
Zijn wij ons brein?

 ‘Wij zijn ons brein’ is de naam van de bestseller (de ‘breinseller’) van emeritus

hoogleraar Dick Swaab. Het boek geeft aanleiding tot veel discussie. Sommige

menen dat Swaab voorbijgaat aan het unieke karakter van de menselijke

geest, die niet tot louter tot hersenactiviteit kan worden gereduceerd. Maar

vooral de uitdagende titel geeft stof tot nadenken. Zijn wij ons brein of hebben

wij ons brein? Hoe kunnen wij tegelijk ons brein zijn en over ons brein

nadenken? Swaab heeft vermoedelijk zonder het te weten het principe van

zelfreferentie uit de kast gehaald. Het menselijk brein is een systeem dat naar

zichzelf verwijst. Het is wat Douglas Hofstadter ooit een strange loops systeem

noemde. Het is een slang die in zijn eigen staart bijt.

 glazen bol drawings hands

 Voorbeelden van zelfreferentie in de grafische kunst (Escher)

De titel van Swaabs boek is overigens een variant op een leus uit de vroege

jaren van de cognitieve neurowetenschap. Kosslyn en Koenig noemen het al in

hun boek The Wet Mind: the mind is what the brain does. Ik vond dat toen

zo’n originele uitspraak dat ik een deel van mijn oratie bij mijn aanstelling aan

de UvA in 1988 hieraan heb gewijd.

De leus van K en K lijkt plausibel, want waar moet onze geest, dus die kluwen

van gedachten, gevoelens, beslissingen, ons zelfbewustzijn etc. anders vandaan

komen? Onze geest is het product van de ingewikkelde machinerie van de

hersenen. Als het brein wordt gestimuleerd, ontstaat in zekere zin ook de

http://nl.wikipedia.org/wiki/Zelfreferentie
http://en.wikipedia.org/wiki/Strange_loop

geest. Maar hersenactiviteit kan ook spontaan optreden. Ons brein is namelijk

ook in rust actief, en dus hebben wij dagdromen, mijmeringen, anticipaties,

introspectie e.d. Die rustactiviteit lijkt voort te komen uit wat

breinonderzoeker Raichle het default (‘terugval’) netwerk in de hersenen

noemt. Het netwerk bestaat uit de talloze verbindingen die gevormd zijn

tussen onze achterste en voorste hersengebieden.

Vooral het bewustzijn krijgt veel aandacht in de gepopulariseerde

breinliteratuur. Het feit dat wij een besef van een eigen ik of ‘zelf’ hebben,

wordt soms als argument gebruikt dat er ‘meer moet’ zijn dan alleen maar

hersenactiviteit. Ook René Descartes was van mening dat de denkwereld (res

cogitans) van een andere orde moest zijn dan de materiële wereld van de

hersenen (res extensa). Maar het zelfbewustzijn op zich is nog geen bewijs

voor het bestaan van een onstoffelijke ziel, zoals door Descartes werd

aangenomen. Volgens moderne inzichten is ons zelfbewustzijn een teken dat

het brein beschikt over representaties van de eigen lichamelijke processen. ‘Ik

voel een kriebel aan mijn oor’… maar ook een stapje verder: ‘ik besef dat ik nu

een kriebel aan mijn oor voel’. Deze recursieve (zich herhalende) eigenschap

van het brein heeft volgens neurobioloog Gerald Edelman te maken met

recurrente (terugkerende) circuits tussen hogere gebieden in de hersenen en

gebieden waarnaar onze zintuigen projecteren. Volgens neuroloog Antonio

Damasio zijn in het ‘neurale zelf’ ook representaties van autobiografische

elementen opgeslagen: onze eigen gewoontes, kleding, dingen en mensen

waarop we gesteld zijn, etc.

 Kortom, het zelfbewustzijn is niet per se iets onstoffelijks, maar het is ook

geen breinartefact of ‘truc’ van onze hersenen. Het is gebaseerd op patronen

van hersenactiviteit die in het evolutieproces van de mens en de aanpassing

aan zijn omgeving een specifieke functie hebben gekregen. Vermoedelijk zijn

in een bepaald stadium van de evolutie representaties van het eigen ik

ontstaan uit eenvoudiger zintuiglijke representaties van de omgeving. Het feit

dat ook sommige dieren als chimpansees, olifanten en ekster in staat blijken

hun spiegelbeeld te herkennen, zou volgens Frans de Waal kunnen wijzen op

een rudimentaire vorm van zelfbewustzijn.

Het doel van de cognitieve neurowetenschap is dus niet om te bewijzen dat de

geest ‘iets anders’ is dan het brein. Maar om te begrijpen wat het brein doet,

http://nl.wikipedia.org/wiki/Defaultnetwerk
http://nl.wikipedia.org/wiki/Zelfbewustzijn
http://nl.wikipedia.org/wiki/Gerald_Edelman
http://www.elsevier.nl/web/Nieuws/Wetenschap/98444/De-olifant-is-geslaagd.htm

is het ook niet voldoende om alleen naar hersenactiviteit te kijken. De grote

uitdaging is juist te begrijpen hoe het brein werkt. Dat bereik je vooral door de

producten van het brein te ontrafelen. Dat wil zeggen: door te proberen het

gedrag, denken en voelen van de mens te begrijpen vanuit de kennis van het

brein. Daarbij lijken mij ook inzichten ontleend aan de cognitieve psychologie

van belang. Het doel is uiteindelijk inzicht te krijgen in mechanismen in de

hersenen die verantwoordelijk zijn voor het aansturen van menselijk gedrag en

cognitie.

