnterpreteerd (vergelijk ook het begrip exaptatie⁵⁰). Bezien vanuit een 'lager' functietype is een 'hoger' functietype dus een potentie. Omgekeerd gezien is een 'lager' functietype vanuit de positie van een 'hoger' functietype een implicatie.

Biosystemen zijn systemen van systemen. Ervan uitgaande dat al die subsystemen functies hebben, realiseren biosystemen een groot aantal functies, waarbij het mogelijk of zelfs aannemelijk is dat veel functies nog onbekend zijn. Bij het analyseren van (psychische) functies is het verder relevant rekening te houden met het volgende:

- Functies bestaan slechts als functies van systemen.

- Systemen kunnen meer dan één functie hebben.
- Verschillende mechanismen kunnen eenzelfde functie realiseren.
- Functies kunnen veranderen (afhankelijk van ontwikkeling, omstandigheden en dergelijke.).
- Functies worden óf voortdurend gerealiseerd (zoals hartslag), óf staan ter beschikking (zoals emotionele reacties).
- Kennisname van systemen op basis van alleen hun functies is ambigu (verschillende systemen kunnen soms dezelfde functie realiseren). Daarom is diepgaander onderzoek noodzakelijk.

2. Psychische functies

De psyche vat ik—met Bunge—op als de verzameling van psychische functies, respectievelijk als een verzameling van specifieke functies van de hersenen.⁵¹ Nader beschouwd zijn psychische functies de resultaten van specifieke hersenactiviteit, waarvan de kenmerken beschreven en in samenhang met elkaar geanalyseerd kunnen worden. Bij het hanteren van de term ‘functie’ is het echter goed ons te realiseren welke type functie (zie hierboven en § 4.5) wordt bedoeld en het proceskarakter ervan nooit uit het oog te verliezen: functies zijn geen statische dingen.

Functies kunnen we onderzoeken vanuit evolutionair, ontwikkelings- en systemisch perspectief. Evolutie is het ontstaan van nieuwe alsook het verdwijnen van bestaande *soortspecifieke* functies. Ontwikkeling betreft de vorming van nieuwe functies alsook het verdwijnen van in een eerdere levensfase gevormde functies. Werking betreft de realisatie van soortspecifieke en in de ontwikkeling verworven functies: normaal voor het individu van *deze* soort, in *deze* levensfase, van *dit* geslacht, in *deze* omstandigheden, et cetera.

Psychische functies kunnen op verschillende manieren ingedeeld en beschreven worden. Hieronder volgen enkele fundamentele onderscheidingen.

Aptaties

Wanneer we het hebben over ‘psychische functies’ bedoelen we of maken we in het bijzonder gebruik van het vierde functiebegrip:

psychische functies zijn aptaties. Maar niet al deze aptaties mogen worden aangemerkt als adaptaties – dat is het ‘dogma’ van de moderne evolutietheoretici. Met andere woorden, met ‘psychische functies’ duiden we op een verzameling van aptaties en adaptaties. Het aantal adaptaties is – in één generatie en per individu – constant; het aantal aptaties is in één generatie en per individu wisselend.

Er is wel een belangrijke toevoeging op zijn plaats: psychische functies ontwikkelen zich in samenhang met sociale en culturele systemen. Als we een aptatie strikt interpreteren in termen van ‘biowaarde’ lopen we het risico psychische functies louter als biologische verschijnselen te bekijken en te beoordelen. Zoals in § 5.3 al duidelijk is gesteld, is het vruchtbaar de individuele ontwikkeling te zien in het kader van het biocultureel co-constructivisme. De ontwikkeling van psychische functies die mensen in een sociale en culturele context meemaken, heeft daarom ook betrekking op waarden die niet uitsluitend in biologische termen gevat kunnen worden. Kortom, ook al vindt de functionele ontwikkeling plaats in een biosysteem en kunnen we die beoordelen in termen van biowaarde, het schiet tekort als we ons daartoe strikt beperken. Op de keper beschouwd gaat het om biopsychosocio-culturele waarden. Dit betekent dat wanneer hieronder sprake is van aptaties bij mensen, ook de sociale en culturele dimensie in de beschouwing moet worden betrokken.

Essentiële versus niet-essentiële functies

We kunnen functies indelen in wel of niet essentieel voor de overleving en reproductie. Essentiële functies *moeten* gerealiseerd kunnen worden; niet-essentiële functie moeten gerealiseerd *kunnen* worden. Essentiële functies, zoals met betrekking tot de bloedsomloop of de energie-uitwisseling, kunnen we opvatten als erfelijk bepaalde of geëvolueerde functies. Bij mensen is het onderscheid tussen wel of niet essentieel echter niet gelijk aan het onderscheid tussen ‘biologisch’ en ‘cultureel’. Afhankelijk van de culturele omstandigheden waarin mensen verkeren is het kunnen lezen en schrijven bijvoorbeeld essentieel voor de normale participatie aan de samenleving. Het kunnen realiseren van essentiële functies kunnen we opvatten als noodzakelijk en voldoende voor het kun-

nen leiden van een normaal menselijk bestaan en het ervaren van een normale menselijke ontwikkeling. Essentiële functies betreffen dus eigenschappen die overgeërfd worden, zij het niet alleen door biologische (genetische) mechanismen, maar ook door culturele overdracht.

