


Hersenstichting
Nederland

Puberhersenen in ontwikkeling


Hersenen zijn belangrijk voor iedereen en onvervangbaar.
De Hersenstichting Nederland doet er alles aan om zoveel
mogelijk over de hersenen te weten te komen.

Colofon

Eerste druk, april 2008

Tweede druk, maart 2011

© Hersenstichting Nederland, Den Haag

Eindredactie: Willeke Munneke, Hersenstichting Nederland

Vormgeving: Laressa Mulder, Den Haag

Druk: Drukkerij Tesink, Zutphen

ISBN: 978-94-90396-04-6

Deze uitgave is met de grootste zorgvuldigheid samengesteld. Noch de maker, noch de uitgever stelt zich echter aansprakelijk voor eventuele schade als gevolg van eventuele onjuistheden en/of onvolledigheden in deze uitgave.

Inhoudsopgave

Voorwoord	2
Inleiding	4
Wat is puberteit?	6
Wat gebeurt er in de hersenen?	8
Ontwikkeling en gevolgen	11
Slaap	20
Hersenen en verslavende stoffen	22
• Alcohol	22
• Nicotine	24
• XTC	25
• Cannabis	25
Hersenaandoeningen	27
• Eetstoornissen	27
• Letsel door verkeersongevallen	27
• Schizofrenie	28
Tips voor ouders van pubers	29
Lees verder	30
Links	32

Voorwoord

Begin 2008 bracht de Hersenstichting Nederland de eerste druk van de brochure *Puberhersen in ontwikkeling* uit. Aanleiding hiervoor waren de vragen die regelmatig bij de Hersenstichting binnenkwamen over de ontwikkeling van de hersenen van pubers. Die vragen varieerden van wat pubers wel of niet kunnen op een bepaalde leeftijd en waar ze aan toe zijn, tot vragen over schadelijkheid van stoffen voor de hersenen zoals alcohol en drugs. Sindsdien zijn er veel artikelen en boeken verschenen over de ontwikkeling van puberhersen en de invloed ervan op het gedrag van pubers.

Het wordt namelijk steeds duidelijker dat de hersenontwikkeling en bepaald 'pubergedrag' een relatie vertonen. Die relatie was veel ouders niet bekend. Uit een onderzoek van de Hersenstichting uit 2008 onder duizend ouders van pubers bleek dat circa een derde van de ouders niet wist dat de hersenen pas rond het 24e levensjaar voor het grootste gedeelte ontwikkeld zijn. Hetzelfde onderzoek een jaar later onder duizend andere ouders liet zien dat nog steeds dertig procent van de ouders dit niet weet. In 2008 wist ongeveer veertig procent van de ouders niet dat hun pubers sommige vaardigheden, zoals het nemen van rationele en weloverwogen beslissingen, nog niet goed kunnen beheersen. In 2009 was dit percentage afgenomen tot iets meer dan dertig procent. Onder andere de voorlichtingscampagne van de Hersenstichting heeft bijgedragen tot deze afname.

Zouden ouders zich beter bewust zijn van het feit dat de hersenen van hun kinderen nog niet volgroeid zijn, dan kunnen ze tijdens de puberteit van hun kinderen rekening houden met de mogelijkheden en risico's die er zijn. Ze kunnen de ontwikkeling van de hersenen van hun puber stimuleren door hiervoor een goede omgeving te bieden.

Vaak wordt een negatief beeld geschetst van pubers, maar de meeste pubers in Nederland groeien zonder veel problemen op. Beter begrip van de hersenontwikkeling zal mogelijk pubergedrag inzichtelijker en begrijpelijker maken voor ouders en hen een beeld geven van de risico's en mogelijkheden.

Ontwikkelingen op het gebied van hersenonderzoek geven nog steeds nieuwe inzichten en de informatie in deze brochure is dan ook aan verandering onderhevig. Dit betekent tevens dat de beweringen gedaan in deze brochure niet ‘absoluut’ zijn, maar tijdgebonden.

Inleiding

Het gedrag van sommige pubers kan voor de ouders lastig zijn. De reden waarom ze dit gedrag vertonen, zou wel eens voor een belangrijk deel kunnen liggen in veranderingen in de hersenen. Deze veranderingen staan echter niet op zichzelf. Het gedrag van pubers, van mensen in het algemeen, is een combinatie van aanleg, werking van de hersenen en de interactie met de omgeving.

In de puberteit ontwikkelen bepaalde gebieden in de hersenen eerder dan andere gebieden. Waarschijnlijk zorgt deze onbalans in ontwikkeling voor het zo bekende, dwarse pubergedrag dat sommige pubers vertonen.

Tieners, pubers, adolescenten: verschillende namen voor mensen die grofweg tussen 10 en 22 jaar oud zijn. In deze jaren ontwikkelt een kind zich tot volwassene; het is de overgang van afhankelijkheid van de ouders naar een onafhankelijke volwassene. Door ouders wordt dit proces met gemengde gevoelens bekeken. Officieel wordt de periode tussen 10 en 22 jaar de adolescentie genoemd. Deze periode kan onderverdeeld worden in vroege, midden en late adolescentie. De puberteit omvat eigenlijk alleen de vroege en midden-adolescentie.

Ouders, maar ook kinderen zelf, realiseren zich niet dat de hersenen van kinderen pas rond het 24e levensjaar volledig ontwikkeld zijn. Vaak zijn pubers lichamelijk al volgroeid en dit wekt de suggestie dat dit voor hun hersenen ook zou gelden. Maar tijdens de puberteit zijn de hersenen nog volop in ontwikkeling, en na de puberteit ontwikkelen de hersenen zich nog steeds verder.

In deze brochure zal kort worden besproken wat de puberteit is. Drie typen ontwikkeling - de puberteitsontwikkeling, de cognitieve ontwikkeling en de psychosociale ontwikkeling - lopen naast elkaar in de puberteit, maar niet in hetzelfde tempo.

Hersenen van zowel pubers als volwassenen zijn kwetsbaar voor vreemde stoffen van buitenaf. Doordat puberhersen nog in ontwikkeling zijn, is de kans op permanente schade veel groter dan bij volwassenen. In de brochure is dan ook aandacht voor de risico's van verslavende stoffen als alcohol en drugs op de hersenen.

Pubers komen in allerlei nieuwe situaties terecht. Ze beginnen met uitgaan, komen laat thuis en willen lang uitslapen. Slaap speelt een belangrijke rol in het verwerken van de indrukken van de afgelopen dag. In de puberteit verandert iets in het slaap-waakpatroon, waardoor ze pas later op de avond moe worden.

De puberteit wordt ook geassocieerd met enkele hersenaandoeningen doordat deze aandoeningen zich voor het eerst openbaren in de puberteit of omdat ze vaker bij pubers voorkomen dan bij volwassenen. Ook deze aandoeningen komen kort aan bod.

