

Επιστημονική επιμέλεια
ΦΙΛΙΠΠΟΣ Μ. ΒΛΑΧΟΣ


Εγκέφαλος, μάθηση και ειδική αγωγή

GUTENBERG

ΕΓΚΕΦΑΛΟΣ, ΜΑΘΗΣΗ ΚΑΙ ΕΙΔΙΚΗ ΑΓΩΓΗ

ΕΠΙΣΤΗΜΟΝΙΚΗ ΕΠΙΜΕΛΕΙΑ

Φίλιππος Μ. Βλάχος


ΕΚΔΟΣΕΙΣ GUTENBERG

ΠΕΡΙΕΧΟΜΕΝΑ

<i>Πρόλογος</i>	21
-----------------------	----

ΜΕΡΟΣ Α΄ ΕΓΚΕΦΑΛΟΣ ΚΑΙ ΜΑΘΗΣΗ

ΚΕΦΑΛΑΙΟ 1

Ο ΑΝΘΡΩΠΙΝΟΣ ΕΓΚΕΦΑΛΟΣ: ΔΟΜΗ ΚΑΙ ΛΕΙΤΟΥΡΓΙΑ

Γρηγόριος Νάσιος

<i>Περίληψη</i>	29
<i>Εισαγωγή</i>	30
<i>Ο ανθρώπινος εγκέφαλος</i>	31
<i>Βασικά χαρακτηριστικά</i>	31
<i>Νευρώνας - Νευρική σύναψη - Ηλεκτροχημική νευρομεταβίβαση</i>	35
<i>Οι λοβοί των εγκεφαλικών ημισφαιρίων: Λειτουργική οργάνωση - Πλαγίωση - Επικρατητικότητα</i>	36
<i>Παρακλινικές μέθοδοι μελέτης της δομής και λειτουργίας του εγκεφάλου</i>	39
<i>Εγκέφαλος και λόγος</i>	41
<i>Νευρωνικά δίκτυα - Συνδεσιμότητα</i>	43
<i>Ευπλαστικότητα - Νοητικό απόθεμα</i>	45
<i>Δύο παραδείγματα διαταραχών</i>	46
<i>Συμπεράσματα</i>	48
<i>Βιβλιογραφία</i>	48

ΚΕΦΑΛΑΙΟ 2

ΕΠΙΓΕΝΕΤΙΚΟΙ ΠΑΡΑΓΟΝΤΕΣ:
ΠΩΣ ΕΠΗΡΕΑΖΟΥΝ ΤΟΝ ΑΝΑΠΤΥΣΣΟΜΕΝΟ ΕΓΚΕΦΑΛΟ;*Ιουλία Νησιώτου-Μαντέλου*

<i>Περίληψη</i>	50
<i>Εισαγωγή</i>	50
<i>Επιγενετικοί μηχανισμοί</i>	52
<i>Επιγενετική και εγκέφαλος</i>	57
<i>Μορφογένεση του εγκεφάλου</i>	57
<i>Συναπτογένεση και δημιουργία νευρικών κυκλωμάτων</i>	60
<i>Επίδραση της εμπειρίας στην ανάπτυξη του εγκεφάλου</i>	63
<i>Σύνδρομα οφειλόμενα σε διαταραχές επιγενετικών μηχανισμών</i>	65
<i>Ερευνητικά δεδομένα για την επιγενετική νευροαναπτυξιακών και ψυχιατρικών διαταραχών</i>	68
<i>Συμπεράσματα</i>	69
<i>Βιβλιογραφία</i>	70

ΚΕΦΑΛΑΙΟ 3

Ο ΡΟΛΟΣ ΤΗΣ ΕΜΠΕΙΡΙΑΣ ΣΤΗ ΔΙΑΜΟΡΦΩΣΗ ΤΟΥ ΕΓΚΕΦΑΛΟΥ

Αδαμαντία Μητσάκου

<i>Περίληψη</i>	76
<i>Εισαγωγή</i>	77
<i>Η εμπειρία αλλάζει τους φλοιικούς χάρτες στον ενήλικο εγκέφαλο</i>	78
<i>Ο φλοιικός χάρτης των χεριών στον σωματοαισθητικό φλοιό</i>	78
<i>Ο φλοιικός χάρτης των μουστακιών στον σωματοαισθητικό φλοιό των τρωκτικών</i>	83
<i>Η εμπειρία διαμορφώνει την ανάπτυξη του οπτικού φλοιού</i>	85
<i>Η σχέση μητέρας - παιδιού διαμορφώνει τη συμπεριφορά και τον εγκέφαλο των απογόνων</i>	89
<i>Η μουσικοθεραπεία βασίζεται στη νευρωνική πλαστικότητα</i>	94
<i>Συμπεράσματα</i>	97
<i>Βιβλιογραφία</i>	97

ΚΕΦΑΛΑΙΟ 4

Η ΝΕΥΡΟΒΙΟΛΟΓΙΚΗ ΒΑΣΗ ΤΗΣ ΜΝΗΜΟΝΙΚΗΣ ΛΕΙΤΟΥΡΓΙΑΣ

Κωνσταντίνος Παπαθεοδωρόπουλος

<i>Περίληψη</i>	99
<i>Εισαγωγή</i>	100

Περί μνήμης και μάθησης	100
Εισαγωγικά περί νευροβιολογίας της μνήμης	101
Γενικά στοιχεία περί νευροβιολογίας της μνήμης	102
Ιστορικά στοιχεία	105
Νευρικά κύτταρα: Ηλεκτρική δραστηριότητα και συναπτική διαβίβαση	108
Συναπτική πλαστικότητα	111
Μακρόχρονη συναπτική ενδυνάμωση	112
Ιδιότητες της μακρόχρονης συναπτικής ενδυνάμωσης και υποδοχέας NMDA	114
Ο ρόλος των ιόντων ασβεστίου στην LTP	116
Συναπτική πλαστικότητα και μνήμη	117
Μνημονική παγίωση, συγκίνηση και ύπνος	117
Κυτταρική μνημονική παγίωση και συγκίνηση	118
Συστημική μνημονική παγίωση και ύπνος	119
<i>Βιβλιογραφία</i>	120

ΚΕΦΑΛΑΙΟ 5

ΠΩΣ ΜΠΟΡΩ ΝΑ ΜΑΘΑΙΝΩ ΠΙΟ ΑΠΟΤΕΛΕΣΜΑΤΙΚΑ;
ΕΥΡΗΜΑΤΑ ΑΠΟ ΤΟΝ ΧΩΡΟ ΤΩΝ ΝΕΥΡΟΕΠΙΣΤΗΜΩΝ

Μαριέττα Παπαδάτου-Παστού

<i>Περίληψη</i>	124
Εισαγωγή	125
Η επίδραση του τεστ	126
Η επίδραση της κατανεμημένης μάθησης	131
Ύπνος	135
Συμπεράσματα	138
<i>Βιβλιογραφία</i>	139

ΚΕΦΑΛΑΙΟ 6

Η ΕΠΙΔΡΑΣΗ ΤΗΣ ΓΡΑΦΗΣ ΜΕ ΤΟ ΧΕΡΙ
ΣΤΗΝ ΟΡΓΑΝΩΣΗ ΤΟΥ ΕΓΚΕΦΑΛΟΥ:

ΝΕΥΡΟΑΠΕΙΚΟΝΙΣΤΙΚΑ ΕΥΡΗΜΑΤΑ

Φίλιππος Βλάχος

<i>Περίληψη</i>	146
Εισαγωγή	147
Έρευνες σε ενήλικες	149
Έρευνες σε παιδιά	153
Συζήτηση και σύνθεση των ευρημάτων	156
<i>Βιβλιογραφία</i>	159

ΚΕΦΑΛΑΙΟ 7

ΕΓΚΕΦΑΛΟΣ ΚΑΙ ΕΚΜΑΘΗΣΗ ΓΛΩΣΣΩΝ:
ΠΑΡΑΓΟΝΤΕΣ ΠΟΥ ΕΠΗΡΕΑΖΟΥΝ
ΤΗΝ ΕΠΕΞΕΡΓΑΣΙΑ ΜΙΑΣ ΔΕΥΤΕΡΗΣ ΓΛΩΣΣΑΣ*Γεωργία Ανδρέου και Ιωάννης Γαλαντόμος*

<i>Περίληψη</i>	161
<i>Εισαγωγή</i>	161
<i>Εγκεφαλική λειτουργία και δεύτερη γλώσσα</i>	163
<i>Εισαγωγικές παρατηρήσεις</i>	163
<i>Ημισφαιρική αναπαράσταση των δύο γλωσσών</i>	164
<i>Ηλικία εκμάθησης μιας Γ2</i>	165
<i>Επίπεδο γλωσσομάθειας</i>	166
<i>Εισερχόμενο γλωσσικό προϊόν</i>	167
<i>Δοκιμασίες σε μια Γ2</i>	168
<i>Εκπαιδευτικές εφαρμογές</i>	169
<i>Συμπεράσματα</i>	170
<i>Βιβλιογραφία</i>	171

ΜΕΡΟΣ Β΄

ΝΕΥΡΟΕΠΙΣΤΗΜΕΣ ΚΑΙ ΕΙΔΙΚΗ ΑΓΩΓΗ

ΚΕΦΑΛΑΙΟ 8

ΝΕΥΡΟΕΠΙΣΤΗΜΟΝΙΚΕΣ ΠΡΟΣΕΓΓΙΣΕΙΣ
ΤΗΣ ΑΝΑΓΝΩΣΗΣ ΚΑΙ ΤΗΣ ΔΥΣΛΕΞΙΑΣ*Φίλιππος Βλάχος*

<i>Περίληψη</i>	177
<i>Εισαγωγή</i>	178
<i>Μελέτες δομικής μαγνητικής τομογραφίας</i>	180
<i>Μορφομετρία ογκοστοιχείων</i>	180
<i>Απεικόνιση τανυστή διάχυσης</i>	181
<i>Μελέτες λειτουργικής μαγνητικής τομογραφίας</i>	182
<i>Μελέτες με μαγνητοεγκεφαλογραφία</i>	188
<i>Μελέτες με προκλητά δυναμικά</i>	191
<i>Σύνοψη των νευροεπιστημονικών ευρημάτων</i> <i>και εκπαιδευτικές προεκτάσεις</i>	194
<i>Βιβλιογραφία</i>	198

ΚΕΦΑΛΑΙΟ 9

ΑΝΑΓΝΩΣΗ ΚΑΙ ΕΓΚΕΦΑΛΟΣ:
ΣΤΡΑΤΗΓΙΚΕΣ ΓΙΑ ΤΗΝ ΑΝΑΠΤΥΞΗ
ΤΗΣ ΑΝΑΓΝΩΣΤΙΚΗΣ ΕΥΧΕΡΕΙΑΣ ΚΑΙ ΚΑΤΑΝΟΗΣΗΣ

Σωτηρία Τζιβινίκου

<i>Περίληψη</i>	202
Εισαγωγή	202
Η σχέση του προφορικού λόγου με την ανάγνωση	203
Η ανάγνωση στο πλαίσιο της φυσιολογίας του εγκεφάλου	205
Η ανάγνωση στο πλαίσιο της διδακτικής πράξης	207
Μοντέλα ανάγνωσης και εγκεφάλου	208
Το μοντέλο της διττής διαδρομής για την ανάγνωση	208
Διεργασία αποκωδικοποίησης	208
Διεργασία οπτικής ανάγνωσης	208
Διδασκαλία φωνολογικής επίγνωσης και ολιστική μέθοδος	209
Αναλυτική και συνθετική διδασκαλία φωνολογικής επίγνωσης	210
Μεικτές μέθοδοι διδασκαλίας της ανάγνωσης	210
Στρατηγικές αναγνωστικής ευχέρειας	212
Ταχεία κατονομασία λέξεων	213
Επαναλαμβανόμενη ανάγνωση	214
Μοντελοποίηση της ευχερούς ανάγνωσης	215
Χορωδιακή ανάγνωση	216
Ανάγνωση σε ζεύγη	216
Η χρήση της τεχνολογίας στη βελτίωση της ευχέρειας	217
Στρατηγικές αναγνωστικής κατανόησης	217
Στρατηγικές κατανόησης <i>πριν από</i> την ανάγνωση	219
Ενεργοποίηση προηγούμενης γνώσης των μαθητών	220
Προεπισκόπηση κειμένου	221
Πρόβλεψη περιεχομένου	222
Στρατηγικές <i>κατά τη διάρκεια και μετά</i> την ανάγνωση	222
Περίληψη ή Σύνοψη	222
Σύγκριση και αντίθεση	223
Ερωτήσεις	225
Στρατηγική «Συμπεραίνω ότι...»	226
Αυτοπαρακολούθηση	226
Αρχεία καταγραφής	227
Τήρηση σημειώσεων για την ενίσχυση της κατανόησης	227
Γραφικοί οργανωτές	228
Διδασκαλία στρατηγικών	229
Μοντελοποίηση από τον εκπαιδευτικό	230
Αμοιβαία διδασκαλία για την ανάπτυξη της αναγνωστικής κατανόησης	230

Αλληλοδιδασκτική (με συμμαθητές)	231
Συμπεράσματα και προτάσεις	231
Βιβλιογραφία	232

ΚΕΦΑΛΑΙΟ 10

ΕΙΔΙΚΗ ΓΛΩΣΣΙΚΗ ΔΙΑΤΑΡΑΧΗ:

ΓΕΝΕΤΙΚΟ, ΝΕΥΡΟΛΟΓΙΚΟ ΥΠΟΒΑΘΡΟ ΚΑΙ ΣΥΜΠΕΡΙΦΟΡΙΚΟΣ ΦΑΙΝΟΤΥΠΟΣ

Σταυρούλα Σταυρακάκη

<i>Περίληψη</i>	237
Εισαγωγή	238
Ο γλωσσικός και γνωστικός φαινότυπος της Ειδικής Γλωσσικής Διαταραχής	240
Το γενετικό υπόβαθρο του συμπεριφορικού φαινότυπου	
της Ειδικής Γλωσσικής Διαταραχής	242
Από την οικογένεια ΚΕ στις μελέτες μοριακής γενετικής	242
Δομή και λειτουργίες του εγκεφάλου στην Ειδική Γλωσσική Διαταραχή	247
Συμπεράσματα	250
Βιβλιογραφία	251

