
tijdschrift voor psychiatrie 41 (1999) 12 713

In het dagelijks leven is verstand een van de
woorden voor intelligentie. Van iemand wordt
gezegd dat hij of zij een beperkt of een goed ver-
stand bezit. Een intelligentietest (iq-score) of een
cito-toets geeft een maat aan. Verstand in deze
betekenis lijkt min of meer onveranderlijk, een
statisch gegeven. Ook iemand met een goed ver-
stand kan stabiele beperkingen vertonen (zoals
geen gevoel voor vreemde talen, permanente pro-
blemen met wiskunde en beperkt ruimtelijk
inzicht) of, omgekeerd, stabiele uitschieters
(zoals de ‘wiskundeknobbel’). Heet iemand slim

of clever, dan wordt nogal eens bedoeld dat die
persoon flexibiliteit, combineerbaarheid en/of
snelheid van denken bezit. Hij is tot onorthodoxe
probleemoplossing in staat en creëert nieuwe
denkstrategieën. Slim of clever in deze betekenis
wordt niet bepaald door de iq-score. In de hogere
havo- en vwo-groepen met vakken zoals wis-
kunde, natuurkunde en scheikunde is dit onder-
scheid (bij het nakijken van proefwerken) goed te
herkennen.

Kennis en weten zijn andere woorden voor
intelligentie. Intellectuele vermogens groeien,

essay

Cognitie en intelligentie in één theorie
f. verheij

besproken boeken

Anderson, M. (1992). Intelligence and development; a cognitive theory. Oxford/Cambridge: Blackwell Publishers.

Harris, J.C. (1995). Developmental neuropsychiatry I: Fundamentals. New York/Oxford: Oxford University Press.

Magnusson, D. (red.) (1996). The lifespan of development of individuals; behavioral, neurobiological, and psychosocial perspectives.

Cambridge: University Press.

Read, S.G. (red.) (1997). Psychiatry in learning disability. London: W.B. Saunders.

samenvatting In 1992 verscheen van de hand van M. Anderson Intelligence and
cognition; a cognitive theory. De meeste theorieën over menselijk denken (intelligentie en
cognitie) zijn deeltheorieën. Sommige theorieën focussen voornamelijk op het constante in het
menselijke kennen en denken en drukken dit uit in getallen (zoals de iq-scores). Andere theorieën
focussen vooral op kennisverwerving en denkontwikkeling en postuleren vaak fasegewijze groei.
Anderson constateerde dat geen theorie het veranderlijke en onveranderlijke integreert en deed in
zijn boek een poging ogenschijnlijk van elkaar verschillende bevindingen te integreren in één
denkkader.
Vanuit de kinder- en jeugdpsychiatrie gezien is de theorie van Anderson interessant, omdat de
disharmonische cognitieve ontwikkeling van veel kinderen met ernstige problematiek beter te
begrijpen is met behulp van zo’n samengesteld theoretisch denkkader, terwijl ook eventuele
disharmonische ontwikkelingsvoortgang ermee verklaard kan worden.
[tijdschrift voor psychiatrie 41 (1999) 12, 713-721]

trefwoorden cognitie, cognitieve ontwikkeling, intelligentie, ontwikkelings-
psychopathologie

f. verheij

714 tijdschrift voor psychiatrie 41 (1999) 12

ontwikkelen zich, onder andere door rijping van
het centraal zenuwstelsel en door passende
(leer)ervaringen. Zo wordt wel van kinderen
gezegd: hij is nog te jong, kan dat nog niet weten
(kennen) of: pas als ze 9 à 12 jaar is, kan ze dat
begrijpen. Meestal wordt over groei van cognitie-
ve vermogens, over cognitieve ontwikkeling
gesproken. In cognitieve ontwikkeling zijn wet-
matigheden te herkennen, die vaak uitgedrukt
worden in fasen: spurt in taal- en spraakontwik-
keling tussen 2 en 31/2 jaar, in staat zijn tot een-
voudig rekenen tussen 51/2 en 7 jaar, zelfreflectie
op eigen voelen, denken en willen en op de eigen
persoon rond 9 à 12 jaar, denken met het ontleden
van problemen en het formuleren van hypothe-
sen vanaf 12 jaar, bij ingewikkelde problemen
ook het ethische perspectief laten meewegen op
zijn vroegst in midden en late adolescentie, enzo-
voorts. De leeftijdspreiding geeft dit al aan: er
bestaat, hoewel er fasegewijze ontwikkeling is,
ook een grote variatie in de leeftijd waarop een
bepaald cognitief vermogen zich ontwikkelt, ter-
wijl bovendien lang niet alle mensen de hogere
niveaus bereiken.