Wat is puberteit?

Op het moment dat kinderen geslachtsrijp worden begint de puberteit. Dit betekent voor jongens het moment van de eerste zaadlozing en voor meisjes het moment van de eerste menstruatie. Meestal is dit rond elf à twaalf jaar bij meisjes, maar het kan ook al op de leeftijd van tien jaar zijn of pas met zestien jaar, en rond dertien jaar bij jongens.

Het echte begin van de puberteit vindt eigenlijk plaats in de hersenen. De hypothalamus zet een waterval van hormoonafgifte in gang, wat leidt tot ingrijpende veranderingen in de hormoonspiegels van testosteron en oestrogenen (de geslachtshormonen). Hierdoor ondergaat het lichaam verschillende veranderingen. De meest opvallende hiervan is wel de ontwikkeling van de secundaire geslachtskenmerken. Bij meisjes begint de borstgroei en jongens krijgen meer lichaamsbehaaring, zoals baardvorming. Ook neemt de lengte en het lichaamsgewicht, vooral bij jongens, toe. Gemiddeld groeien ze zo'n 22 kilo en 30 cm in ongeveer zes jaar.

Drie typen ontwikkeling

De Leidse onderzoeker professor Michiel Westenberg bekijkt de ontwikkeling van jongeren van drie kanten: naast de puberteitsontwikkeling noemt hij ook de cognitieve en psychosociale ontwikkeling. De puberteitsontwikkeling is vooral de fysieke groei die in gang is gezet door de hormoonafgifte en omvat ook de ontwikkeling van de hersenen. De cognitieve ontwikkeling is de groei van het verstand, het denkvermogen. De psychosociale ontwikkeling is de totstandkoming van het inzicht in zichzelf en anderen. Deze ontwikkelingen lopen niet gelijk met elkaar. De puberteitsontwikkeling is meestal als eerste afgelopen, dan volgt de cognitieve ontwikkeling en als laatste de psychosociale ontwikkeling. Niet elke puber doorloopt deze ontwikkelingen in hetzelfde tempo. Er zijn tempoverschillen tussen jongens en meisjes (jongens zijn gemiddeld iets later), maar ook binnen de geslachten tussen de verschillende individuen.

De puberteit is ten einde wanneer de geslachtsklieren volledig functioneren, en daarmee de maximale hoeveelheid vruchtbare geslachtscellen en seksuele hormonen produceren. Meestal is dit rond het vijftiende à zestiende jaar. De adolescentie is dan echter nog niet afgelopen. De cognitieve en psychosociale ontwikkeling zijn nog niet voltooid. Ook de hersenen ontwikkelen zich nog, dus na afloop van de puberteit zijn de hersenen nog steeds niet 'af'.

Er wordt nogal eens een negatief beeld van pubers geschetst, onder andere in de media. Pubers zouden dwars, lui, brutaal, roekeloos en egocentrisch zijn. Toch heeft onderzoek uitgewezen dat slechts vijftien procent van de pubers ernstig probleemgedrag vertoont. De overige 85 procent groeit dus zonder veel problemen op tot volwassenen.

Voor iedere jongere in de puberleeftijd, met of zonder problemen, geldt in ieder geval dat het een periode is waarin veel nieuwe vaardigheden worden aangeleerd, en dat ze van kind-zijn overgaan naar volwassenheid.


Wat gebeurt er in de hersenen?

Hersenen bestaan voor het grootste deel uit grijze stof en witte stof. Grijze stof bestaat uit hersencellen, de zenuwcellen, en een deel van hun uitlopers. Via uitlopers van zenuwcellen worden elektrische signalen doorgegeven van de ene zenuwcel naar de andere.

Witte stof wordt voornamelijk gevormd door de uitlopers, die met een isolatielaagje omgeven zijn. De witte kleur wordt veroorzaakt door dit laagje, dat bestaat uit een vetachtige stof, myeline. Myeline zorgt ervoor dat de elektrische signalen sneller voortgeleid kunnen worden over de uitlopers en zo sneller worden doorgegeven van de ene zenuwcel naar de andere.

Bij de geboorte zijn bijna alle zenuwcellen al in de hersenschors van de grote hersenen aanwezig, terwijl er tijdens de eerste twee levensjaren nog meer bijkomen in de kleine hersenen. In de eerste vier à vijf jaar worden de hersenen bijna drie keer zo groot. Niet het aantal hersencellen neemt dan toe, maar de zenuwcellen worden groter en krijgen langere uitlopers met meer myeline. Ook komen er extra cellen bij die de zenuwcellen ondersteunen, de gliacellen. Daarnaast worden er ook veel verbindingen tussen de cellen gevormd.


Deze afbeelding is een sterke vereenvoudiging van de complexe werkelijkheid. De frontale hersenschors ligt voor in de hersenen.

Dit zijn eigenlijk te veel cellen en verbindingen. Daarom vindt in de eerste tien à twaalf jaar een 'snoei'-proces plaats, waarbij de verbindingen die niet meer gebruikt worden, verbroken worden. Sommige wetenschappers zeggen daarom ook dat het belangrijk is dat een kind al op jonge leeftijd veel verschillende vaardigheden leert; vaardigheden die onvoldoende worden aangesproken zouden volgens hen in de herschikking worden gesnoeid. Rond het zesde levensjaar hebben de hersenen 95 procent van de omvang van volwassen hersenen bereikt.

Vroeger dacht men dat de hersenen helemaal klaar en 'af' waren op de leeftijd van zes jaar. Ze hebben dan wel bijna de uiteindelijke omvang gekregen, maar toch zullen de hersenen nog meerdere jaren doorgroeien en zich ontwikkelen. Onderzoek van onder anderen de Amsterdamse professor Uylings van het VU medisch centrum en het Nederlands Instituut voor Hersenonderzoek heeft dit aangetoond.

Niet zozeer de omvang van de hersenen neemt nog toe, maar tussen de hersencellen blijven zich verbindingen vormen en verbreken. Deze ontwikkeling gaat door tot een jaar of 24 en er zijn aanwijzingen tot misschien zelfs een jaar of dertig.

In de puberteit vindt een verdere rijping van de hersenen plaats, voor wat betreft hormonen en neurotransmitters. Deze rijping loopt door tot de volwassenheid. Hierbij groeit vooral de witte stof, waarbij de uitlopers voorzien worden van het isolatielaagje dat het transport van elektrische signalen bevordert.

De groei van de hersenen gebeurt als het ware van achteren naar voren. De achterste hersendelen worden als eerste volledig ontwikkeld en de voorste hersendelen, zoals de frontale hersenschors komen als laatste volledig tot ontwikkeling.