ΚΕΦΑΛΑΙΟ 11

ΤΟ ΝΕΥΡΟΒΙΟΛΟΓΙΚΟ ΥΠΟΒΑΘΡΟ

ΤΗΣ ΜΑΘΗΜΑΤΙΚΗΣ ΣΚΕΨΗΣ ΚΑΙ ΤΗΣ ΔΥΣΑΡΙΘΜΗΣΙΑΣ

Φίλιππος Βλάχος

<i>Περίληψη</i>	257
Εισαγωγή	258
Εγκέφαλος και μαθηματικά	258
Μοντέλα για την αριθμητική σκέψη	259
Νευροαπεικονιστικά ευρήματα σχετικά με την επεξεργασία αριθμών ...	260
Αναπτυξιακή δυσαριθμησία	263
Τα αίτια της δυσαριθμησίας	263
Νευροεπιστήμη και εκπαιδευτικές παρεμβάσεις	265
Συμπεράσματα	268
Βιβλιογραφία	272

ΚΕΦΑΛΑΙΟ 12

ΜΑΘΗΣΙΑΚΕΣ ΔΥΣΚΟΛΙΕΣ ΣΤΑ ΜΑΘΗΜΑΤΙΚΑ:

ΓΕΦΥΡΩΝΟΝΤΑΣ ΤΗ ΘΕΩΡΙΑ ΜΕ ΤΗΝ ΠΡΑΞΗ

Γιάννης Καραγιαννάκης

<i>Περίληψη</i>	275
Εισαγωγή	276

Η επεξεργασία των αριθμών από τον ανθρώπινο νου	276
Ορολογία και ορισμοί ΜΔΜ	279
Υποθέσεις προέλευσης ΜΔΜ	282
Διάγνωση ΜΔΜ	283
Βασικά συμπτώματα ΜΔΜ	284
ΜΔΜ και εκπαίδευση των μαθηματικών	285
Το τετραπλό μοντέλο κατηγοριοποίησης των βασικών μαθηματικών δεξιοτήτων	287
Σκιαγράφηση γνωστικών προφίλ στα μαθηματικά	290
Γνωστικό προφίλ στα μαθηματικά και εκπαιδευτική παρέμβαση	295
Συμπεράσματα	296
<i>Βιβλιογραφία</i>	299

ΚΕΦΑΛΑΙΟ 13

Η ΒΙΟΛΟΓΙΚΗ ΒΑΣΗ ΤΗΣ ΔΙΑΤΑΡΑΧΗΣ
ΕΛΛΕΙΜΜΑΤΙΚΗΣ ΠΡΟΣΟΧΗΣ-ΥΠΕΡΚΙΝΗΤΙΚΟΤΗΤΑΣ (ΔΕΠ-Υ)

Φίλιππος Βλάχος

<i>Περίληψη</i>	307
Εισαγωγή	308
Τα αίτια της ΔΕΠ-Υ	309
Γενετικά αίτια	310
Νευροβιολογικά αίτια	315
Περιβαλλοντικά αίτια	319
Συμπεράσματα	321
<i>Βιβλιογραφία</i>	323

ΚΕΦΑΛΑΙΟ 14

Η ΕΤΕΡΟΓΕΝΕΙΑ ΤΗΣ ΔΙΑΤΑΡΑΧΗΣ ΕΛΛΕΙΜΜΑΤΙΚΗΣ
ΠΡΟΣΟΧΗΣ-ΥΠΕΡΚΙΝΗΤΙΚΟΤΗΤΑΣ (ΔΕΠ-Υ) ΣΤΑ ΠΑΙΔΙΑ
ΚΑΙ Ο ΡΟΛΟΣ ΤΗΣ ΝΕΥΡΟΨΥΧΟΛΟΓΙΚΗΣ ΕΚΤΙΜΗΣΗΣ

Αμαρυλλίς-Χρυσή Μαλεγιαννάκη και Μαρία-Ελένη Κοσμίδου

<i>Περίληψη</i>	328
Διαγνωστικά κριτήρια της ΔΕΠ-Υ και επιδημιολογικά δεδομένα	329
Η διαγνωστική ετερογένεια της ΔΕΠ-Υ και ο εντοπισμός στην προσχολική ηλικία	334
Νευροψυχολογική ετερογένεια και ελλείμματα στη ΔΕΠ-Υ	337
Η νευροψυχολογική ετερογένεια στη ΔΕΠ-Υ	338
Τα νευροψυχολογικά ελλείμματα σε παιδιά με ΔΕΠ-Υ	340
Μελέτες περιπτώσεων με ΔΕΠ-Υ: Η ετερογένεια στην κλινική πράξη ..	345

Μελέτη περίπτωσης 1	345
Μελέτη περίπτωσης 2	348
Μελέτη περίπτωσης 3	351
Μελέτη περίπτωσης 4	354
Ο ρόλος της νευροψυχολογικής εκτίμησης στη διάγνωση των νευροαναπτυξιακών διαταραχών και της ΔΕΠ-Υ	356
Ο ρόλος της νευροψυχολογικής εκτίμησης στη διάγνωση των νευροαναπτυξιακών διαταραχών	356
Ο ρόλος της νευροψυχολογικής εκτίμησης στη διάγνωση της ΔΕΠ-Υ. Πρόβλεψη της ΔΕΠ-Υ από την προσχολική ηλικία με στόχο την πρόληψη	358
Διαφοροδιάγνωση και υποτύποι της ΔΕΠ-Υ	360
Συμπεράσματα	360
<i>Βιβλιογραφία</i>	361

ΚΕΦΑΛΑΙΟ 15

Η ΝΕΥΡΟΒΙΟΛΟΓΙΚΗ ΒΑΣΗ
ΤΩΝ ΔΙΑΤΑΡΑΧΩΝ ΤΟΥ ΑΥΤΙΣΤΙΚΟΥ ΦΑΣΜΑΤΟΣ

Φωτεινή Τσιφτζή και Φίλιππος Βλάχος

<i>Περίληψη</i>	368
<i>Εισαγωγή</i>	369
Διαφοροποιήσεις σε δομές του νευρικού συστήματος στις ΔΑΦ	371
Εγκεφαλικό μέγεθος και εγκεφαλικά δίκτυα	372
Μετωπιαίος λοβός	374
Κροταφικός λοβός	376
Μεσολόβιο	378
Αμυγδαλή	379
Παρεγκεφαλίδα	380
Άλλα νευροβιολογικά ευρήματα και νευροαναπτυξιακές διαφοροποιήσεις	383
Μη φυσιολογική ωρίμανση του εγκεφάλου	383
Διαταραχές της λευκής ουσίας	384
Άτυποι βιολογικοί μηχανισμοί νευρωνικής ανάπτυξης και συνδεσιμότητας	385
Συμπεράσματα	386
<i>Βιβλιογραφία</i>	389