Hogere en lagere functies

In § 5.2 is op het onderscheid tussen enerzijds functies die kunnen worden opgevat als potenties en die goeddeels onafhankelijk van leren en culturele invloeden tot stand komen, en anderzijds functies die, gezien die potenties, tot stand komen door leren. De laatste hebben betrekking op de vorming van nieuwe neurale netwerken waardoor systemen in de hersenen—in relatie tot overige systemen—nieuwe functies kunnen realiseren, of reeds beschikbare functies zich verder kunnen ontwikkelen. We kunnen de eerste groep functies typeren als essentieel, slechts voor een deel geldt dat ook voor de geleerde functies.

Meer gangbaar en in ontwikkelings- en evolutionair biologisch opzicht correcter, is het onderscheid tussen ‘lagere’ en ‘hogere’ psychische functies. Lagere functies hebben betrekking op de voor de overleving essentiële vitale functies, zoals het voortbewegen, de affectiviteit, zintuiglijkheid, aandacht en de vorming van impliciete geheugens. Deze functies zijn hoofdzakelijk het resultaat van rijpingsprocessen van neurale systemen en in zoverre op te vatten als geëvolueerde functies. Ze zijn universeel voor alle soorten gewervelde dieren. Hogere functies hebben betrekking op de diverse cognitieve functies, zoals perceptie, intelligentie, (declaratief) geheugen en specifieke executieve functies (denken en maken van plannen). De laatste komen slechts bij specifieke diersoorten, in het bijzonder primaten, voor. Het vermogen om taal te gebruiken en te ontwikkelen is (waarschijnlijk) uitsluitend bij mensen aanwezig. Hoewel deze hogere functies gebaseerd zijn op geëvolueerde systemen en daardoor gerealiseerde functies, geldt dat zonder (sociaal) leren—en bij mensen: culturele invloeden—deze functies niet, of niet voldoende, tot ontwikkeling kunnen komen (zie § 5.3; Bunge & Ardilla, 1987).

We kunnen postuleren dat alle geëvolueerde lage en hoge psychische functies die in neuropsychologisch opzicht worden on-

derscheiden als kenmerkend voor mensen, in beginsel betrekking hebben op essentiële functies. Dit betekent niet dat de specifieke ontwikkeling die deze functies ondergaan gedurende de individuele levensloop en in een specifieke culturele context, voor het biosysteem altijd waardevol is. De resultaten daarvan kunnen aptaties zijn, maar dat is niet gegarandeerd. Bij de hogere functies kunnen veranderingen optreden die zowel essentieel als niet essentieel zijn. Niet-essentiële functies kunnen verder weer worden onderscheiden in normaal of niet normaal en wel of niet pathologisch (zie § 6.3).

Het is belangrijk erop te wijzen dat bij het onderscheid in functies de ‘biologische’ dimensie niet geabstraheerd mag worden van de ‘culturele’ dimensie. Er zijn functies (‘datgene wat een menselijk organisme kan doen en/of kan leren’) die slechts mogelijk zijn in een specifieke culturele context. De scheiding van *nature* en *nurture* is een fictie. Als de realisatie van een geleerde functie voor de meeste of wellicht alle leden van een populatie mogelijk is (‘leren lezen en schrijven’ of ‘muziek maken’), kan zo’n functie ook essentieel zijn of worden als de realisatie daarvan een vereiste is om volwaardig aan sociale processen te kunnen deelnemen.⁵² De verzameling van essentiële functies is zo beschouwd niet definitief. Het bevat naast alle geëvolueerde (biologische) functies ook—in een gegeven culturele context als essentieel beoordeelde—geleerde (of verworven) functies.