De frontale hersenschors - waaronder de prefrontale cortex - ligt voorin de hersenen en is, in samenwerking met andere hersengebieden, verantwoordelijk voor cognitieve functies zoals plannen, organiseren, abstract denken, sociaal gedrag en impulsbeheersing. Deze vaardigheden worden dus als laatste ontwikkeld en zullen pas volledig zijn aan het einde van de adolescentie.

In de puberteit vindt een verdere organisatie van de hersenen plaats, waarbij ook verbindingen gesnoeid worden en anders worden geschakeld op basis van hun functioneren.

De verbindingen worden beter en efficiënter, maar wel in een verschillend tempo. De hersenen groeien dus niet overal even snel tijdens de puberteit. Dit betekent dat verschillende vaardigheden ook op verschillende tijdstippen tot rijping komen.

Ook tussen pubers onderling bestaat variatie in rijpingsnelheid. Dit kan betekenen dat de ene puber misschien al wel heel goed is in het plannen van zijn taken. De verbindingen die hiervoor verantwoordelijk zijn, zijn dan al optimaal, terwijl bij een andere puber het 'snoeien' nog bezig is en deze puber waarschijnlijk nog moeite zal hebben met plannen.

Ontwikkeling en gevolgen

Puberhersen (of beter: adolescenthersen) is een breed begrip. Er zit veel variatie in (hersenen)ontwikkeling tussen kinderen van dezelfde leeftijd. De prefrontale cortex is weliswaar aan het veranderen, maar de precieze functieverandering van dit gedeelte van de hersenen is nog niet helemaal duidelijk. Het gaat te ver om veranderingen in de hersenen, waarvan we nog zo weinig weten, direct door te trekken naar veranderingen in gedrag. Daarbij komt dat gedrag wordt bepaald door de hersenen in interactie met de omgeving.

Voor het wetenschappelijk onderzoek geldt dat veel onderzoeksresultaten afkomstig zijn van onderzoek met muizen en ratten. Hun hersenstructuren en neurotransmitters zijn weliswaar vergelijkbaar met die van de mens, maar de uitkomsten zijn niet één op één over te zetten op de oneindig complexe menselijke hersenen. De hieronder besproken gevolgen van de veranderingen in de hersenen zijn een mogelijke conclusie. Hierin is variatie denkbaar, omdat de (hersenen)wetenschap voortdurend nieuwe inzichten geeft.

De wetenschap is het er wel over eens dat er veel veranderingen plaatsvinden in de puberhersen en dat dit niet zonder consequenties kan zijn. Toch blijft wetenschappelijk onderzoek nodig om de complexe werking van de hersenen en de gevolgen van veranderingen in de hersenen tijdens de adolescentie te kunnen begrijpen.

Drie fasen

De adolescentie (grofweg de tijd van 10-22 jaar waar de puberteit onderdeel van is) wordt soms onderverdeeld in drie fasen. In die verschillende fasen zou de invloed van de hersenontwikkeling op het adolescentengedrag goed te herkennen zijn. De leeftijden die genoemd zijn bij de fasen zijn globale benoemingen en hoeven niet voor iedere jongere te gelden. Ook de fasen zelf zijn niet absoluut: de individuele ontwikkeling kan ervoor zorgen dat er overlap zit tussen de verschillende fasen.

- Vroege adolescentie (10 tot 14 jaar): De invloed van hormonen en de hersenontwikkeling op de kinderen is erg groot. De emoties hebben de overhand boven het rationeel nadenken. Hierdoor willen de pubers hun behoeftes het liefste meteen bevredigen. Ze hebben een grote impuls-behoefte om direct dingen te doen. Ze willen graag onafhankelijk zijn, vooral van hun ouders.
- Midden-adolescentie (14 tot 16 jaar): De pubers zijn geneigd risico's te nemen, omdat ze graag sensatie willen beleven. Ze gaan experimenteren op verschillende gebieden. Ze kunnen de gevolgen en consequenties van hun acties niet altijd goed overzien, en zullen steeds grotere risico's nemen. Emotie speelt nu een kleinere rol in hun leven. Ze richten zich vooral op leeftijdsgenoten en willen graag in de smaak vallen en bij de groep horen. Maar, dit hoeft niet voor alle pubers te gelden en er komen zeker grote individuele verschillen voor.
- Late adolescentie (16 tot 22 jaar): De hersenen komen geheel tot ontwikkeling. De jongeren leren in deze fase de gevolgen van hun handelingen te overzien, ook op de lange termijn. Ze zijn nu pas echt in staat om weloverwogen keuzes te maken.

Korte termijn

In de frontale hersenschors, oftewel de prefrontale cortex, vinden de hogere cognitieve controleprocessen plaats. Pubers kunnen problemen hebben met beslissingen nemen. Een oorzaak hiervan zou kunnen zijn dat de prefrontale cortex nog niet volledig is ontwikkeld. Tot die tijd kunnen pubers een keuze maken op grond van kortetermijn-consequenties: ik wil iets en ik wil het nu. Maar beredeneerde keuzes maken, met oog voor langetermijn-gevolgen, kunnen ze nog niet goed. Ze zullen keuzes maken om dingen te doen die direct leuk zijn (langer in de kroeg blijven) en daarbij houden ze geen rekening met de (negatieve) langetermijn-gevolgen die kunnen optreden (huisarrest).

Beter gezegd: dat kunnen hun hersenen nog niet goed. De balans tussen de intellectuele ontwikkeling en de sociaal-emotionele ontwikkeling is nog niet gevonden. De amygdala is een hersendeel betrokken bij emotie. Rond zestien à zeventien jaar zijn de verbindingen tussen de temporale cortex, het deel van de hersenschors waar de amygdala zich in bevindt, en de prefrontale cortex nog niet goed ontwikkeld. Daardoor zijn deze twee gebieden

(emotie in temporale cortex versus ratio in prefrontale cortex) nog niet in balans en ontstaat onder andere het typische 'pubergedrag'. Sommige pubers kunnen zich erg emotioneel gedragen en niet goed nadenken over wat ze zeggen. Soms kunnen ze wel verstandige keuzes maken, maar op een ander moment laten ze zich toch weer leiden door emoties.

Aan het einde van de puberteit, in de midden-adolescentie rond veertien à zestien jaar, zijn pubers geneigd meer risico's te nemen. Ze willen graag sensatie beleven. Denk aan het (te hard) rijden op een brommer zonder helm. Ze zoeken de grenzen op van de regels die de ouders gesteld hebben. De prefrontale cortex kan

hier weer mee te maken hebben. Die kan namelijk een remmende werking hebben op impulsief gedrag, maar is nog volop aan het ontwikkelen. Over hun impulsieve gedrag hebben ze dan ook nog niet echt zelf controle.