Menselijk denken is blijkbaar zowel statisch
als flexibel en is blijkbaar zowel een gegeven als
een ontwikkeling. In de theorievorming in deze
aflopende eeuw zijn nagenoeg alle theorieën over
menselijk denken te beschouwen als deeltheo-
rieën.

een metatheorie

‘Er zijn veel boeken geschreven over intelligentie
en nog meer over cognitieve ontwikkeling. Er zijn echter
geen boeken die handelen over intelligentie én ontwik-
keling. Dit komt omdat intelligentie en ontwikkeling
beschouwd worden als absoluut van elkaar verschil-
lende wijzen om over hetzelfde te praten. Als we
geïnteresseerd zijn in intelligentie, praten we over de
onveranderlijke structuur van de cognitie en als we
geïnteresseerd zijn in ontwikkeling, praten we over hoe
deze structuur verandert.’

Met deze zinnen begint het eerste hoofdstuk
van het boek Intelligence and development; a cogniti-

ve theory van Anderson (1992). In dit boek wordt
geprobeerd intelligentie en cognitieve ontwikke-
ling in één theorie te plaatsen. Andersons poging
wordt door diverse auteurs als zeer waardevol
beschouwd (Harris 1995; Weinert & Perner 1996;
Berger 1997). Voor wat betreft de kinder- en jeugd-
psychiatrie is Andersons theorie waardevol,
omdat vanuit een breed diagnostisch kader cog-
nitieve ontwikkelingsproblemen, cognitieve
stoornissen en leerproblemen verklaard kunnen
worden als onderdeel van de samengestelde pro-
blematiek van psychiatrische patiëntjes. Ook is er
binnen zijn theorie veel ruimte om te begrijpen
waarom bepaalde cognitieve vaardigheden zich
wel ontwikkelen, maar andere niet of met veel
meer moeite en waarom aan eenzelfde verschij-
ningsvorm qua gedrag (bijvoorbeeld een lees-
stoornis) fundamenteel van elkaar verschillende
oorzaken ten grondslag kunnen liggen.

Anderson bouwt in zijn boek zijn theorie op
aan de hand van (een kritische beschouwing van)
vele onderzoeksbevindingen. Ook Weinert &
Perner (1996) voegen belangrijk empirisch bewijs
toe ter ondersteuning van Andersons visie. Toch
stellen deze auteurs terecht dat de theorie meer
een poging is ogenschijnlijk van elkaar verschil-
lende bevindingen te integreren dan een empi-
risch gevalideerde theorie.

over gelijk en verschillend

Het lijkt een open deur om te stellen dat
ieder mens in bepaalde opzichten zowel gelijk is
aan alle andere mensen (het universele perspec-
tief), zowel gelijk is aan sommige andere mensen
(het differentiële perspectief), als verschillend is
van elk ander mens (het individuele perspectief)
(Kluckhohn & Murray 1948; Weinert & Perner
1996).

Een omvattende cognitieve theorie zal reke-
ning moeten houden met deze drieslag. Zowel de
biologische als de culturele beïnvloeding, zowel
dat wat mensen met elkaar verbindt als dat wat
mensen van elkaar onderscheidt en zowel dat wat
verandert (change) als dat wat onveranderlijk is

cognitie en intelligentie in één theorie

tijdschrift voor psychiatrie 41 (1999) 12 715

(conservation) moeten er een plaats in krijgen.
Anderson schreef dat zijn theorie rekening

zou moeten houden met drie regelmatigheden
en twee uitzonderingen daarop.