Functionele organisatie

In § 5.2 is, aan de hand van het werk van Fuster, ingegaan op de gelaagde functionele organisatie van het brein. Er is, in tegenstelling tot wat men vroeger dacht, geen sprake van een strikte lokalisatie van functies, maar ook niet van een strikte equipotentialiteit van locaties. De functionele organisatie, waarin –wat betreft de cognitieve functies—Fuster vier niveaus onderscheidt, ‘verheft’ zich op een complexe wijze op de bestaande anatomische structuur. Sommige functies, laag in deze organisatiestructuur, zijn duidelijk geworteld in een aanwijsbare locatie. Andere, in het bijzonder functies op een hoger niveau, rekruteren (en integreren) hersenactiviteit op een groot aantal locaties.⁵³ De ‘traditionele’ indeling van de anatomische structuur van de hersenen is nog steeds van belang om de werking van de functionele organisatie van de

hersenen te kunnen begrijpen. Maar louter op basis van de kennis van de anatomische structuren (en de neurale netwerken die op basis daarvan kunnen worden onderscheiden) is het onmogelijk de emergente processen in de hersenen, dus het bestaan van functionele niveaus waarop die processen zich afspelen, laat staan het aantal niveaus dat daarin kan worden onderscheiden, vast te stellen.

Uitgaande van de hiërarchische organisatie van de werking van het brein is het zinvol psychische functies nader te onderscheiden. Wanneer we spreken over de executieve functie, dan hebben we het in feite over een globale of complexe functie, die diverse—al dan niet geleerde of verworven—deelfuncties omvat, en die gerealiseerd wordt op diverse functionele organisatieniveaus. Dit impliceert dat het bij een nadere analyse van functies (en uiteraard ook disfuncties—zie hieronder) van groot belang is om te weten van welke globale functie een specifieke functie een deelfunctie is. Vervolgens kan men nagaan op welk niveau (of op welke niveaus) de deelfunctie betrekking heeft. Om tot slot te onderzoeken welke concrete systemen (neurale netwerken) betrokken zijn bij de realisatie ervan.⁵⁴

Functionele integratie en functionele integriteit

Diverse functies van de hersenen—in het bijzonder zulke die betrekking hebben op de specifiek menselijke capaciteiten—zijn samengestelde of geïntegreerde functies: *denken* veronderstelt ten minste de integratie van perceptuele en executieve functies, *voelen* veronderstelt de integratie van perceptuele en affectieve functies, en *beslissen* veronderstelt de integratie van perceptuele, executieve én affectieve functies. In menselijk gedrag komen alle functies—in wisselende combinaties—samen. Gedrag veronderstelt dus een—bij voorkeur—vloeiende integratie van functionele systemen, wat slechts lukt wanneer de systemen zelf een voldoende mate van integriteit bezitten.

In dit verband stel ik de volgende definitie voor. *Functionele integriteit* vat ik op als de mate waarin een systeem in staat is, of waarop functioneel met elkaar samenhangende systemen in staat zijn een of meer functies naar behoren te realiseren, gezien wat voor de persoon—rekening houdend met leeftijd, geslacht, sociale en culturele context—als normaal wordt bevonden. Een deelaspect

betreft de wijze waarop dit gebeurt. Dit laatste verwijst naar de mogelijkheid dat een systeem in staat is een functie naar behoren te vervullen, maar dat dit op een afwijkende wijze gebeurt.

Functionele integratie (of functionele samenhang, of coherentie) vat ik op als de mate waarin systemen (naadloos) op elkaar zijn afgestemd en met elkaar samenwerken, opdat diverse psychische functies onderling, alsook ten opzichte van somatische functies, met elkaar in balans zijn. Daarbij dient rekening te worden gehouden met wat voor de persoon als normaal wordt beschouwd. Een deelaspect betreft eveneens de wijze waarop dit gebeurt: eenzelfde globaal resultaat kan tot stand komen door afwijkende integratieprocessen. Functionele organisatie betreft zowel de ‘horizontale’ samenhang tussen functies als de ‘verticale’ samenhang binnen een globale functie (zie figuur 5.2).

Het is goed ons te realiseren dat idealiter psychische functies en de daarbij betrokken systemen in samenhang met de overige lichamelijke functies en de daarbij betrokken systemen worden onderzocht. In het bijzonder voor de psychiatrie geldt dat psychische functies en eventuele verstoringen daarin in relatie tot andere (niet-psychische) hersenfuncties moeten worden beschouwd, alsook in relatie tot de functies, respectievelijk het functioneren van andere neurale circuits en orgaansystemen. Dit is niet alleen omdat al deze functies op het totale functioneren van het biosysteem van invloed zijn, maar ook omdat de processen in de diverse systemen elkaar beïnvloeden. Lichamelijke verstoringen kunnen leiden tot psychische verstoringen en omgekeerd. Dit betekent dat in de zoektocht naar determinanten en mechanismen van psychopathologie vooraf geen beperking mag worden opgelegd in de aard van de systemen waarop de aandacht zich richt.

Kwantitatieve en kwalitatieve aspecten

Als ‘eigenschappen van de psyche’ gedragen de functies zich als variabelen. Dit biedt de mogelijkheid om de verzameling van functies (alsook eventuele verstoringen daarvan) wiskundig te beschrijven en de wetmatigheden daaromtrent te identificeren.