Onderzoek

Proeven in een laboratorium ondersteunen deze theorie van onbalans tussen ratio en emotie. Met behulp van fMRI kan worden geregistreerd wat er gebeurt wanneer pubers in een laboratorium goktaken krijgen. Ze nemen intellectueel gezien de juiste beslissingen, maar in het dagelijks leven, waar taken een emotionele lading hebben, doen ze dat niet. Dan is hun handelen toch vooral gericht op kortetermijn-winst.


Functionele MRI

In het Brain & Development lab van Eveline Crone aan de Universiteit Leiden worden hersenen van jongeren onderzocht door ze te scannen in de fMRI. Dit staat voor functionele *Magnetic Resonance Imaging*, of magnetische resonantie-beeldvorming. Hiermee kunnen foto's van de activiteit van de hersenen gemaakt worden, terwijl de jongeren bepaalde taken uitvoeren. Door de hersenactiviteit van jongeren van verschillende leeftijden met elkaar te vergelijken, kan zo gekeken worden hoe en wanneer bepaalde delen van de hersenen zich ontwikkelen in de adolescentie.

Hersenonderzoek in Londen heeft aangetoond dat bij pubers tussen de twaalf en veertien jaar het vermogen om sociale signalen en emoties te herkennen afneemt. Vooral emoties als woede en verdriet kunnen pubers minder goed herkennen. Subtiele sociale signalen zoals stemintonatie en diverse gelaatsuitdrukkingen worden niet meer goed herkend. Dit betekent dat de puber bijvoorbeeld het boze gezicht van een ouder niet als zodanig interpreteert en door blijft gaan met zijn pubergedrag. Gelukkig neemt dit vermogen uiteindelijk weer toe.

Uit ander onderzoek bleek dat pubers bij de verwerking van emoties en de beoordeling van gezichtsuitdrukkingen vooral de amygdala (emoties) gebruiken. Volwassenen gebruiken juist de prefrontale cortex (belangrijk voor plannen en redeneren), die pubers in veel mindere mate gebruiken. Hierdoor zullen pubers bij het maken van keuzes, door vooral emoties te gebruiken, vaker kiezen voor de optie die winst op de korte termijn oplevert, dan voor de optie die dat op de lange termijn winst doet.

Bij het eerste onderzoek dat de Hersenstichting heeft uitgevoerd onder ouders van pubers is ook gevraagd in hoeverre pubers, in het algemeen en hun eigen puber, over bepaalde eigenschappen beschikken. Hieruit bleek dat ouders over het algemeen een goed beeld hebben van wat pubers wel en niet kunnen, maar dat ze hun eigen kinderen toch altijd iets hoger inschatten. Zo vindt maar dertien procent van de ouders dat pubers goed zijn in het nemen van rationele beslissingen, terwijl tegelijkertijd 44 procent van de ouders vindt dat hun éigen puber dat wel goed kan. Er kwam ook naar voren dat ouders wel weten dat pubers beter zijn in het plannen op de korte termijn dan op de lange termijn.

Antwoord van duizend ouders van pubers op de vraag: in hoeverre beschikt uw eigen puber en een puber in het algemeen over de genoemde eigenschappen?


Weet niet/geen mening is niet afgebeeld

Uit: eigen onderzoek Hersenstichting Nederland, *Puberhersenen in ontwikkeling*, Synovate 2008

Psychosociale ontwikkeling

Naast de hersenontwikkeling die plaatsvindt in de puberteit en een mogelijke verklaring is van het gedrag van pubers, kan ook de psychosociale ontwikkeling een hoop verklaren. De psychosociale ontwikkeling bestaat tijdens de gehele adolescentie, ook tijdens de drie bovengenoemde fasen, maar kan ook daarvoor al begonnen zijn. Een onderverdeling van de psychosociale ontwikkeling in vier opeenvolgende en overlappende perioden kan verheldering geven over het feit waarom pubers zich bijvoorbeeld afzetten tegen hun ouders. Deze perioden zijn niet afhankelijk van de leeftijd van de kinderen, maar afhankelijk van op welk moment in de ontwikkeling zij zich bevinden. De leeftijden die genoemd worden bij de periode zijn een indicatie en kunnen voor iedereen verschillend zijn.

De eerste periode (tien à elf jaar) bestaat vooral uit zelfbescherming. Jongeren zijn vooral met zichzelf bezig en willen graag zelfstandig functioneren, zonder hulp van anderen. In de tweede periode (dertien à veertien jaar) richten de jongeren zich juist op anderen. Wat anderen vinden is nu erg belangrijk. Ze gedragen zich vooral sociaal-wenselijk. Rond zeventien à achttien jaar begint een tijd van zelfbewustzijn. Deze derde periode kenmerkt zich door een naar binnen gerichte blik. Het moment waarop de vierde en laatste periode van verantwoordelijkheid begint is zo verschillend


voor iedereen dat er niet echt een leeftijd genoemd kan worden. Een gevoel van verantwoordelijkheid voor hun eigen acties ontstaat. Deze vierde periode is ook terug te zien in de derde fase van de adolescentie, de late adolescentie. Jongeren kunnen dan de gevolgen van hun handelingen beter overzien en zijn ook in staat om zichzelf te corrigeren of te verbeteren.

Het onderzoek van de Hersenstichting onder ouders van pubers toonde aan dat ouders als de meest kenmerkende eigenschappen van pubers noemen: opstandig en dwars gedrag en afzetten tegen ouders en gezag. Dit zou verklaard kunnen worden aan de hand van de psychosociale ontwikkeling. Een puber wordt meer egocentrisch en wil een eigen identiteit ontwikkelen. Hij zal minder makkelijk met zijn ouders praten, hij heeft geen hulp meer nodig. Dit kan door ouders als dwars gedrag geïnterpreteerd worden. In de tweede periode richt de jongere zich juist meer op anderen. Ze vinden het erg belangrijk hoe ze er zelf uitzien en hoe ze overkomen op leeftijdsgenoten.

Ze zijn vooral bezig met bedenken wat leeftijdsgenoten van hen vinden. Ze doen veel om bij de groep te horen, en zullen onder invloed van groepsdruk misschien eerder gaan roken of alcohol drinken, als hun vrienden dit ook doen. Toch blijven ouders nog wel degelijk belangrijk in de levens van pubers. Vrienden zijn hier nu echter bijgekomen.

Een geruststelling voor u als ouder van een lastige puber: het is maar tijdelijk. Toch hoeven ouders niet alles te tolereren uit naam van de biologie. Of denken dat ze als ouder tekortschieten. Sommige wetenschappers adviseren ouders bijvoorbeeld om als de prefrontale cortex van hun puber op te treden tijdens deze periode. Vroeger ontving het kind beloning of straf voor goed of verkeerd gedrag, maar dat werkt niet meer. De volgende zaken zijn vooral van belang: met de jongere meedenken, verschillende opties doornemen, consequenties verduidelijken, bespreken wat de gevolgen van hun handelen zijn. Op deze manier fungeert de ouder als een soort prefrontale cortex voor de puber en wordt er een goede omgeving gecreëerd, waardoor de hersenen zich optimaal kunnen ontwikkelen.