De eerste regelmatigheid is dat cognitieve ver-
mogens zich uitbreiden gedurende de ontwikke-
ling, bijvoorbeeld van aan handelen gekoppeld
denken (de peuter en kleuter) naar hypothetisch-
deductief denken (een deel van de adolescenten
en volwassenen), of van trial-and-errordenken
(peuter en kleuter) via lineair denken (basis-
schoolleerling) naar meerdimensionaal denken
(adolescenten en volwassenen). Ook blijken indi-
viduele verschillen in deze vermogens opmerke-
lijk stabiel te zijn gedurende de ontwikkeling,
bijvoorbeeld beperkt of begaafd, star of flexibel,
globaal of nauwkeurig herinneren, goede of
beperkte ruimtelijke oriëntatie. Ten slotte blij-
ken cognitieve vermogens te covariëren.

Er zijn echter ook specifieke cognitieve ver-
mogens (later specifieke kennismodules te noe-
men), zoals het geheugen van de (top)schaker.

Als tweede uitzondering noemt Anderson
het bestaan van cognitieve mechanismen die
universeel zijn bij de mens en die geen individu-
ele verschillen vertonen (later universele kennis-
modules te noemen), bijvoorbeeld het waarne-
men van de driedimensionele ruimte en de
theory of mind.

Rekening houden met de drieslag aan het begin
van deze paragraaf en met Andersons opsomming
die daaruit voortvloeit, leidt ertoe dat cognitie
beschouwd moet worden als een samenstelsel
van universele en persoonlijke aspecten, van
zowel beïnvloedbare als onveranderlijke
elementen.

In een aantal stappen zal in de volgende paragra-
fen het theoretisch denkkader van Anderson
opgebouwd worden: intelligentie is algemeen en
kennis is specifiek; er is een basale verwerkings-
eenheid; er zijn specifieke processors, en kennis-
verwerving kan zowel met behulp van verwer-

kingseenheid en processors als door kennismo-
dules plaatsvinden.

intelligentie is algemeen, kennis

is specifiek

Intelligentie, zoals gemeten door middel
van iq-tests, is opmerkelijk robuust. Het preste-
ren op een brede reeks van iq-(sub)tests is gecor-
releerd. Algemene intelligentie (‘g-factor’) lijkt
de belangrijkste variabele, ook al is er groepering
van factoren mogelijk. De robuustheid blijkt ook
uit het gegeven dat het tot nu toe niet gelukt is
een test voor het cognitief vermogen te ontwik-
kelen die niet correleert met de reeds bestaande
intelligentietests.

Berger (1997) vatte de huidige stand van
zaken rond de ‘g-factor’ samen met drie uitspra-
ken van Hernstein & Murray (1994): Er bestaat
zoiets als een algemene factor voor cognitief
vermogen op basis waarvan mensen van elkaar
verschillen. Alle gestandaardiseerde tests naar
schoolgeschiktheid of schoolvorderingen meten
tot op zekere hoogte deze algemene factor, maar
iq-tests meten deze factor het meest accuraat. Er
is een direct verband tussen wat mensen in het
dagelijks spraakgebruik bedoelen als ze het
woord ‘intelligentie’ of het woord ‘verstand’
gebruiken en iq-scores.

Zo algemeen als intelligentie in deze opvat-
ting is, zo divers is menselijke kennis: geen mens
weet immers hetzelfde als een ander mens.

Het blijft belangrijk te onderkennen dat een
iq-test actuele, en geen potentiële prestaties
weergeeft. iq is een weergave van de genetische
eigenschappen en de kwaliteit van de verzorgen-
de en ervaringenbiedende omgeving. iq heeft
aldus een genetische basis, waarvan de g-factor
niet noodzakelijkerwijs de belangrijkste of enige
component is (Berger 1997).