Er kunnen uitspraken worden gedaan over het aantal functies dat biosystemen in het algemeen en mensen in het bijzonder kunnen ontwikkelen. Waar het essentiële (bio)psychische functies be-

treft kunnen we stellen dat het aantal verschillende functies op een gegeven moment (dat wil zeggen behoudens toekomstige evolutie) eindig is, en dat alle kenmerken ervan in potentie gekend kunnen worden. Dit laat onverlet dat naast de reeds onderscheiden cognitieve functies, als gevolg van diepgaander onderzoek, nieuwe functies ontdekt of onderscheiden kunnen worden. Het bestaande aantal verschillende functies verandert daar natuurlijk niet door. Dit betekent overigens niet dat functies zich niet in de loop van het leven ontwikkelen en niet afhankelijk zouden zijn van leeftijd, geslacht, fysieke en culturele omstandigheden. Anders ligt dat bij de ontwikkeling en realisatie van niet door biologische overerving bepaalde functies. Daarbij gaat het om functies die door leren tot stand komen, zoals functies die nodig zijn voor het maken van muziek of het spreken van een tweede taal. Voor de ontwikkeling van geleerde functies gelden geen kwantitatieve begrenzingsen aan de hand waarvan uitspraken over een normale of abnormale toestand kunnen worden gedaan. De variëteit onder mensen is enorm; het aantal geleerde functies dat mensen kunnen ontwikkelen is – gegeven de geëvolueerde potenties – dus niet begrensd.

Persoonlijkheid

Tot slot een opmerking over persoonlijkheid. Ik vat die op als het –relatief stabiele– patroon waarop psychische functies worden gerealiseerd. Als karakteristieke, betrekkelijk ‘voorspelbare’ manier waarop individuele mensen zich gedragen, vormt zij de context waarbinnen concreet gedrag, waaronder symptomen van ziekte of psychopathologie, manifest worden. Uiteraard kan ook de persoonlijkheid zelf –afgezet tegenover wat voor mensen in het algemeen of ten opzichte van wat gezien de levensfase van de betrokkene normaal is– een afwijkend patroon van functierealisatie vertonen.⁵⁵

Noten

- 1 Het is wel relevant erop te wijzen dat het lichaam-geestprobleem een typisch westers filosofisch probleem is.
- 2 Een filosofische ‘oplossing’ van het vraagstuk kan nooit meer zijn dan een *hypothese* die richting geeft aan feitelijk wetenschappelijk onderzoek met als centrale vraag: ‘hoe werkt het?’. De uitkomsten daarvan

- kunnen meer of minder steun geven aan de hypothese. Volledig bewijzen is echter iets anders.
- 3 Zie Bunge (2003b) over het complexe begrip identiteit.
 - 4 Voor zover relevant kunnen deze definities onderdeel vormen van een – nog te ontwikkelen – conceptueel systeem voor de psychiatrie (zie § 10.5).
 - 5 Bunge geeft grif toe dat hier sprake is van een reductie van het psychische tot het neurofysiologische, maar deze reductie is slechts partieel en enkel gelegitimeerd onder het voorbehoud dat er geen emergente eigenschappen door deze reductie verloren gaan (Bunge, 1980).
 - 6 Deze opvatting geeft nog geen aanwijzing voor de oorsprong van psychische stoornissen, de daarbij betrokken mechanismen en wat het specifieke karakter van deze stoornissen is (zie verder § 6.2).
 - 7 Een voorbeeld daarvan betreft het werk van Bennett en Hacker (2003), die vanuit de mantra ‘niet de hersenen maar *wij* voeren functies uit’ zowat alle hedendaagse hersenwetenschappers van enige importantie hebben beticht van ontoelaatbaar reductionisme. Ook Bunge reduceert, maar is zich er goed van bewust dat (1) de wetenschap niet zonder kan, en dat (2) reductie gevolgd moet worden door integratie en synthese om aan het systeemkarakter en de gelaagdheid van de realiteit tegemoet te komen.
 - 8 Preciezer geformuleerd: mechanismen treden op in systemen die zijn samengesteld uit materiële (veranderbare) individuele objecten (zie Bunge, 2003b).
 - 9 Deze uitspraak veronderstelt kennisname van het subtiele conceptuele onderscheid tussen proces en mechanisme zoals in deze paragraaf is verduidelijkt. Het optreden van psychische processen wordt niet ontkend, ze zijn ook niet te duiden als ‘epifenomenen’. Wel is het uitgesloten volgens de psychoneurale identiteitshypothese dat psychische processen los van veranderingen in neuronale systemen kunnen optreden. Scherper gesteld: het optreden van psychische processen eerder dan processen in neuronale systemen, al was het maar in een miniem tijdsverschil, wordt voor onmogelijk gehouden.
 - 10 Overzichten zijn: Kalat (1995); Nairne (1997); Gazzaniga (2000); Steward (2000); Kandel e.a. (2000); Arib (2003); Myers (2007); Purves e.a. (2008).
 - 11 De steun voor het behaviorisme was overigens vooral in de vs groot. In Europa was er meer ruimte voor alternatieve denkrichtingen blijkens het werk van Frederic Bartlett (1886-1969) en dat van Jean Piaget (1896-1980); bovendien was het werk van Alexander Luria allesbehalve ‘brainless’ (zie ook Miller, 2003).
 - 12 Op deze gedachte berust mijn kritiek op de verwaarlozing in de psychi-