Cultuur

De problemen die de puberteit met zich kan meebrengen zijn gedeeltelijk ook van culturele aard. Het Westen kan zich de luxe veroorloven van een vrije experimenteerperiode tussen kind-zijn en volwassenheid. In andere, arme landen is daar geen tijd voor. Vele niet-westerse culturen kennen overgangsrutuelen (vaak initiatieriten genoemd) om de overgang van kind naar volwassene in één keer te bezegelen. Daarna moet er meteen gewerkt worden. Daar wordt geen aandacht geschonken aan de puberteit. De volwassenen maken duidelijk wat hoort en wat niet hoort en wat van de nieuwe volwassenen – maar eigenlijk nog pubers – wordt verwacht. Zoals dit nu in andere culturen gebeurt, was dit vroeger in Nederland ook heel normaal. Dit veranderde bijvoorbeeld door de ‘vrije tijd’ die de leerplichtwet creëerde. Maar deze culturele nuanciering wil natuurlijk nog niet zeggen dat er geen lastige pubers meer zijn.

Onderwijs en omgeving

De hele kindertijd is de prefrontale cortex in ontwikkeling. De vorming van vaardigheden als plannen en abstract en logisch denken is nog in volle gang in de puberteit. De Maastrichtse onderzoeker professor Jolles en ook andere wetenschappers zijn van mening dat de kennis over de ontwikkeling van de puber(hersenen) bij kan dragen aan het onderwijsbeleid. Zo kan het onderwijs beter aansluiten bij de ontwikkeling van de pubers. Van pubers wordt al verwacht dat ze vaardigheden bezitten op het niveau van een volwassene, bijvoorbeeld bij de CITO-toets. Als kinderen deze toets niet heel goed maken, hoeft dat nog niet te betekenen dat ze 'dom' zijn. Ze zijn gewoon nog niet zo ver met hun cognitieve ontwikkeling. Het denkvermogen is nog niet optimaal op dit moment. Dit geldt eveneens voor structuur aanbrengen en zelfstandiger werken, wat juist nodig is voor het Studiehuis. Van de pubers wordt verwacht dat ze zelf hun taken plannen en organiseren. Ze worden er zelfs verantwoordelijk voor gehouden als ze dat niet goed gedaan hebben. Sommige pubers zijn echter nog niet zover. Deze kloof tussen onderwijssysteem en het ontwikkelingsstadium van pubers en hun hersenen kan problemen voor pubers opleveren.

Als de pubers op school en thuis goed begeleid worden, kunnen de hersenen hier voordeel van hebben. Plannen, vooruitdenken, beslissingen nemen; allemaal vaardigheden die beter tot ontwikkeling kunnen komen als de hersenen daarin gestimuleerd worden.

Volwassenen kunnen pubers hulp bieden bij het ontdekken van de balans tussen rationele, weloverwogen en snelle, emotionele beslissingen. Door veel met de pubers te praten en te vragen wat zij van bepaalde dingen vinden, worden ze aangespoord om rationeel over de zaken na te denken en afwegingen te maken.

Rolmodellen

De puberteit is een goede tijd om nieuwe interesses aan te leren. Een docent die gepassioneerd, met veel emotie en goede verhalen over zijn vak vertelt, kan de puber geïnteresseerd maken in het onderwerp. Doordat de docent inspeelt op de emotie van de puber kan dit misschien wel bepalend zijn voor de uiteindelijke beroepskeuze. De puberteit wordt door sommige wetenschappers daarom een kritische periode genoemd. Een puberteit in een goede omgeving kan ertoe leiden dat sommige jongeren uitblinken in muziek of sport.

Het onderzoek dat de Hersenstichting uitvoerde onder ouders van pubers, toonde aan dat volgens hen, pubers inderdaad ouders en andere volwassenen, zoals docenten, als rolmodel zien voor hun beroepskeuze. Bij kledingkeuze en sportprestaties fungeren volgens de ouders de leeftijdsgenoten juist als rolmodel, in tegenstelling tot ouders en andere volwassenen.

Doordat jongeren zich vooral richten op leeftijdsgenoten, is de puberteit een tijd waarin veel vriendschappen worden gevormd.

Antwoord van duizend ouders van pubers op de vraag: Wie ziet uw kind, volgens u, als rolmodel in de onderstaande onderwerpen uit de leefwereld van pubers? Aan het onderzoek deden 560 ouders met een oudste kind in de leeftijd van 10 t/m 14 jaar mee en 440 ouders met een oudste kind in de leeftijd van 15 t/m 17 jaar.


Weet niet/geen mening is niet afgebeeld

Uit: eigen onderzoek Hersenstichting Nederland, *Puberhersen in ontwikkeling*, Synovate 2008

Slaap

Een puber heeft ongeveer negen à tien uur slaap nodig om alle indrukken van de afgelopen dag te verwerken in zijn hersenen, ongeveer evenveel als een negenjarige. Maar, in de loop van de puberteit verandert het slaap-waakpatroon. Dit patroon van wakker zijn en slapen verschuift ongeveer anderhalf uur. Het hormoon dat hiervoor verantwoordelijk is, is melatonine. Een verhoogde productie van melatonine zorgt ervoor dat iemand slaperig wordt. Dit gebeurt elke 24 uur. In de ochtend neemt de melatonineproductie weer af, waardoor hij wakker wordt. Bij pubers is de productie van dit hormoon pas later (op de avond) verhoogd. Dit betekent dus dat de puber later moe wordt, waardoor hij pas later zal inslapen. 's Ochtends moet hij wel net zo vroeg opstaan, of misschien wel vroeger omdat de middelbare school niet naast de deur is. Hierdoor kan slaaptekort optreden. Uit onderzoek van de Hersenstichting bleek dat vijftig procent van ouders van pubers niet op de hoogte is van het feit dat pubers een ander slaappatroon hebben.


Enkele wetenschappers zijn er voorstander van om belangrijke activiteiten als proefwerken later op de dag te laten plaatsvinden in plaats van in de eerste uren. Volgens hen kunnen pubers er namelijk niet echt iets aan doen als ze 's ochtends niet uit bed kunnen komen of slaperig in de schoolbanken zitten, maar zit het probleem vooral in hun hersenen. Dit zou betekenen dat pubers in de ochtend veel minder kunnen presteren. Verder onderzoek naar dit onderwerp is nog nodig.