ΚΕΦΑΛΑΙΟ 16

ΝΕΥΡΟΓΝΩΣΤΙΚΕΣ ΠΡΟΣΕΓΓΙΣΕΙΣ
ΣΤΙΣ ΔΙΑΤΑΡΑΧΕΣ ΤΟΥ ΑΥΤΙΣΤΙΚΟΥ ΦΑΣΜΑΤΟΣ

Μαρία Ψωμά και Φίλιππος Βλάχος

<i>Περίληψη</i>	395
Οι Διαταραχές του Αυτιστικού Φάσματος	396

Το φάσμα του αυτισμού και οι ειδικές δεξιότητες	397
Η γνωσιακή θεωρητική προσέγγιση της αυτιστικής σκέψης: Θεωρίες ερμηνείας των ελλειμμάτων και των ικανοτήτων της αυτιστικής γνωστικής λειτουργίας	398
Το θεωρητικό μοντέλο της Αδύναμης Κεντρικής Συνοχής (Weak Central Coherence)	398
Η ερμηνεία της θεωρίας του νου	399
Η προσέγγιση της εκτελεστικής γνωστικής δυσλειτουργίας	399
Η προσέγγιση της Ενισχυμένης Αντιληπτικής Λειτουργικότητας (EAA - Enhanced Perceptual Functioning)	400
Η θεωρία της ενσυναίσθησης - συστηματοποίησης	401
Συμπερασματικά σχόλια για τις θεωρίες ερμηνείας της αυτιστικής γνωστικής λειτουργίας	403
Τα ελλείμματα των επιτελικών λειτουργιών στις ΔΑΦ σε επίπεδο γνωστικών διεργασιών και συμπεριφοράς	405
Αναστολή αντίδρασης (Response inhibition)	407
Νοητική ευελιξία (Mental flexibility) και σχεδιασμός (Planning)	408
Οι αδυναμίες της θεωρίας του νου ως αποτέλεσμα των ελλειμμάτων στις επιτελικές/εκτελεστικές λειτουργίες	410
Η μνήμη των μαθητών στο φάσμα του αυτισμού: Πρότυπα δυνατοτήτων και ελλειμμάτων	412
Η λειτουργικότητα των μνημονικών συστημάτων στον αυτισμό	414
Οι άδηλες μνημονικές διεργασίες στο φάσμα του αυτισμού: Ευρήματα για την αντιληπτική αναπαράσταση και τη διαδικαστική απομνημόνευση	416
Η λειτουργία των υποσυστημάτων της εργαζόμενης μνήμης στις ΔΑΦ ..	417
Η δηλωτική μνήμη στον αυτισμό: Ευρήματα από τη μελέτη του σημασιολογικού και επεισοδιακού μηχανισμού	420
Η νευροβιολογική προσέγγιση των μνημονικών διεργασιών στο αυτιστικό φάσμα	423
Το πρότυπο λειτουργίας της μνήμης στις ΔΑΦ: Τα μνημονικά ελλείμματα ως συνέπεια της δυσλειτουργίας του εκτελεστικού ελέγχου	425
Συμπεράσματα	426
<i>Βιβλιογραφία</i>	428

ΚΕΦΑΛΑΙΟ 17

ΕΓΚΕΦΑΛΙΚΗ ΠΑΡΑΛΥΣΗ:

ΝΕΥΡΟΒΙΟΛΟΓΙΚΑ ΔΕΔΟΜΕΝΑ ΚΑΙ ΠΑΡΕΜΒΑΣΗ

Ιουλία Νησιώτου-Μαντέλου

<i>Περίληψη</i>	435
<i>Εισαγωγή</i>	435

Παράγοντες κινδύνου για εγκεφαλική παράλυση	438
Εγκεφαλοπάθεια της προωρότητας	439
Δεδομένα από τις νευροεπιστήμες	441
Υπάρχουν γονίδια της εγκεφαλικής παράλυσης;	441
Νευροαπεικόνιση	443
Μελέτη των συνοδών αναπηριών και της επανορθωτικής πλαστικότητας με τεχνικές νευροαπεικόνισης	447
Παρεμβάσεις στην ΕΠ	449
Πρώιμη διάγνωση	449
Πρώιμη παρέμβαση	451
Συμπεράσματα - εφαρμογές στην ειδική αγωγή και τη διεπιστημονική παρέμβαση	453
<i>Βιβλιογραφία</i>	454

ΚΕΦΑΛΑΙΟ 18

ΝΕΥΡΟΕΚΦΥΛΙΣΤΙΚΕΣ ΔΙΑΤΑΡΑΧΕΣ ΣΤΑ ΠΑΙΔΙΑ:
 Η ΠΕΡΙΠΤΩΣΗ ΤΗΣ ΣΚΛΗΡΥΝΣΗΣ ΚΑΤΑ ΠΛΑΚΑΣ
 ΚΑΙ Η ΑΝΑΓΚΑΙΟΤΗΤΑ ΝΕΥΡΟΨΥΧΟΛΟΓΙΚΗΣ ΑΞΙΟΛΟΓΗΣΗΣ

Λάμπρος Μεσσήνης

<i>Περίληψη</i>	460
Εισαγωγή	461
Πιθανοί αιτιολογικοί παράγοντες στην παιδική ΣΚΠ	463
Βασικά χαρακτηριστικά γνωστικής δυσλειτουργίας στη ΣΚΠ με έναρξη στην παιδική ηλικία	464
Νευροψυχολογική αξιολόγηση σε παιδιά και εφήβους με ΣΚΠ	468
Μελέτες συσχέτισης μεταξύ νευροψυχολογικών και νευροαπεικονιστικών δεδομένων σε παιδιά και εφήβους με ΣΚΠ	471
Θεραπευτική προσέγγιση στη ΣΚΠ	473
Συμπεράσματα	475
<i>Βιβλιογραφία</i>	476

ΣΥΓΓΡΑΦΕΙΣ

Ανδρέου Γεωργία, Καθηγήτρια, Παιδαγωγικό Τμήμα Ειδικής Αγωγής Πανεπιστημίου Θεσσαλίας

Βλάχος Φίλιππος, Καθηγητής, Παιδαγωγικό Τμήμα Ειδικής Αγωγής Πανεπιστημίου Θεσσαλίας

Γαλαντόμος Ιωάννης, Επίκουρος Καθηγητής, Εργαστήριο Γλωσσολογίας ΝΑ Μεσογείου, Τμήμα Μεσογειακών Σπουδών Πανεπιστημίου Αιγαίου

Καραγιαννάκης Γιάννης, Μεταδιδακτορικός ερευνητής, Catholic University of Leuven, Επισκέπτης Καθηγητής, University of Malta

Κοσμίδου Μαρία-Ελένη, Καθηγήτρια, Τμήμα Ψυχολογίας ΑΠΘ

Μαλεγιαννάκη Αμαρυλλίς, Δρ Νευροψυχολογίας, Μεταδιδακτορική Υπότροφος Τμήματος Ψυχολογίας ΑΠΘ

Μεσσήνης Λάμπρος, Δρ Νευροψυχολογίας, Πανεπιστημιακό Νοσοκομείο Πατρών

Μητσάκου Αδαμαντία, Καθηγήτρια, Τμήμα Ιατρικής Πανεπιστημίου Πατρών

Νάσιος Γρηγόριος, Νευρολόγος, Αναπληρωτής Καθηγητής, Τμήμα Λογοθεραπείας ΤΕΙ Ηπείρου

Νησιώτου Ιουλία, Επίκουρη Καθηγήτρια, Παιδαγωγικό Τμήμα Ειδικής Αγωγής Πανεπιστημίου Θεσσαλίας

Παπαδάτου-Παστού Μαριέττα, Λέκτορας, Παιδαγωγικό Τμήμα Δημοτικής Εκπαίδευσης Εθνικού και Καποδιστριακού Πανεπιστημίου Αθηνών

Παπαθεοδωρόπουλος Κωνσταντίνος, Αναπληρωτής Καθηγητής, Τμήμα Ιατρικής Πανεπιστημίου Πατρών