- atrie van het functiebegrip bij de diagnostiek en het classificatiesysteem van psychopathologie (de DSM); zie verder hoofdstuk 8.
- 13 Verder in deze paragraaf, bij de bespreking van enkele aspecten van de theorie over de werking van de cortex volgens Fuster, zullen we zien dat deze inzichten nog steeds standhouden. Jackson was bovendien een van de eerste neurowetenschappers die nadacht over de evolutie van de structuur en functie van het neurale systeem (zie Keenan e.a., 2007).
 - 14 Zillmer e.a. (2008) vatten een functioneel systeem op als een specifiek onderdeel van gedrag dat ‘correspondeert’ met een specifiek neuroanatomisch mechanisme (*pathway*) of een netwerk daarvan – sommige van die systemen zijn al goed in kaart gebracht, van andere zijn slechts onvolledige beschrijvingen beschikbaar (ibid., p. 177).
 - 15 Juist door zich goed bewust te zijn van hoe moeilijk het is om in dit opzicht normen te stellen (zoals: wat is wel of niet door de cultuur bepaald?; wat is wel of niet ‘normaal?’) kan er ruimte ontstaan of blijven bestaan voor *normaal* voorkomende variëteit.
 - 16 Functies worden aangeduid als ‘van een hogere orde’ wanneer bij mensen in evolutionair perspectief de expressie van zo’n functie (bijvoorbeeld de executieve functie) complex is en zeer geïntegreerd verloopt (Zillmer e.a., 2008, p. 225).
 - 17 Zie over limbische systemen die ten grondslag liggen aan de emoties en affectieve gevoelens bij mensen, en die cognitieve systemen moduleren, het werk van Panksepp (Panksepp, 1998; Liotti & Panksepp, 2004). Panksepp heeft een aantal concepten voorgesteld die kunnen worden opgevat als belangrijke innovaties in het neuropsychiatrische denken. De belangrijkste daarvan zijn de zeven basale emotionele systemen die hij op basis van onderzoek bij ratten heeft onderscheiden. De zeven systemen, neurale pathways en hun specifieke neurotransmitters en neuropeptiden duidt Panksepp aan als SEEKING, RAGE, FEAR, PANIC, PLAY, LUST en CARE (de hoofdletters zijn van hem). Ofschoon deze systemen neurowetenschappelijk van elkaar kunnen worden onderscheiden, hangen ze nauw met elkaar samen (en staan ze in een systeem, ontwikkelings- en evolutionair-biologische samenhang tot elkaar). Panksepp stelt dat een van deze systemen op een gegeven moment, afhankelijk van de toestand van het organisme en de interactie met de omgeving, dominant kan zijn. Het SEEKING-systeem vat hij op als min of meer fundamenteel voor de activering van de andere systemen.
 - 18 Uiteraard gaat het hier om gradaties: de plasticiteit van het brein blijft in beginsel het gehele leven bestaan. In de meeste gevallen treedt functieverlies pas op hoge leeftijd op. Daarbij is het tevens van belang onderscheid te maken tussen (1) functies die met het ouder worden langzamer kunnen verlopen of minder flexibiliteit vertonen (zoals trager

redeneren), en (2) functies die gebaseerd zijn op een leven lang leren en gepaard gaan met hechte neurale netwerken, mede waardoor ze heel robuust kunnen zijn ondanks een zeer hoge leeftijd. Fuster (2003) stelt dat het duidelijkste bewijs van plasticiteit de substitutie van een functie is. Zo beschouwd zijn er delen van de cortex te identificeren die daar niet aan voldoen: de auditore cortex kan gewoonlijk nooit een visuele cortex worden.