Uit proefdieronderzoek aan Princeton University bleek dat te weinig slaap de aanmaak van nieuwe hersencellen remt. Een tekort aan slaap is een belangrijke bron van stress en is van invloed op het hormoon cortisol. Dit leidt weer tot afname van de aanmaak van zenuwcellen in de hippocampus (het deel van de hersenen dat een belangrijke rol speelt bij het opslaan van informatie in het geheugen). Het omgekeerde is niet waar; meer slapen leidt niet tot meer vorming van zenuwcellen. Dit alles kan misschien een reden zijn om het een keer door de vingers te zien als uw puber maar niet uit zijn bed kan komen. Hij heeft nu eenmaal veel slaap nodig, maar is de vorige avond pas heel laat moe geworden.

Hersenen en verslavende stoffen

De puberteit is een tijd waarin sommige pubers gaan experimenteren met veel zaken. Vooral verslavende middelen als alcohol, wiet, xtc en nicotine zijn aantrekkelijk. Er zijn ouders die het liefst 24 uur per dag toezicht houden op hun kinderen. Nu is dat natuurlijk niet meer mogelijk zodra het kind naar school gaat en 's avonds uitgaat naar feestjes en de discotheek. Voor een puber is het soms moeilijk de groepsdruk te weerstaan als leeftijdsgenoten en vrienden alcohol drinken of roken. Als jongeren al vroeg kennismaken met deze stoffen, is de kans op verslaving op latere leeftijd veel groter. Onderzoek heeft aangetoond dat kinderen van ouders die verslaafd zijn, zelf eerder verslaafd zullen raken. Als bijvoorbeeld de ouders roken, zullen de kinderen ook eerder zelf gaan roken.

Alcohol

Meerdere onderzoeken hebben aangetoond dat alcoholmisbruik onder jongeren toeneemt. Ze drinken steeds jonger, steeds vaker, steeds meer alcohol. De hersenen van pubers zijn nog in ontwikkeling en juist alcohol heeft een remmende werking op deze ontwikkeling. Vooral de prefrontale cortex (cognitieve functies als leren en plannen) ontwikkelt in de puberteit. Door alcohol kan dan ook blijvende hersenschade optreden.

Over het algemeen heeft alcohol een dempende en stimulerende werking op de hersenen. Met andere woorden: je wordt er suf van. Pubers lijken minder gevoelig voor de dempende werking van alcohol. Onderzoek heeft aangetoond dat puberratten minder snel suf worden dan volwassen ratten. Hiernaast lijkt hun motoriek minder snel aangetast te worden. Als deze resultaten ook voor menselijke pubers blijken te gelden, kan dit desastreuze gevolgen hebben. Als pubers de directe gevolgen, zoals 'zwalken' en concentratieverlies, pas veel later merken, zullen ze langer doorgaan met drinken. De schade aan de hersenen is dan al toegebracht.

Binge-drinken

De manier waarop pubers de alcohol innemen, speelt ook een rol. Vooral het zogenaamde binge-drinken is zorgwekkend. Hierbij worden grote hoeveelheden alcohol in korte tijd naar binnen gewerkt, bijvoorbeeld op een avond in het weekend (*binge* is Engels voor drinkgelag). Als jongeren

veel alcohol in één keer drinken, kunnen ze bewusteloos of in coma raken. Dit wordt ook wel comazuipen genoemd. In deze situatie is de hoeveelheid alcohol in bloed en hersenen extreem hoog en verliest de drinker het bewustzijn.

De afgelopen jaren is het aantal jongeren dat opgenomen werd in het ziekenhuis, na een inname van een grote hoeveelheid alcohol, flink toegenomen. Uit cijfers van het Nederlands Signaleringscentrum Kindergeneeskunde blijkt dat in de periode 2007-2010 elk jaar gemiddeld 33 procent meer jongeren werden opgenomen in het ziekenhuis dan in het jaar daarvoor. Het alcoholpromillage in hun bloed was gemiddeld 1,8. Dit komt overeen met tien tot vijftien glazen alcoholhoudende drank in het bloed. Vaak dronken deze jongeren in het bijzijn van vrienden meerdere soorten alcohol door elkaar. Verlies van het bewustzijn was in de meeste gevallen de reden voor ziekenhuisopname.

Binge-drinken is zeer schadelijk voor de hersenen. Alcohol remt de opname van calcium in de hersenen. Als na zo'n zuippartij gestopt wordt met drinken en hierdoor alle alcohol uit de hersenen verdwijnt, komt er teveel calcium in de hersenen: een grote giftige hoeveelheid die hersencellen doet afsterven.

Slaap

Alcohol heeft ook een negatieve invloed op slaap. Het inslapen gebeurt wel sneller, maar de slaap is minder diep. Tijdens de slaap wordt zo onvoldoende uitgerust in vergelijking met nuchter slapen.

Korsakov

Op lange termijn wordt een toename van het aantal Korsakovpatiënten gevreesd. Deze hersenaandoening is een vorm van dementie. Het syndroom van Korsakov ontstaat door jarenlang teveel alcohol in combinatie met slechte voeding, met name een gebrek aan vitamine B1. Hersenscans laten soms zien dat hersenen van Korsakovpatiënten met tien à vijftien procent zijn gekrompen, vooral door verlies van zenuwcelverbindingen (de witte stof).

Meest wenselijke maatregel

Ouders denken meestal toleranter over alcohol dan over roken en drugs. Door de schade die alcohol aan de hersenen kan toebrengen, is het van belang ook kritisch te staan tegenover het gebruik van alcohol door pubers.


In een onderzoek van het Trimbos-instituut onder jongeren uit de eerste vier klassen van het voortgezet onderwijs, zeggen jongeren dat zij communicatie met hun ouders over alcohol als de meest wenselijke maatregel zien. Ouders zijn eveneens deze mening toegedaan. De helft van de kinderen wordt door hun ouders verboden alcohol te drinken. De meerderheid van de jongeren vinden het (heel) goed als een leeftijdsgrens van zestien jaar wordt gehanteerd. Eenderde van de scholieren vindt dat ouders geen goed voorbeeld zijn als ze in het bijzijn van hun kinderen drinken. Het is dus de moeite waard dat ouders regels over alcoholgebruik opstellen.

Nicotine

Jongeren associëren roken vaak met volwassenheid. Ze denken dat ze volwassener overkomen als ze roken. Als er in hun vriendengroep gerookt wordt, of als hun ouders roken, zullen jongeren sneller zelf beginnen.

Roken zorgt voor een prettig en aangenaam gevoel. Dit wordt veroorzaakt doordat nicotine een neurotransmitter imiteert die hiervoor zorgt, dopamine. De roker wil deze gevoelens steeds weer beleven en zal dus weer een sigaret opsteken. Dit is het begin van een verslaving. Puberhersen zijn gevoelig voor verslaving, juist doordat ze nog in ontwikkeling zijn. Het opsteken van één sigaret heeft al gevolgen voor de zogenaamde belonings-

gebieden in de hersenen, waar dopamine een onderdeel van is. Nicotine kan mogelijk veranderingen aanbrengen in de witte stof, het isolatielaagje om de uitlopers. Het is nog niet duidelijk of dit een onomkeerbaar proces is.