Dat iq-tests, die vooral gericht zijn op de
wijze waarop informatie verwerkt wordt en
betrekkelijk weinig een beroep doen op kennis,
goede voorspellers zijn voor hogere cognitieve
prestaties (die sterk afhankelijk zijn van en te

f. verheij

716 tijdschrift voor psychiatrie 41 (1999) 12

maken hebben met kennis) en dat intelligentie
algemeen is en kennis specifiek vraagt om over-
bruggende verklaringen.

Anderson lost dit op door een onderscheid te
maken tussen een mechanisme dat aan kennis-
verwerving ten grondslag ligt (de basale verwer-
kingseenheid) en de kennis zelf.

een basale verwerkingseenheid

Anderson neemt aan dat er een basale pro-
cessor is die wat betreft snelheid of efficiëntie van
mens tot mens verschilt. Deze basale verwer-
kingseenheid is verantwoordelijk voor de uitvoe-
ring van het denken.

Anderson veronderstelt dat de basale ver-
werkingseenheid van ieder mens een gegeven is
dat niet verandert gedurende de cognitieve ont-
wikkeling. Weinert & Perner (1996) schreven dat
de snelheid van zo’n basale verwerkingseenheid
gezien kan worden als een kwantitatieve variatie,
toe te schrijven aan moleculaire verschillen tus-
sen individuen. Colombo (1993) spreekt over de
absolute of ‘hard ware’-snelheid van het systeem.
Hij stelde dat myelinisatie en synapsvorming
van invloed kunnen zijn op verschillen in de
ruwe snelheid, maar dat het rijpe systeem een
meer stabiele ruwe snelheid toont. De moeilijk-
heidsgraad van de handelingen die de basale ver-
werkingseenheid kan uitvoeren, wordt bepaald
door de snelheid van de verwerkingseenheid.
Passend in Andersons theorie is de bevinding dat
slechts die zuigeling- en peutertests die snelheid
van verwerking meten, een voorspellende waarde
hebben voor later af te nemen iq-tests. Zijn de
tests van jonge kinderen gericht op andere cogni-
tieve vaardigheden (zoals de sensomotorische
tests), dan is deze voorspellende waarde er niet.

Ook past in deze hypothese dat, als de snel-
heid of efficiëntie van de basale verwerkingseen-
heid laag is, die iq-subtests die het meest gevoe-
lig zijn voor snelheid, oftewel die redeneren en
abstractie vereisen, er het meest onder lijden.
Anderson citeert onderzoek van Spitz (1982) dat
aantoont dat verstandelijk gehandicapte kinde-

ren het verhoudingsgewijs slecht deden op de
subtests overeenkomsten, information en woorden-
schat van de Wechsler en het verhoudingsgewijs
goed deden op de subtests plaatjes ordenen en
onvolledige tekeningen vergeleken met normaal
begaafde kinderen (terwijl ze gematched waren
op ontwikkelingsleeftijd). Hoe beter de basale
verwerkingseenheid werkt, hoe beter het vermo-
gen van het individu om te adapteren.

de specifieke processors

Naast de basale verwerkingseenheid als
algemene processor onderscheidt Anderson een
tweetal specifieke processors. Hij kiest voor twee
specifieke processors, omdat onderzoeksbevin-
dingen op een tweedeling wijzen, zoals psycho-
metrische (verbaal versus ruimtelijk), neuropsy-
chologische (simultaan versus successief, verbaal
versus performaal en visueel-ruimtelijk versus
verbaal) en genetische onderzoeksbevindingen.
Deze processors tonen, in tegenstelling tot de
andere zogenaamde specifieke vaardigheden
(later te bespreken onder de noemer ‘modules’)
geen normaalverdeling van de individuele varia-
tie.

Een specifieke processor is een kennisver-
wervend mechanisme en verwerft deze kennis op
een karakteristieke, van de andere processor ver-
schillende manier. Anderson onderscheidt de
visueel-ruimtelijke processor (sp 1) en de ver-
baal-propositionele processor (sp 2). Hij raadt het
gebruik van bijvoeglijke naamwoorden bij deze
processors af. Ze zijn immers niet verbaal of
ruimtelijk, maar staan veeleer voor probleemop-
lossende mechanismen die meer geschikt zijn
voor het ene dan voor het andere type kennis.