- 19 Zo kan de rechterhersenhelft makkelijker functies (zoals met betrekking tot spraak en taalbegrip) van de linkerhersenhelft overnemen wanneer een beschadiging in de linkerhelft vroeg in het leven heeft plaatsgevonden (Bates, 2005; zie § 5.3). Maar de abnormale ontwikkeling van het jonge brein die karakteristiek lijkt voor autisme, heeft verstrekkende, duurzame en vooralsnog onherstelbare afwijkingen in diverse functies tot gevolg (Geschwind & Levitt, 2007).
- 20 Deze ontwikkeling is nooit ‘voltooid’. Leven is zo bezien de ontwikkeling van functies. Dit maakt het ook lastig om universele uitspraken te doen over het exacte profiel van de cognitieve functies van mensen.
- 21 Fuster wijst erop dat deze hiërarchische architectuur relevant is voor de mogelijkheid dat disfuncties optreden: de lagere niveaus zijn veel ‘concreter’ en meer lokaal gesitueerd. Mede daardoor heeft eventuele neuronale schade een grotere impact op het totale functioneren, dan wanneer zich in een uitgestrekt netwerk een beschadiging van een vergelijkbare grootte voordoet.
- 22 Fuster acht de sterkte van de netwerkverbindingen doorslaggevend voor de netwerk- of cognitievorming. Contiguïteit, herhaling en emotionele lading ziet hij als de belangrijkste determinanten van de sterkte van de synaptische verbindingen (*ibid.*, p. 82).
- 23 Een nader uit te werken stelling is dat ook psychopathologie bestudeerd moet worden in de context van de functionele architectuur van het brein. Tenminste, voor zover de pathologie betrekking heeft op cognitieve disfuncties en niet direct van doen heeft met stoornissen (beschadigingen) op het basale niveau van de corticale netwerken (het werkerrein van de neurologie). Zo beschouwd bestaan er geen ‘systemen van psychopathologie’, maar is er hoogstens de mogelijkheid van pathologie van neurale systemen.
- 24 Bunge meent – eveneens – dat het bewustzijn het beste kan worden opgevat als ‘een verzameling van hersentoestanden’ (Bunge & Ardila, 1987, p. 237).
- 25 Over de kenmerken van het bewustzijn en de rol die het vervult in verband met de ‘vrije wil’ is door neurowetenschappers en filosofen in de afgelopen jaren een intensief debat gevoerd. Zie voor een kleine selectie uit de literatuur: Macphail (1998); Marijuán (2001); Wegner (2002);

- Perry e.a. (2002); Blackmore (2003).
- 26 Damasio heeft in zijn boek ook ruim aandacht gegeven aan het verschil tussen emoties (zoals vrees), die sterk gerelateerd zijn aan somatische processen, en gevoelens (zoals angst), die hij opvat als cognities die een emotionele kleur hebben gekregen.
 - 27 Zie verder Rolls (1999) en Ekman en Davidson (1994) waarin een keur van onderzoekers discussiëren over twaalf fundamentele kwesties in de affectieve neurowetenschap.
 - 28 Dit soort ‘dissociatieve’ verstoringen kunnen overigens van tijdelijke aard zijn en deel uitmaken van overgangsfasen in de normale ontwikkeling, zoals de puberteit of de menopauze.
 - 29 Een nog steeds bruikbaar overzicht van de integratieve benadering van biologie en psychologie (ontwikkelingspsychobiologie) is samengesteld door Michel en Moore (1995).
 - 30 In beginsel is in deze zelfbepaling ook besloten dat mensen door de keuzen die zij maken hun kans op een psychische stoornis kunnen verhogen of verlagen. Zie verder Immordino-Yang en Fischer (2007) voor de wijze waarop de ontwikkeling van de hersenen en de cognitie cyclisch verloopt, en hoe in dat kader de linker- en rechterhersen helft niet alleen in een dynamische interactie staan, maar ook specifieke functies vervullen. Zij hypothetiseren dat de rechterhemisfeer specifiek gericht is op een globale analyse van nieuw verworven kennis en vaardigheden, waarna de linkerhemisfeer zich toelegt op de differentiatie daarvan.
 - 31 Dit betekent ook dat hersenregio's in de loop van de ontwikkeling steeds minder in staat zullen zijn elders niet meer gerealiseerde functies – als gevolg van een lokale beschadiging – over te nemen.
 - 32 Hierin schuilt wellicht ook de verklaring waarom onder omstandigheden de hersenhelften nog wel functies van elkaar kunnen overnemen, maar dat dit niet geldt voor bijvoorbeeld het posterieure en het frontale deel van het brein.
 - 33 In § 5.4 en § 9.6 worden enkele kritische opmerkingen gemaakt over de ‘evolutionaire psychologie’ en ‘evolutionaire psychiatrie’. Het nut van het evolutionaire perspectief in de psychologie en psychiatrie ligt hem op dit moment vooral in het uitsluiten van verschijnselen (Vitouch, 2006). De gedachte dat bepaalde gedragingen of vaardigheden evolutionaire adaptaties zijn omdat ze universeel voorkomen en er dus een ‘genetische programmering’ aan ten grondslag moet liggen, is principieel onjuist. Veel gedragingen of vaardigheden zijn op te vatten als exaptaties (Gould & Lewontin, 1979) die ontstaan op basis van organismische potenties waarvoor wel een evolutionaire verklaring (zoals in termen van natuurlijke selectie) voorhanden is.
 - 34 Het biocultureel co-constructivisme sluit naadloos aan op het idee