De werking van nicotine op cognitieve vaardigheden heeft eigenlijk twee kanten: Bij dementerenden en verslaafden (aan nicotine) zullen de prestaties tijdelijk verbeteren. Bij gezonde, niet-rokende mensen zullen ze juist verslechteren. Rokers hebben meer moeite zich te concentreren, vooral als tegelijkertijd andere dingen gebeuren. Proeven met muizen hebben aangetoond dat het lastiger is om te concentreren wanneer voor de eerste keer nicotine wordt toegediend.

XTC

In de puberteit gaan jongens en meisjes soms voor de eerste keer naar een discotheek of club. De kans is aanwezig dat ze daar in aanraking komen met XTC (chemische naam = MDMA ofwel *3,4-methyleendioxyamfetamine*). XTC is de Nederlandse afkorting voor ecstasy, de Engelse bijnaam die de drug kreeg, vanwege de extase die het veroorzaakt. XTC verhoogt het serotonine-gehalte in de hersenen. De neurotransmitter serotonine is belangrijk voor aandacht, geheugen, stemming, eten en slapen. In eerste instantie verhoogt serotonine het uithoudingsvermogen en het medeleven en zorgt het voor een erg gelukkig gevoel. Maar daarna daalt het serotonine-gehalte tot onder het normale niveau waardoor juist depressieve gevoelens ontstaan.

Op den duur tast XTC-gebruik het geheugen aan. Een onderzoek gedurende twee jaar onder gebruikers heeft aangetoond dat hoe langer mensen XTC namen, des te slechter zij presteerden op geheugentesten.

Cannabis/Wiet/Hasj

De hennepplant is leverancier van cannabisproducten zoals wiet en marihuana. De werkzame stof is THC (*tetrahydrocannabinol*). Het ligt aan de manier waarop de plant wordt bewerkt of het wiet/hasj/marihuana wordt genoemd.

Meestal wordt de cannabis in een sigaret verwerkt en wordt deze gerookt (blowen), maar de hasj of wiet kan ook in voedsel verwerkt worden (space

cake). Bij het eten duurt het wel langer voor de effecten merkbaar zijn en zullen de effecten langer aanhouden.

THC heeft zowel psychische als lichamelijke effecten. Het effect wordt bepaald door de hoeveelheid THC die ingenomen wordt. Gebruikers worden high, vrolijk en ontspannen, maar tegelijkertijd wordt het kortetermijngeheugen beïnvloed, kunnen gebruikers zich minder concentreren en minder logisch nadenken. Een gevolg op de lange termijn is het achteruitgaan van het concentratievermogen voor taken die veel aandacht vragen. Cannabis kan mogelijk van invloed zijn op de ontwikkeling van iemands persoonlijkheid, maar dat is nog niet met zekerheid aangetoond.

Hersenaandoeningen

Verschillende hersenaandoeningen kunnen rond de puberteit een rol spelen. Sommige aandoeningen openbaren zich pas voor de eerste keer in de puberteit. Andere aandoeningen komen om verschillende redenen vaker in de puberteit voor dan bij jonge kinderen of volwassenen.

Eetstoornissen

Een extra aspect waar pubers zich mee gaan bezighouden zijn de sociale contacten. Ze vinden het erg belangrijk dat ze ‘in de smaak’ vallen bij hun leeftijdsgenoten en willen graag weten wat anderen van hen vinden. Ze willen bij de groep horen. Daar hoort het beeld van hun eigen lichaam ook bij. Soms vinden pubers zichzelf te zwaar en te dik, wat kan leiden tot de psychiatrische aandoeningen anorexia nervosa (magerzucht) of boulimia nervosa (vraatzucht en – vaak – overgeven). Deze aandoeningen komen vaak voor het eerst voor in de puberteit. Naast biologische en erfelijke factoren spelen maatschappelijke en culturele factoren ook een rol bij het ontstaan van deze ziekten.

Beide aandoeningen komen voor bij zowel meisjes als jongens, maar wel het meeste bij meisjes. Anorexia begint meestal tussen de 14 en 18 jaar, terwijl boulimia meestal later begint, tussen de 17 en 24 jaar.

Ongezonder gewichtsverlies is een kenmerk van anorexia. Er is een zwaar afwijkend eetpatroon, waarbij soms helemaal niet meer gegeten wordt. Patiënten kunnen zich gaan afzonderen en kunnen mogelijk uiteindelijk in een sociaal isolement terechtkomen.

Behandeling bestaat meestal uit dagbehandeling.

Letsel door verkeersongevallen

Van het totaal aantal slachtoffers dat op de spoedeisende hulp wordt behandeld voor letsel na een verkeersongeval is ongeveer een kwart tussen de 15 en 24 jaar. Dit zijn voor bijna tweederde jongens. De ontwikkeling van de hersenen kan hiermee te maken hebben. De jongens willen in de smaak vallen bij hun leeftijdsgenoten. Hierdoor rijden ze (te) hard en roekeloos, omdat ze stoer willen doen. Ze kunnen de risico's die bij te hard rijden horen nog niet inschatten (prefrontale cortex!) en ongelukken zullen eerder gebeuren.

Bij bromfietsslachtoffers is het aandeel van jongeren van zestien en zeventien jaar zelfs meer dan dertig procent van het totaal aantal bromfietsslachtoffers. Vaak dragen zij geen helm (is niet stoer), maar ze rijden wel hard en roekeloos. De kans op hersenletsel door een brommerongeval kan op deze manier toenemen.

In het weekend neemt het alcoholgebruik onder jongeren toe. Hierdoor neemt ook het rijden onder invloed in het weekend toe. Uit onderzoek is inderdaad gebleken dat er in het weekend meer alcoholovertreders zijn dan door de week. Rijden onder invloed (auto, maar ook fiets en brommer) is gevaarlijk voor de verkeersveiligheid. De combinatie van jongeren en alcohol is nog een extra risicofactor. Jonge mannen tussen 18 en 24 jaar vormen slechts vier procent van de bevolking. Toch maken zij 23 procent uit van de ernstig gewonden en doden bij het totaal aantal alcoholongevallen.