Een consequentie van het onderscheiden
van twee specifieke processors is dat de ene van
een mindere kwaliteit kan zijn dan de andere. Zo
zijn bij het fragiele-x-syndroom de verbale vaar-
digheden vaak nagenoeg ongeschaad, terwijl de
ruimtelijke vaardigheden ernstig geschaad zijn.
Ook kan in beschadiging van de ene of de andere
processor een verklaring gelegen zijn voor ener-

cognitie en intelligentie in één theorie

tijdschrift voor psychiatrie 41 (1999) 12 717

zijds visueel-ruimtelijke en anderzijds auditief-
verbale dyslexieën (Anderson 1992).

In de vorige paragraaf is aangegeven dat verschil-
len in intelligentie tussen mensen voor een groot
deel terug te leiden zijn op verschillen in snel-
heid of efficiëntie van de basale verwerkings-
eenheid. Variaties in de kracht van de specifieke
processors zijn een tweede bron van individuele
verschillen. Anderson neemt aan dat wanneer de
mens denkt, deze een probleemoplossende denk-
handeling uitvoert die in gang gezet is door een
specifieke processor. De uitvoering van de ken-
nisverwervende handelingen, zoals de specifieke
processor deze ingezet heeft, wordt echter
beperkt door de snelheid van de basale verwer-
kingseenheid. Is deze laag, dan blijft een deel van
de kracht van de specifieke processor onbenut en
worden verhoudingsgewijs slechts eenvoudige
handelingen uitgevoerd. Dit gegeven bepaalt,
conform Anderson, waarom er een correlatie is
tussen de algemene intelligentie en de specifieke
processors.

Individuele verschillen van specifieke pro-
cessors, zoals die naar voren komen in kennis of
in probleemoplossende vaardigheden, zijn (vol-
gens Anderson) het gevolg van enerzijds het
latente vermogen van de specifieke processor
(diens kracht) dat de beschikbaarheid voor inge-
wikkelde kennisverwervende denkhandelingen
bepaalt en anderzijds de snelheid van de basale
verwerkingseenheid (hoe hoger deze is, hoe com-
plexere kennisverwerving er kan plaatsvinden).

kennisverwerving met behulp van

de basale verwerkingseenheid en

de specifieke processors

Kennis die verworven wordt met behulp
van de basale verwerkingseenheid en specifieke
processor(s) – Anderson spreekt over kennis ver-
worven via route 1 – komt tot stand door te den-
ken. De kennis is persoonlijk oftewel idiosyncra-
tisch. Kennis verworven via route 1 is gerelateerd
aan het iq, omdat de basale verwerkingseenheid

voorwaardelijk is voor dit denken. Kennis verkre-
gen door denken wordt ook wel encyclopedische
kennis genoemd en varieert tussen mensen door
verschillen in basale verwerkingseenheid (inclu-
sief specifieke processors), in ervaring en wat
betreft de modules.

kennismodules

Naast cognitieve ontwikkeling door denken
(route 1) plaatst Anderson cognitieve ontwikke-
ling als consequentie van de rijping van domein-
specifieke kennismodules (route 2).

Centraal in piagetiaanse theorieën en in
informatieprocestheorieën staat de veronderstel-
ling dat de cognitieve ontwikkeling op eenzelfde
wijze verloopt binnen allerlei ervaringsdomei-
nen. Meer en meer onderzoeksbevindingen wij-
zen erop dat in elk geval een deel van kennen en
begrijpen opgebouwd wordt binnen specifieke
domeinen. Cognitie is tot op zekere hoogte
modulair. Dit impliceert dat de kennisverwer-
vende processen binnen het ene domein aanzien-
lijk kunnen verschillen qua vorm, oorsprong en
ontwikkeling van die binnen het andere domein.
Domein staat voor een begrensd deel van de cog-
nitie waarbinnen processen en concepten een
tamelijk coherent geheel vormen dat losser staat
van de andere domeinen (Bryant & Colman 1995).