over psychosociale neurowetenschap zoals Bunge dat heeft ontwikkeld (zie § 5.1). De ideeën overstijgen het traditionele *nature-nurture*-debat. Bunge en Ardila stellen hierover: ‘it is impossible to take sides for either the nativist or the environmentalist, because each holds a part of the whole truth. (...) The reason is simple: Although the brain has a dynamics of its own, it does not exist in a vacuum, but in a natural and social environment that stimulates its development in some regards while inhibiting it in others.’ (Bunge & Ardila, 1987 p. 154).

- 35 Zie Logan en Johnston (2007) voor een historisch overzicht van de discussie over *nature* en *nurture*; zie ook § 8.3, waarin deze begrippen terugkomen in de discussie over het concept endofenotype.
- 36 Vanzelfsprekend is er heel vroeg in de ontwikkeling nog geen hersenfunctie of een te onderscheiden domein. Wel staat de vrucht vanaf het begin—via allerlei tussenschakels—in verbinding met sociale en culturele gebeurtenissen. Een goed voorbeeld is als de moeder chronische stress ervaart op haar werk. De eventuele verandering van de hormoonhuishouding in de baarmoeder die daarmee gepaard kan gaan, kan van invloed zijn op de neurale differentiatie.
- 37 Wanneer ongunstige externe sociaal-culturele omstandigheden aanhouden kunnen ‘beschavingsstoornissen’ ontstaan; zie ook § 9.3.
- 38 Onderzoek naar de ontwikkeling van de hersenen—in het bijzonder in de eerste twee decennia van het leven—hebben aangetoond dat er kritieke perioden zijn waarin sensorische stimulatie (zoals licht) voldoende is om veranderingen in de cortex te bewerkstelligen. Zulke perioden zijn bij volwassenen niet bekend—de functionele reorganisaties die in volwassen hersenen optreden ontstaan slechts na stimulansen in een voor het gedrag van een individu relevante context.
- 39 Modulaties vinden bijvoorbeeld plaats doordat gedurende een kritieke periode bepaalde neuronale verbindingen worden versterkt en verder uitgroeien, terwijl andere worden geïnhibeerd.
- 40 Braver en Barch (2002) hebben een theorie ontwikkeld waarin de cognitieve veranderingen (die plaatsvinden bij normale veroudering) verband houden met een afname van de projectie van de dopamineneuronen naar de prefrontale cortex, die een belangrijke rol speelt bij de verwerking van contextinformatie. Dit heeft ongunstige gevolgen voor het werkgeheugen en de cognitieve controle (d.i. de realisatie van executieve functies).
- 41 Zie over de evolutie van menselijke samenlevingen en culturen: Wuketits & Antweiler, 2004; Richerson & Boyd, 2005; Boyd & Richerson, 2005; Levinson & Jaisson, 2006.
- 42 Fernald (2007) noemt het een enorme uitdaging voor de (evolutionaire) neurowetenschap om uit te zoeken hoe gedrag gecontroleerd wordt door