Σταυρακάκη Σταυρούλα, Αναπληρώτρια Καθηγήτρια, Τμήμα Ιταλικής Γλώσσας και Φιλολογίας ΑΠΘ

Τζιβινίκου Σωτηρία, Επίκουρη Καθηγήτρια, Παιδαγωγικό Τμήμα Ειδικής Αγωγής Πανεπιστημίου Θεσσαλίας

Τσιφτζή Φωτεινή, Υποψήφια διδάκτορας, Παιδαγωγικό Τμήμα Ειδικής Αγωγής Πανεπιστημίου Θεσσαλίας

Ψωμά Μαρία, Ψυχολόγος, κάτοχος μεταπτυχιακού διπλώματος στην Ειδική Αγωγή

ΜΕΡΟΣ Α'
ΕΓΚΕΦΑΛΟΣ ΚΑΙ ΜΑΘΗΣΗ

ΚΕΦΑΛΑΙΟ 1

Ο ΑΝΘΡΩΠΙΝΟΣ ΕΓΚΕΦΑΛΟΣ: ΔΟΜΗ ΚΑΙ ΛΕΙΤΟΥΡΓΙΑ

Γρηγόριος Νάσιος

Περίληψη

Ο ανθρώπινος εγκέφαλος, μέσω του οποίου επικοινωνούμε και υπάρχουμε, συγκεντρώνει μοναδικές ιδιότητες. Δισεκατομμύρια νευρώνες και τρισεκατομμύρια συνάψεις οργανώνονται σε χιλιάδες νευρωνικά δίκτυα διαμορφώνοντας λειτουργίες και ικανότητες ιδιαίτερες σε κάθε άνθρωπο και μεταβαλλόμενες στη διάρκεια της ζωής. Αυτή η ικανότητα μεταβολής, η ευπλαστικότητα, είναι η εκπληκτικότερη όλων και προσεγγίζεται με την παραδοχή πως οτιδήποτε αλληλεπιδρά με τον εγκέφαλο αφήνει ένα «ίχνος» που τον αλλάζει. Συνδέεται άρρηκτα με το νοητικό απόθεμα, την ιδιότητα δηλαδή του εγκεφάλου να αποδίδει αποτελεσματικά παρά τη συνεχιζόμενη καταστροφή του, επιστρατεύοντας εναλλακτικά νευρωνικά δίκτυα και υιοθετώντας διαφορετικές στρατηγικές. Με την εξέλιξη σύγχρονων τεχνικών μελέτης του, ο εγκέφαλος παύει σταδιακά να είναι «μαύρο κουτί», αναδεικνύοντας, μεταξύ άλλων, έναν νέο χώρο συνεργασίας με επιστημονικούς κανόνες των νευροεπιστημών και των επιστημών αγωγής: παρεμβαίνοντας είτε θεραπευτικά είτε εκπαιδευτικά, τροποποιούμε τον εγκέφαλο κι αυτό πρέπει να γίνεται ακολουθώντας τους κανόνες αυτούς, άρα μαθαίνοντας για τις ιδιαιτερότητες των εγκεφάλων των δεκτών των παρεμβάσεών μας.

Λέξεις κλειδιά: εγκέφαλος, ευπλαστικότητα, λόγος, νευρωνικά δίκτυα, νοητικό απόθεμα.

Εισαγωγή

ΤΟ ΠΑΡΟΝ ΚΕΦΑΛΑΙΟ δεν φιλοδοξεί να υποκαταστήσει κείμενα που ο αναγνώστης μπορεί να αναζητήσει σε εξαιρετικά βιβλία νευροανατομίας και άλλων κλινικών νευροεπιστημών που είναι διαθέσιμα στη διεθνή και ελληνική βιβλιογραφία. Δεν είναι λοιπόν, παρά τον τίτλο του, ένα κεφάλαιο όπου η δομή και η λειτουργία του εγκεφάλου παρατίθενται με τρόπο διδακτικό, από τις στοιχειώδεις γνώσεις που αφορούν τα κύτταρα (νευρικά και βοηθητικά) και την κυτταρική οργάνωση, τη λειτουργία των νευρικών συνάψεων και τη μικροσκοπική και μακροσκοπική ανατομία του εγκεφάλου. Μάλιστα προϋποθέτει πως ο αναγνώστης είναι εξοικειωμένος με τις βασικές γνώσεις νευροανατομίας και νευροφυσιολογίας του ανθρώπινου νευρικού συστήματος, εκ των οποίων ορισμένες θίγονται ακροθιγώς, άλλες αναλύονται κριτικά, πάντως η συζήτηση που γίνεται βασίζεται στην εξοικείωση αυτή. Δεν θα μπορούσε να συμβεί αλλιώς, ειδικά σε μια εποχή εκρηκτικής ανάπτυξης των νευροεπιστημών, όπου ακόμη και σε βιβλία νευροανατομίας αμφισβητούνται κλασικές ορολογίες (Watson, Kirkcaldie, & Paxinos, 2010), ακόμη και παγιωμένες γνώσεις, και προσεγγίζονται εκ νέου με βάση τα σύγχρονα εργαλεία-τεχνικές μελέτης του εγκεφάλου, που δυο τρεις δεκαετίες πριν άγγιζαν τη σφαίρα της επιστημονικής φαντασίας. Επίσης, δεν είναι μια βιβλιογραφική ανασκόπηση και δεν συνοδεύεται από εκτεταμένη βιβλιογραφία, όσον αφορά δημοσιευμένες εργασίες. Αντίθετα, είναι ένα πόνημα που αντανακλά γνώσεις και απόψεις των χρόνων εμπειρίας από την άσκηση της νευρολογίας και τη διδασκαλία και έρευνα των διαταραχών επικοινωνίας σε νευρολογικές παθήσεις. Η προτεινόμενη βιβλιογραφία στο τέλος του κεφαλαίου είναι βιβλία από τα οποία αντλήθηκαν πολλά από τα δεδομένα που παρατίθενται και προτείνονται για επιπλέον μελέτη και μικρός αριθμός ερευνητικών άρθρων σχετικών με εξειδικευμένα παραδείγματα που συνηγορούν υπέρ της νέας εποχής στην οποία έχουμε εισέλθει εποχής που ο εγκεφαλος παύει σταδιακά να είναι ένα «μαύρο κουτί», που μελετάμε μόνο με βάση τα εισερχόμενα ερεθίσματα και τις προκαλούμενες απαντήσεις, αλλά που μπορούμε επιπλέον να συνδέσουμε αυτά με τις υποκείμενες διεργασίες στα συσχετιζόμενα με τις εκάστοτε λειτουργίες νευρωνικά δίκτυα. Θα έχουμε την ευκαιρία να δούμε πώς δύο εξεταζόμενοι άνθρωποι (εγκεφαλοί) μπορεί να δώσουν την ίδια απάντηση στο ίδιο ερέθισμα, όμως οι υποκείμενες νευρωνικές διεργασίες να είναι διαφορετικές μεταξύ τους. Αυτή η διαφορετικότητα συνδέεται με την ευπλαστότητα (ή «πλαστικότητα») του εγκεφάλου και εξαρτάται από πλήθος παραγόντων, με κύριους την ηλικία, το μορφωτικό επίπεδο και την ύπαρξη νόσων. Και