Anderson heeft slechts die kennismodules
(oftewel specifieke kennisverwervingsmechanis-
men) opgenomen in zijn model waarover alle
mensen (met uitzondering van een aantal men-
sen met een aantoonbare stoornis) beschikken.
Modules die algemeen voorkomen, dus blijkbaar
weinig afhankelijk zijn van omgevingsinvloeden
om actief te zijn, zouden aangeboren of genetisch
geprogrammeerd kunnen zijn. Anderson en ook
andere theoretici onderscheiden daarnaast ken-
nismodules die niet algemeen voorkomen, zoals
het geheugen van schakers.

De vier universeel voorkomende kennismo-
dules zijn: (1) het waarnemen van de driedimen-
sionale ruimte; (2) het fonologisch coderen; (3)
het syntactisch analyseren; (4) de theory of mind:

f. verheij

718 tijdschrift voor psychiatrie 41 (1999) 12

het aanvoelen en later ook begrijpen van het spe-
cifieke van menselijke interactie.

Modules voegen kennis toe die niet verkre-
gen kan worden met behulp van de basale ver-
werkingseenheid en specifieke processors (het
denken via route 1). Modulaire kennis op zich is
dan ook onafhankelijk van het iq.

Rijping van nieuwe modules en modulaire
verandering geven cognitieve ontwikkeling en
leiden door een generaliserend effect op al het
denken en kennen tot kennisuitbreiding.
Anderson veronderstelt dat modules op verschil-
lende momenten in de ontwikkeling rijpen. Ook
de snelheid van de rijping van de modules (een
andere kwantitatieve variatie) zou verschillen
tussen individuen. Dit verklaart waarom er
variatie is tussen mensen in de snelheid van de
cognitieve ontwikkeling, onafhankelijk van indi-
viduele verschillen in algemene intelligentie
(Weinert & Perner 1996). Modules zijn in de theo-
rie van Anderson verantwoordelijk voor disconti-
nuïteit in de ontwikkeling. Kwalitatieve veran-
deringen in de cognitieve ontwikkeling worden
veroorzaakt door modulaire veranderingen.

Modulaire verandering beperkt zich niet tot
de module, maar heeft een generaliserend effect
op al dat kennen en denken waarbinnen de
nieuw verworven (modulaire) kwaliteit een rol
speelt of kan spelen. Als concepten veranderen,
wordt dan ook in Andersons visie de cognitieve
capaciteit vergroot, omdat generalisatie de totale
ordening vereenvoudigt (terwijl andere theore-
tici juist aannemen dat conceptuele verandering
juist een groter beslag op cognitieve capaciteit
legt). Cognitief-structurele ontwikkeling in de
piagetiaanse zin is conceptuele verandering op
basis van kwalitatieve modulaire verandering in
wisselwerking met de g-factor (de verwerkings-
eenheden).

kennisverwerving met behulp van

modules

Rijping van domeinspecifieke kennismodu-
les geeft kennisverwerving (route 2) oftewel

‘pure’ cognitieve ontwikkeling.
Modulaire verandering is onafhankelijk van

individuele verschillen in intelligentie (wordt
niet beïnvloed door de snelheid of efficiëntie van
de basale verwerkingseenheid) en is gerelateerd
aan de biologische leeftijd en de daaraan gecorre-
leerde kalenderleeftijd.

Modulaire veranderingen kunnen kennis
reorganiseren en als consequentie hebben dat het
denken zelf een ingenieuzere organisatie krijgt,
complexer georganiseerd wordt (‘bredere’ cogni-
tieve ontwikkeling). Anderson stelt dat zo’n com-
plexere denkorganisatie (die gecorreleerd is met
de ontwikkelingsleeftijd) de kern zou kunnen
vormen van wat Piaget verstond onder cognitie-
ve ontwikkeling: van eensporig, via tweesporig
naar meersporig denken.

over de wisselwerking

Tot nu toe zijn de onderdelen besproken van
een cognitieve theorie die tracht intelligentie en
cognitieve ontwikkeling in één kader te vatten.
Er is nog weinig ingegaan op de onderlinge wis-
selwerking. In figuur 1 (naar Anderson, 1992)
staan de onderdelen in wisselwerking afgebeeld.