Schizofrenie

Schizofrenie is een ernstige psychiatrische aandoening, waarbij wanen, hallucinaties en verward denken optreedt. Deze aandoening wordt hier genoemd omdat de eerste symptomen zich vooral openbaren aan het einde van de puberteit, tussen de 16 en 26 jaar. Schizofrenie begint vaak met het zich terugtrekken uit sociale situaties. Iemand met schizofrenie heeft één of meerdere psychosen doorgemaakt. Hierbij is het contact met de realiteit verstoord, waardoor de grens tussen werkelijkheid en fantasie vervaagt. Een patiënt kan stemmen horen (hallucinaties) en is niet meer in staat


om normaal te functioneren in het dagelijkse leven (werken, studeren). Regelmatig wordt schizofrenie met een gespleten persoonlijkheid geassocieerd, maar dat is een compleet andere aandoening, namelijk MPS (meervoudige persoonlijkheidsstoornis).

De oorzaak van schizofrenie zit waarschijnlijk in de ontwikkeling van de hersenen tijdens de zwangerschap. Schizofrenie ontstaat door een combinatie van erfelijke kwetsbaarheid en belastende omgevingsfactoren. Onderzoek laat zien dat in het voorste deel van de hersenschors afwijkingen aanwezig zijn (kleinere omvang en minder activiteit). En dit gedeelte van de hersenen is nu juist verantwoordelijk voor beslissingen nemen en contacten leggen. Schizofrenie is niet te voorkomen, maar wel te behandelen. Deze behandeling bestaat uit een combinatie van medicijnen, gesprekken en trainingen.

Tips voor ouders van pubers

- Maakt u zich niet te veel zorgen. Het merendeel van de pubers in Nederland komt de puberteit door zonder al te grote problemen.
- Probeer de ontwikkeling van de puber te stimuleren door hem zelf keuzes te laten maken uit meerdere opties. Zo leert de puber een rationele afweging te maken en zal de balans tussen ratio en emotie zich sneller in evenwicht brengen.
- Het is gebleken dat veel kinderen het van belang vinden dat hun ouders met hen over alcoholgebruik communiceren. Samen regels afspreken blijkt beter te werken dan verbieden. Praat met de puber over het hoe en waarom van de regels omtrent alcoholgebruik.
- Praat met de ouders van de vriendjes van de puber en kom er achter welke regels zij hanteren.
- Bedenk dat er tempoverschillen bestaan bij de ontwikkeling van pubers. Ga er niet te snel van uit dat hij of zij iets niet kan en het dus nooit zal kunnen. De hersen- en cognitiviteitsontwikkeling en de psychosociale ontwikkeling lopen nog door en hiermee ook de ontwikkeling van vaardigheden.

Met dank aan prof.dr. H.B.M. Uylings, Bijzonder hoogleraar functionele humane neuroanatomie aan de Vrije Universiteit te Amsterdam, die aan het tot stand komen van deze brochure heeft meegewerkt.

Lees verder

- *Het puberende brein*, Eveline Crone, 179 blz, Uitgeverij Bert Bakker, 2008, ISBN 9789035132696
- *Puberbrein binnenstebuiten*, Huub Nelis & Yvonne van Sark, 223 blz, Kosmos Uitgevers, Utrecht/Antwerpen, 2009, ISBN 9789021541952
- *Buitenbeentjes, Psychische stoornissen bij kinderen en adolescenten*, Hans Schachtschabel, 128 blz, mede mogelijk gemaakt door Hersenstichting Nederland en NFGV (tegenwoordig Fonds Psychische Gezondheid), Uitgeverij Boom, Amsterdam, 2005, ISBN 9085061229
- Het Landelijk Jeugd Forum: *Opvattingen van jongeren over alcoholgebruik door leeftijdgenoten en effectiviteit van maatregelen*, rapport Trimbos Instituut, 54 blz, 2007

Artikelen in het Hersen Magazine:

- Genetisch onderzoek naar schizofrenie, interview dr. S. Bakker, *Hersen Magazine* nr 2, juni 2008
- Onderzoek adolescentenhersenen staat nog in de kinderschoenen, interview dr. E. Crone, *Hersen Magazine* nr 1, maart 2008
- Schizofrenie en psychoses, patiëntenverhaal, *Hersen Magazine* nr 4, december 2006
- Schizofrenie, scanonderzoek naar anatomische veranderingen, interview dr. H. Hulshoff Pol UMCU, *Hersen Magazine* nr 3, september 2005
- Anorexia op steeds jongere leeftijd, patiëntenverhaal, *Hersen Magazine* nr 1, maart 2005
- Korsakov, patiënten vertellen over dit syndroom dat op steeds jongere leeftijd voorkomt, *Hersen Magazine* nr 3, september 2004
- Hersenschade door XTC, onderzoek dr. L. Reneman, *Hersen Magazine* nr 1, februari 2003

Links

www.juniorhersenen.nl

Website over hoe onderzoek gedaan wordt naar de ontwikkeling van de hersenen.

www.ouders.nl

Website met zeer veel informatie voor ouders met kinderen van alle leeftijden. Bevat ook een forum voor informatie-uitwisseling met andere ouders.

www.jellinek.nl

Informatieve website over verslavende stoffen met bijvoorbeeld gesprekstips voor gesprekken met kinderen. De site bevat ook een animatie met duidelijke uitleg van wat drugs in de hersenen doen.

www.alcoholinfo.nl

Algemene website met informatie over alcohol(verslaving).

www.uwkindenalcohol.nl

De website bespreekt verschillende situaties met kinderen en alcohol en hoe ouders daar het beste mee om kunnen gaan.

www.watdrinkkijj.nl

Op deze site kunnen jongeren een drinktest maken, met adviezen en tips na invullen van de test.

www.sabn.nl

Site van de Stichting Anorexia en Boulimia Nervosa. Zij geeft onder andere een brochure uit voor ouders.

www.ypsilon.org

Site van Ypsilon, vereniging van familieleden en betrokkenen van mensen met schizofrenie of een psychose.

www.anoiksis.nl

Site van Anoiksis, vereniging voor mensen met schizofrenie, psychosen en aanverwante stoornissen.

In 2008 bracht de Hersenstichting Nederland de eerste druk van de brochure Puberhersenen in ontwikkeling uit. Aanleiding hiervoor waren de vragen die regelmatig bij de Hersenstichting binnenkwamen over de ontwikkeling van de hersenen van pubers. Die vragen varieerden van wat pubers wel of niet kunnen op een bepaalde leeftijd en waar ze aan toe zijn, tot vragen over schadelijkheid van stoffen voor de hersenen zoals alcohol en drugs. Sindsdien zijn er ook veel artikelen en boeken verschenen over de ontwikkeling van puberhersenen en de invloed ervan op het gedrag van pubers. Inmiddels ligt deze herdruk er omdat we antwoord willen blijven geven op deze vragen.

Hersenstichting Nederland
Postbus 191, 2051 CD Den Haag
Telefoon 070 - 360 48 16 Fax 070 - 360 99 46
Giro 860
www.hersenstichting.nl

ISBN 978-94-90396-04-6