αν είναι σχετικά εύκολο να παραδεχτούμε πως δύο άνθρωποι έχουν διαφορετικούς εγκεφάλους, είναι πιο δύσκολο να κατανοήσουμε πώς ο ίδιος άνθρωπος δεν έχει σε καμιά χρονική στιγμή της ζωής του τον ίδιο εγκέφαλο, αφού οτιδήποτε αλληλεπιδρά με αυτόν του προκαλεί αλλαγές αφήνοντας ένα «ίχνος» (Ansermet & Magistretti, 2011). Είναι φαινομενικά παράδοξο πως το νευρικό σύστημα που διατηρεί, σε αντίθεση με τους περισσότερους άλλους ιστούς και συστήματα του οργανισμού μας, σχεδόν σταθερά και αναλλοίωτα τα βασικά δομικά και λειτουργικά του συστατικά σε όλη τη διάρκεια της ζωής (δηλαδή τους νευρώνες – είναι κλασική γνώση πως οι νευρώνες, δηλαδή τα νευρικά κύτταρα, κατά κανόνα δεν πολλαπλασιάζονται/αναγεννώνται σε όλη τη διάρκεια της ζωής), είναι αυτό που αενάως μεταβάλλεται, ώστε να μην παραμένει ποτέ «το ίδιο». Ο εγκέφαλος αναπτύσσεται, εκπαιδεύεται, ωριμάζει, εκφυλίζεται, νοσεί και αναρρώνει, αλλάζοντας συνεχώς, αν και μοιάζει ίδιος, όπως οι πλανήτες και τα αστέρια των γαλαξιών του σύμπαντος.

Ο ανθρώπινος εγκέφαλος

Βασικά χαρακτηριστικά

Με βάρος κατά μέσο όρο 1200-1400 γραμμάρια στους ενήλικες, ο εγκέφαλος αντιπροσωπεύει μόλις το 2% περίπου του συνολικού σωματικού βάρους. Παρ' όλα αυτά, αποτελεί το στρατηγείο στο οποίο συντονίζονται και ελέγχονται όλες οι απαραίτητες για τη ζωή και την ομοιόσταση λειτουργίες του σώματος και που επιτρέπουν την επιτυχή αλληλεπίδρασή του με το περιβάλλον. Προστατευμένος μέσα στο οστέινο κέλυφος του κρανίου, το οποίο «αντέχει» σε πιέσεις έως και 3,5 τόνων, σε περίοπτη θέση μέσα στο σώμα, στην κεφαλή, μαζί με την κύρια ομάδα των αισθητήριων οργάνων που του μεταφέρουν πληροφορίες από το εξωτερικό περιβάλλον, συνεχίζει προς τα κάτω στο σώμα με τον νωτιαίο μυελό, ένα «κορδόν» νευρικού ιστού που διατρέχει τον σπονδυλικό σωλήνα κατά μήκος και στο εσωτερικό της σπονδυλικής μας στήλης, αποτελώντας μαζί με τον εγκέφαλο τα δύο όργανα του καλούμενου κεντρικού νευρικού συστήματος (ΚΝΣ). Σε αντιδιαστολή με το ΚΝΣ έχουμε και το περιφερικό νευρικό σύστημα (ΠΝΣ) που αποτελείται από τα 12 ζεύγη εγκεφαλικών (κρανιακών) νεύρων και τα 31-32 ζεύγη νωτιαίων νεύρων, που φέρνουν σε επαφή το ΚΝΣ αμφίδρομα με όλα τα σημεία του σώματος, μεταφέροντας φυγόκεντρες, κυρίως «κινητικές» πληροφορίες-εντολές από τον εγκέφαλο, και κεντρομόλες, κυρίως «αισθητικές» πληροφορίες από την περιφέρεια.

Για να λειτουργήσει σωστά ο εγκέφαλος με τα 100 δισεκατομμύρια νευρικά κύτταρα, τον ίδιο και μεγαλύτερο αριθμό βοηθητικών (νευρογλοιακών) κυττάρων και τα 1.000 δισεκατομμύρια νευρικών συνάψεων απαιτεί τεράστιες, συγκριτικά με το μέγεθός του, ποσότητες ενέργειας (οξυγόνου και γλυκόζης), άρα αίματος, γεγονός που δικαιολογεί την κατανάλωση εκ μέρους του έως και του 20% της συνολικής αιματικής παροχής. Για τον σκοπό αυτό στον εγκέφαλο παρέχουν αίμα τέσσερις συνολικά κεντρικές αρτηρίες, που πορευόμενες ανοδικά στον τράχηλο εισέρχονται και διακλαδίζονται μέσα στο κρανίο: μπροστά στον τράχηλο οι δύο έσω καρωτίδες αρτηρίες, που με τους κλάδους τους σχηματίζουν το πρόσθιο ή καρωτιδικό σύστημα αρτηριακής αιμάτωσης του εγκεφάλου, και πίσω οι δύο σπονδυλικές αρτηρίες, που εισερχόμενες από το ινιακό τρήμα στη βάση του κρανίου πρόσκαιρα συνενώνονται δημιουργώντας τη βασική αρτηρία, η οποία στη συνέχεια διακλαδίζεται, σχηματίζοντας το οπίσθιο ή σπονδυλοβασικό σύστημα. Τρεις μικρές αλλά πολύ σημαντικές αρτηρίες, οι αναστομωτικές, η πρόσθια και οι δύο οπίσθιες, δεξιά και αριστερή, φέρουν σε επικοινωνία τα δύο αυτά συστήματα αιμάτωσης του εγκεφάλου, δημιουργώντας στη βάση του τον λεγόμενο αρτηριακό κύκλο (ή εξάγωνο) του Willis. Η γνώση της κατανομής της αιμάτωσης μέσω των κλάδων των καρωτίδων και των σπονδυλικών αρτηριών στο εγκεφαλικό παρέγχυμα είναι εξαιρετικά σημαντική για τη λήψη σωστών κλινικών αποφάσεων.

Για την περαιτέρω στήριξη και προστασία τους τα δύο όργανα του ΚΝΣ, εγκέφαλος και νωτιαίος μυελός, περιβάλλονται από τρεις μεμβράνες συνδετικού ιστού, τις μήνιγγες, από μέσα προς τα έξω τη χοριοειδή (πολύ λεπτή, διάφανη και χωρίς αγγεία, που βρίσκεται «κολλημένη» πάνω στην επιφάνεια των δύο οργάνων), την αραχνοειδή και τη σκληρά μήνιγγα. Ο σχισμοειδής χώρος ανάμεσα στην αραχνοειδή και τη χοριοειδή μήνιγγα καλείται υπαραχνοειδής χώρος, αυτός μεταξύ αραχνοειδούς και σκληράς υποσκληρίδιος και μεταξύ σκληράς και οστών του κρανίου επισκληρίδιος. Μέσα στον υπαραχνοειδή χώρο, αλλά και μέσα σε τέσσερις κοιλότητες που βρίσκονται στον εγκέφαλο και είναι γνωστές ως κοιλίες (οι δύο πλάγιες, η τρίτη και η τέταρτη), κυκλοφορεί ένα φυσιολογικά διαυγές υγρό, το εγκεφαλονωτιαίο υγρό, σε ποσότητα περίπου 150 ml, το οποίο προσφέρει περαιτέρω μηχανική προστασία των οργάνων του ΚΝΣ και επιπλέον ένα φυσικό σύστημα «αποχετεύσεως» για προϊόντα του μεταβολισμού.