Zoals de figuur laat zien wordt het denken
en kennen van de mens zowel bepaald door de
snelheid of efficiëntie van de basale verwerkings-
eenheid als door de kracht van de specifieke pro-
cessors. Kennisuitbreiding, via route 1 beschre-
ven als kennis verkregen door denken, is hiervan
afhankelijk. Zoals bij een computer begrenst de
hardware de mogelijkheden van de software.
Kennisverwerving via route 1 vindt plaats aan de
hand van waarnemen, ervaringen en interacties.
Zowel verschillen in ervaring als individuele ver-
schillen in de wijze waarop kennisverwervende
mechanismen worden toegepast, leiden tot indi-
viduele variatie in denken en van kennen.

Eerder is aangegeven dat modulaire veran-
deringen niet afhangen van individuele verschil-
len in intelligentie, maar waarschijnlijk wel van
de chronologische leeftijd. Het toepassen van
deze nieuwe vaardigheden in nieuwe denkstruc-

cognitie en intelligentie in één theorie

tijdschrift voor psychiatrie 41 (1999) 12 719

turen hangt af van het algemene kennisniveau.
Anderson stelt dat onze hoeveelheid kennis en
wat we weten van invloed zijn op conceptuele
verandering. Kennisuitbreiding, zoals deze inge-
zet is door modulaire rijping, ook toepassen op
kennis en denken die daarvoor gevoelig zijn,
wordt mede bepaald door wat de basale verwer-
kingseenheid en de processors kunnen. De alge-
mene en specifieke processors bepalen dus mede
het uiteindelijke kennen en denken.

Een consequentie van het zojuist gestelde is
dat de rijping van modules bij kinderen met een
verstandelijke handicap (door de beperkte basale
verwerkingseenheid) tot een minder brede en
diepgaande kennisuitbreiding leidt dan bij nor-
maal intelligente of hoog intelligente kinderen.

over de terminologie

Intelligentie wordt in de literatuur niet
alleen gebruikt voor één deel van het besproken
geheel. Intelligentie staat enerzijds voor de effi-
ciëntie/snelheid van de basale verwerkingseen-
heid en de kracht van de specifieke processors (en
laat zich afleiden aan de hand van het denken
conform route 1). Anderzijds staat intelligentie
in de literatuur voor het verschil in kennis tussen
individuen. In inhoud en structurering van (deze
opvatting van) kennis spelen de modules ook een
rol.

iq-tests meten vooral de relatief stabiele
verschillen tussen individuen wat betreft de effi-
ciëntie/snelheid van hun kennisverwervende

figuur 1 Een model van cognitieve ontwikkeling (naar Anderson 1992)

Algemene processor

Specifieke�

processors

Modules

Waarnemen�

van de �

driedimensionale�

ruimte

� Syntactisch�

analyseren

Theory�

of mind

Fonologisch�

coderen

route 1

route 2

sp 1

sp 2

�

Basale�

verwerkingseenheid

�

�

�

Kennis

f. verheij

720 tijdschrift voor psychiatrie 41 (1999) 12

mechanismen. Lage intelligentie (en dus ook een
harmonisch laag iq) duidt op een trage basale
verwerkingseenheid. Mensen met een lage basale
verwerkingseenheid zullen niet in staat zijn
ingewikkelde denkhandelingen te verwerven of,
zoals Anderson het uitdrukte: ‘ ... voor mensen
met een lage intelligentie zijn sommige gedach-
ten niet te denken’. Hun modulaire rijping heeft
daardoor een beperkte reikwijdte. Stanovitch
(1989) die de overlapping tussen iq-score en lees-
prestatie beschreef, constateerde een bivariate
iq-leesdistributie.