- moleculaire, cellulaire en fysiologische gebeurtenissen en omgekeerd. Gedrag ziet hij als ‘the ultimate arbiter of animal survival’. Dit betekent dat in dat geval de responsen van dieren, wanneer zij met anderen of met hun omgeving interacteren, het fenotype vormen (ibid., p. 197).
- 43 Zie verder Striedter (2005) in § 9.6 over de principes van de hersenevolutie.
- 44 Claims omtrent de unieke hemisferische specialisatie zijn belangrijk in evolutionair neuropsychologisch perspectief. Sommige onderzoekers gaan ervan uit dat de lateralisatie ten grondslag ligt aan de specifiek menselijke vermogens tot gereedschapsgebruik en taal. Op de achtergrond hiervan speelt de discussie of de asymmetrie van het brein (wat betreft de linker- en rechterhersenhelft) uniek is voor mensen, en de evolutionaire voorwaarde is geweest voor het ontstaan van de specifiek menselijke vermogens, en samen met die vermogens is geëvolueerd. Crow (1995, zie ook § 9.6) heeft, uitgaande van deze suggesties, zelfs een evolutionaire theorie gevormd over het ontstaan van schizofrenie. Vooralnog zijn er echter goede redenen om de verschillen tussen hersenhelften in een breder evolutionair kader te plaatsen en ons niet te fixeren op de verschillen tussen mensen enerzijds en overige soorten anderzijds, al was het maar omdat de asymmetrie tussen hersenhelften ook een normale eigenschap is van het centrale zenuwstelsel van andere dieren (zie verder Hopkins, 2007).
- 45 Systematiseren vat ik zelf op als een aspect van intelligentie (zie ook Fuster, 2003). Maar disfuncties komen zelden geïsoleerd voor, zoals ook bij autisme het geval is. Een disfunctie in het ene bereik (intelligentie) heeft gevolgen voor een disfunctie in een ander bereik (zoals de perceptie van sociale gebeurtenissen). Overigens is met deze beschouwing nog niets gezegd over de etiologie van de genoemde disfuncties, te weten de mechanismen die verantwoordelijk zijn voor de atypische neurale ontwikkeling die bij mensen met autisme optreedt.
- 46 Een preadaptatie wordt door sommige auteurs opgevat als een structuur die is geëvolueerd om een bepaalde functie te realiseren, maar in de loop van de tijd een andere functie heeft gekregen. Cognitieve vaardigheden die in de moderne tijd vereist zijn om volwaardig deel te kunnen nemen aan de samenleving, mogen we niet bestempelen als adaptaties. Wel maken hersenen gebruik van oorspronkelijke adaptaties waardoor zulke vaardigheden geleerd kunnen worden (Pettersson & Reis, 2006). Mahner en Bunge stellen het begrip preadaptatie overigens ter discussie, zie § 9.6.
- 47 Een overzicht van de evolutionaire psychologie is samengesteld door Buss (2005); een andere introductie is van de hand van Buller (2005). Een overzicht waarin specifiek wordt ingegaan op het ontwikkelingsa-

- spect is samengesteld door Ellis en Bjorklund (2005).
- 48 Zie Kirby e.a. (2007) voor een niet-biologistische evolutionaire benadering van de taalfunctie. Recent hebben Borensztajn e.a. (2008) met een experiment bewijs geleverd dat grammatica gedurende de ontwikkeling door kinderen geleerd of geconstrueerd wordt: de grammaticale regels die een kind ter beschikking heeft, worden met de jaren steeds abstracter. Natuurlijk veronderstelt het leren van grammatica hersenen die in staat zijn om taal te leren. Maar de idee dat grammaticaregels in het genoom zijn verankerd en daarmee een ‘universeel’ karakter hebben, steunt niet op wetenschappelijk bewijs.
- 49 Zie verder Panksepp e.a. (2002) voor een compacte kritiek op de evolutionaire psychologie en suggesties voor verbetering daarvan.
- 50 Mijn neus fungeert als drager van mijn bril en heeft daardoor biowaarde. De vorm van de neus is echter niet geselecteerd om het brildragers naar de zin te maken.
- 51 Niet alle hersenprocessen hebben betrekking op psychische functies. Daarom is het vereist er telkens op te wijzen dat we te maken hebben met specifieke hersenprocessen.
- 52 Muziek maken (een instrument bespelen) is onder mensen een universele potentie, maar niet iedereen kan muziek maken, en het is zelden (ook niet in subculturen) een algemene vereiste geworden. In moderne samenlevingen is lezen en schrijven wél een vereiste om volwaardig aan de samenleving deel te nemen. Toch is in beide gevallen geen sprake van een in biologische zin ‘geëvolueerde’ functie (geen adaptatie).
- 53 De taalfunctie bijvoorbeeld is gerelateerd aan de ‘klassieke’ gebieden van Broca en Wernicke, maar ook andere regio’s zijn daarbij betrokken. Bovendien is er individuele variatie. De kennisname van zowel de verspreiding van de taalfunctie over de hersenschors, alsook de individuele variatie die daarin bestaat, is van groot belang bij de behandeling van bijvoorbeeld hersentumoren (Sanai e.a., 2008).
- 54 Het brein is overigens (zie Fuster) niet alleen maar ‘verticaal’ (in kolommen – per globale functie) maar ook ‘horizontaal’ (in rijen – per perceptie-actiecycclus) georganiseerd. Zo beschouwd kunnen deelfuncties van verschillende globale functies ook nog per niveau geclusterd worden.
- 55 De constantheid of stabiliteit van de persoonlijkheid is op zichzelf beschouwd geen indicator voor normaliteit: het kan eveneens een kenmerk zijn van een (in de ontwikkeling) gestoorde persoonlijkheid. Gewoonlijk ontwikkelt de persoonlijkheid zich gedurende de levensloop. Bij kinderen kunnen de veranderingen in specifieke levensfasen zelfs heel snel verlopen. Onderzoekers hebben voor de beschrijving van persoonlijkheid onderscheid gemaakt tussen verschillende universele persoonlijkheidstrekken of -dimensies (zie verder Tyrer e.a., 2007).