Ο πιο απλός κλασικός τρόπος περιγραφικού διαχωρισμού του εγκεφάλου είναι αυτός που τον χωρίζει σε τρία μέρη: τα δύο εγκεφαλικά ημισφαίρια, το στέλεχος και την παρεγκεφαλίδα. Τα δύο εγκεφαλικά ημισφαίρια, δεξιό και αριστερό, καταλαμβάνουν τον μεγαλύτερο χώρο της ενδοκρανιακής κοιλότητας, ατελώς χωριζόμενα μεταξύ τους στη μέση γραμμή με την

επιμήκη σχισμή, στην οποία καταδύεται προσεκβολή της σκληράς μήνιγγας, το δρέπανο του εγκεφάλου, εικόνα που θυμίζει αυτή ενός καρδιού με τα δύο τμήματα του καρπού τοποθετημένα εντός του κελύφους. Για τα ημισφαίρια θα συζητήσουμε στη συνέχεια, αφού σε αυτά εδράζονται κατά κύριο λόγο οι λειτουργίες που θεωρούμε «ανώτερες».

Το στέλεχος του εγκεφάλου, τοποθετημένο βαθιά ανάμεσα από τα ημισφαίρια, μπροστά από την παρεγκεφαλίδα και με φυσική του προς τα κάτω συνέχεια τον νωτιαίο μυελό, αποτελείται ουσιαστικά από τρεις δομές, τον μεσεγκέφαλο, τη γέφυρα και τον προμήκη μυελό. Οι δομές αυτές συνδέονται με εξαιρετικής σημασίας λειτουργίες για την επιβίωση (π.χ. έλεγχος εγρήγορσης, αναπνοής), σε αυτές αναφέρονται τα δέκα από τα δώδεκα ζεύγη εγκεφαλικών νεύρων (με εξαίρεση τα δύο πρώτα, οσφρητικό και οπτικό), ενώ διέρχονται το σύνολο των ανιουσών και κατιουσών δεσμίδων που συνδέουν τον εγκέφαλο με όλο το υπόλοιπο σώμα.

Τέλος, η παρεγκεφαλίδα, στο πιο πίσω και κάτω «διαμέρισμα» της κρανιακής κοιλότητας, με το κεντρικό τμήμα της, τον σκώληκα και τα δύο παρεγκεφαλιδικά ημισφαίρια εκατέρωθεν αυτού, αν και παραδοσιακά διδάσκεται ως το κέντρο της ισορροπίας, της στάσης και του ελέγχου των λεπτών και ακριβών κινήσεων, σύγχρονα δεδομένα την τοποθετούν και ως άρρηκτο τμήμα των δικτύων που υπηρετούν «ανώτερες» λειτουργίες, όπως π.χ. ο λόγος (βλάβες στο δεξιό παρεγκεφαλιδικό ημισφαίριο έχει αποδειχθεί πως συνδέονται με αφασία).

Μορφολογικά αυτό που χαρακτηρίζει τον εγκέφαλο είναι οι ελικώσεις και αυλακώσεις της επιφάνειας των εγκεφαλικών (και των παρεγκεφαλιδικών) ημισφαιρίων, οι οποίες προκαλούν την εμφάνιση που όλοι ξέρουμε και μια τεράστια αύξηση του συνολικού εμβαδού της. Υπολογίζεται πως το εμβαδόν της επιφάνειας των δύο εγκεφαλικών ημισφαιρίων είναι 2500 cm², όσο περίπου τέσσερις σελίδες μεγέθους Α4, εκ των οποίων τα 2/3 εντός των πτυχώσεων (αυλάκων). Με τον τρόπο αυτό «κερδίζουμε» σε φλοιό, στην επιφανειακή δηλαδή μοίρα των ημισφαιρίων, πάχους 2-4 χιλιοστών του μέτρου, όπου βρίσκονται αριστοτεχνικά τοποθετημένα σε στοιβάδες 10 ως 20 δισεκατομμύρια από το σύνολο των νευρώνων μας. Η οργάνωση και ο αριθμός των στοιβάδων, καθώς και τα είδη των νευρώνων που βρίσκονται τοποθετημένοι ποικίλλουν ανάλογα με την περιοχή του φλοιού και τη λειτουργία που επιτελεί. Ανάμεσα από δύο γειτονικές αυλακώσεις (που ονομάζονται αύλακες ή και –οι πιο βαθιές από αυτές– σχισμές) ορίζεται μια έλικα του εγκεφαλικού φλοιού.

Με βάση τις πιο σημαντικές αύλακες/σχισμές, την επιμήκη (μέση), την πλάγια (του Sylvius), την κεντρική (του Rolando) και τη βρεγματοϊνιακή, κάθε εγκεφαλικό ημισφαίριο διαμερισματοποιείται σε τέσσερα τμήματα

που ονομάζονται λοβοί, τον μετωπιαίο πιο πρόσθια, τον βρεγματικό πίσω του, τον κροταφικό κάτω από τους δύο πρώτους και τον ινιακό πίσω από τον βρεγματικό. Στον πυθμένα της πλάγιας σχισμής βρίσκεται η νήσος του Reil, γνωστή και ως ο πέμπτος λοβός.


Σχήμα 1.1. Όψεις του εγκεφάλου του ανθρώπου. Άνω, κάτω, πλάγια (έξω) και έσω όψη των εγκεφαλικών ημισφαιρίων που δείχνουν τη θέση των λοβών, της παρεγκεφαλίδας, της κεντρικής αύλακας και της επιμήκου και πλάγιας σχισμής. Σημειώστε πως οι οσφρητικοί βολβοί προβάλλουν στον κοιλιακό μετωπιαίο λοβό. (Οι φωτογραφίες είναι ευγενική προσφορά από τη Yakovlev Collection National Museum of Health and Medicine, Silver Spring, MD.)

Ο φλοιός είναι η πιο βασική, όχι όμως η μοναδική περιοχή συναρθρώσεων νευρώνων στο ΚΝΣ στο οποίο ζουν αποκλειστικά οι νευρώνες. Μάλιστα, λόγω της χαρακτηριστικής καστανόφαιης χροιάς που αποκτούν οι πλούσιες σε τέτοιες συναρθρώσεις περιοχές ονομάζονται «φαιά ουσία» σε αντιδιαστολή με τη «λευκή ουσία», η οποία αποκτά τη λευκάζουσα χροιά από τη συγκέντρωση πλήθους νευρικών απολήξεων (νευραξόνων) κυρίως των καλυπτόμενων με έλυτρο μυελίνης (εμμύελων). Στον νωτιαίο μυελό η διάκριση των δύο αυτών «ζωνών» είναι απλή: στο κέντρο, σε μορφή ελληνικού κεφαλαίου «Η» με παχυσμένα σκέλη, βρίσκεται η φαιά ουσία και γύρω από αυτή η λευκή ουσία με «τακτοποιημένα» σε δεσμίδες όλες τις ανιούσες και κατιούσες οδούς. Στον εγκέφαλο η φαιά ουσία κατανέμεται αφενός στον φλοιό, αφετέρου σε πλήθος υποφλοιωδών δομών που βρίσκονται διασπαρμένες εντός της λευκής ουσίας, περίπου όπως τα κουκούτσια σε έναν καρπό. Τέτοιες δομές, όπως ο θάλαμος, οι πυρήνες των βασικών γαγγλίων

(κερκοφόρος, φακοειδής, ωχρά σφαίρα, μέλαινα ουσία, υποθαλάμιος πυρήνας κ.λπ.), οι πυρήνες των εγκεφαλικών συζυγιών και άλλοι, είναι εξαιρετικής σημασίας και μερικές από τις πιο σημαντικές συνδέσεις είναι αυτές μεταξύ του φλοιού και αυτών των υποφλοιωδών περιοχών φαιάς ουσίας (McFarland, 2011).