Samenvattend wordt cognitieve ontwikkeling
bepaald door een drietal aspecten. Op de eerste
plaats wordt cognitieve ontwikkeling bepaald
door de ontwikkeling van denkalgoritmes (route
1) die begrensd worden door de efficiëntie van de
basale verwerkingseenheid. Op de tweede plaats
is cognitieve ontwikkeling het gevolg van de rij-
ping van domeinspecifieke kennismodules
(route 2). Op de derde plaats is cognitieve ontwik-
keling een gevolg van verwerving en uitbreiding
van kennis. Verwerving en uitbreiding zijn
afhankelijk van ten dele cultureel bepaalde, indi-
viduele ervaringen, van stabiele verschillen in
intelligentie en van het rijpingsniveau van de
kennismodules.

over gelijk en verschillend:

reprise

Weinert & Perner (1996) vatten samen dat
individuele verschillen in cognitief functioneren
grotendeels toe te schrijven zijn aan kwantitatie-
ve variaties van dit functioneren, te weten ver-
schillen in efficiëntie/snelheid van de processors
met effect op (het gemeten) iq, variatie in de
snelheid van rijping van domeinspecifieke
modules en verschil in leermogelijkheden.

Kwalitatief zijn de cognitieve functies ech-

ter universeel. Bijna alle mensen verwerven die
cognitieve kennis die essentieel is om te functio-
neren. Zowel longitudinale als cross-sectionele
onderzoeken tonen een typische geleidelijke toe-
name van cognitieve vermogens gedurende de
jeugd en een meer geleidelijke afname op oudere
leeftijd.

literatuur

Berger, M. (1997). iq, intelligence and assessment. In S.G. Read (red.),

Psychiatry in learning disability (pp. 1-33). London: W.B.

Saunders.

Bryant, P.E., & Colman, A.M. (red.) (1995). Developmental psychology.

London/New York: Longman.

Colombo, J. (1993). Infant cognition; predicting later intellectual

functioning. Newbury Park/London: Sage Publications.

Hernstein, R.J., & Murray, C. (1994). The Bell curve: Intelligence and class

structure in American life. New York: The Free Press.

Kluckhohn, C., & Murray, H.A. (1948). Personality formation: The

determinants. In C. Kluckhohn, H.A. Murray & D.M. Scheider

(red.), Personality in nature, society and culture (pp. 53-67). New

York: A.A. Knopf.

Spitz, H.H. (1982). Intellectual extremes, mental age, and the nature

of human intelligence. Merell-Palmer Quarterly, 28, 167-192.

Stanovitch, K.E. (1989). Various varying views on variation. Journal of

Learning Disabilities, 22, 366-369.

Weinert, F.E., & Perner, J. (1996). Cognitive development. In D. Mag-

nusson (red.), The lifespan of development of individuals; behavior-

al, neurobiological, and psychosocial perspectives (pp. 207-222).

Cambridge: University Press.

auteur

f. verheij is hoogleraar Kinder- en Jeugdpsychiatrie/

hoofd patiëntenzorg.

Correspondentieadres: Afdeling Kinder- en Jeugdpsychiatrie,

azr-Sophia/Erasmus Universiteit Rotterdam, Wytemaweg 8,

3015 cn Rotterdam.

Het artikel werd voor publicatie geaccepteerd op 8-6-1999.

cognitie en intelligentie in één theorie

tijdschrift voor psychiatrie 41 (1999) 12 721

summary Cognition and intelligence in one theory – F. Verheij – In 1992, Intelligence
and cognition; a cognitive theory by M. Anderson was published. Most theories about human
cogitation (intelligence and cognition) are subtheories. Some theories focus mainly on the constant
in human knowing and thinking and convey this into measurements (like iq-scores). Other
theories focus mainly on achievement of knowledge and development of thought and often
postulate growth by phases.

Anderson ascertained that there is no theory that integrates the constant and the inconstant
and in his book he made an attempt to integrate the seemingly dissimilar results into a framework.

From the child and adolescent psychiatric view, Andersons theory is an interesting one because
the disharmonious cognitive development of many children with severe problems becomes easier to
comprehend by means of such a compounded theoretical framework, while it also offers an
explanation for possible disharmonious developmental progress.
[tijdschrift voor psychiatrie 41 (1999) 12, 713-721]

keywords cognition, cognitive development, developmental psychopathology,
intelligence