Νευρώνας - Νευρική σύναψη - Ηλεκτροχημική νευρομεταβίβαση

Αν και όπως προαναφέρθηκε το κεφάλαιο αυτό δεν υποκαθιστά αντίστοιχα βασικών γνώσεων, δεν είναι δυνατόν να μη σχολιάσουμε περιληπτικά τη θαυμαστή δομική και λειτουργική μονάδα του νευρικού συστήματος, το νευρικό κύτταρο ή νευρώνα, με τα μοναδικά δομικά και λειτουργικά του χαρακτηριστικά: δομικά χαρακτηρίζεται από την ύπαρξη αποφυάδων, εκφυομένων από το κυτταρικό σώμα, του νευρίτη ή νευράξονα (ενός ή περισσότερων ανά κύτταρο) και των δενδριτών (συνήθως σε μεγάλο αριθμό) και λειτουργικά από τη διεγερσιμότητα και την αγωγιμότητα, την ικανότητα δηλαδή να αναπτύσσει πάνω στην κυτταρική του μεμβράνη ηλεκτρικά δυναμικά ενέργειας και να τα μεταφέρει προς έναν άλλο νευρώνα ή όργανο στόχο-εκτελεστή (μυ ή αδένα). Κι ενώ οι δενδρίτες είναι σχετικά μικροί σε μήκος (της τάξης των μm έως mm), φέρνοντας σε επικοινωνία τον νευρώνα με γειτονικούς του, ο νευράξονας (οι ή νευράξονες) έχει μήκος που σε ορισμένες περιπτώσεις ξεπερνά το ένα μέτρο. Νευράξονες και δενδρίτες έχουν ως κοινό χαρακτηριστικό το αποπλατυσμένο τέλος τους, το συναπτικό κομβίο, που βρίσκονται συγκεντρωμένα χιλιάδες συναπτικά κυστίδια, γεμάτα ειδικές χημικές ουσίες, που καλούνται νευρομεταβιβαστικές.

Μέσω των απολήξεων αυτών οι νευρώνες «συνάπτονται» με άλλους, με τη δημιουργία της νευρικής σύναψης, του πιο κομβικού χαρακτηριστικού στο νευρικό μας σύστημα. Στη νευρική σύναψη ο προσυναπτικός και μετασυναπτικός νευρώνας δεν έρχονται σε επαφή, δεν «άπτονται», αντίθετα χωρίζονται από έναν σχισμοειδή χώρο, τη συναπτική σχισμή, ικανό να εμποδίσει τη συνέχιση της ηλεκτρικής διέγερσης από τον έναν στον άλλον. Είναι αναγκαστική η μεσολάβηση μιας άλλης διαδικασίας, όχι ηλεκτρικής, αλλά «χημικής», που συνίσταται στην απελευθέρωση στη συναπτική σχισμή, με ένασμμα την κατάληξη της ηλεκτρικής ώσης στον προσυναπτικό νευρώνα, των μορίων της νευρομεταβιβαστικής ουσίας από τα συναπτικά κυστίδια. Τα μόρια αυτά επικάθονται σε αντίστοιχους υποδοχείς στη μετασυναπτική μεμβράνη, προκαλώντας ένα νέο ηλεκτρικό δυναμικό επ' αυτής. Έτσι η διαδικασία μετάδοσης της πληροφορίας στο νευρικό σύστημα είναι ηλεκτροχημική. Υπάρχουν νευρομεταβιβαστικές ουσίες που διεγείρουν το παρακείμενο νευρικό κύτταρο, ώστε να ενεργοποιηθεί (όπως, για παράδειγμα,

η ντοπαμίνη και η ακετυλχολίνη) και άλλες που προκαλούν αναστολή της ενεργοποίησης (όπως το γ-αμινοβουτυρικό οξύ). Σε ποια κατάσταση ενεργοποίησης θα περιέλθει ένας νευρώνας κάθε χρονική στιγμή εξαρτάται από το πλήθος και την ένταση της διέγερσης των συνάψεων που δέχεται. Σκεφτείτε σαν να θέλουμε να ανοίξουμε μια πύλη, την οποία πρέπει να ξεκλειδώσουμε, αλλά και να σπρώξουμε με ικανή πίεση. Αν η πίεση (διεγερτικές ώσεις) δεν είναι αρκετή ή η αντίσταση που προβάλλεται στη διάνοιξη είναι πιο μεγάλη (ανασταλτικές ώσεις), η πύλη δεν θα ανοίξει, εμποδίζοντας τη διακίνηση.

Ο κάθε νευρώνας έχει τη δυνατότητα να δημιουργήσει περίπου 10.000 συνάψεις κι ενώ ως κύτταρο δεν αναπλάθεται στη διάρκεια της ζωής, έχει τη δυνατότητα δημιουργίας νέων συνάψεων και επιδιόρθωσης των αποφύδων του σε περιπτώσεις βλαβών. Η ωρίμανση του νευρικού μας συστήματος (κατά τα δύο πρώτα χρόνια ζωής δημιουργούνται περίπου 1 εκατομμύριο συνάψεις κάθε δευτερόλεπτο), η ανάπτυξη δεξιοτήτων, η μάθηση και η μνήμη, όπως και η ικανότητα αναδιοργάνωσης όταν οι συνθήκες το επιβάλλουν, αντιστοιχεί σε αυτή την ικανότητα δημιουργίας νέων συνάψεων.

Οι λοβοί των εγκεφαλικών ημισφαιρίων:

Λειτουργική οργάνωση - Πλαγίωση - Επικρατητικότητα

Όπως προαναφέρθηκε, το καθένα από τα δύο εγκεφαλικά ημισφαίρια χωρίζεται σε τέσσερις λοβούς, τον μετωπιαίο, τον βρεγματικό, τον κροταφικό και τον ινιακό. Με τα ανατομικά τους όρια όχι σε όλες τις πλευρές τους ευδιάκριτα, η τοπογραφική αυτή διαμερισματοποίηση των εγκεφαλικών ημισφαιρίων παραμένει χρήσιμη, αν και, όπως θα δούμε στη συνέχεια, η σύγχρονη αντίληψη για το πώς λειτουργεί ο εγκέφαλος εστιάζεται στη συνδεσιμότητα και τη συνεργασία μεταξύ περιοχών κι όχι απλώς στην κάθε περιοχή μεμονωμένα.

Ακολουθώντας την κλασική περιγραφή, θα μπορούσαμε να χωρίσουμε τους λοβούς των ημισφαιρίων σε δύο ομάδες, έχοντας υπόψη και τη βασική λειτουργία του νευρικού μας συστήματος ως συνόλου, δηλαδή τη λήψη και επεξεργασία των ερεθισμάτων του περιβάλλοντος και την οργάνωση και εκτέλεση δράσεων που να καθιστούν την αλληλεπίδραση με αυτό συμφέρουσα για τον οργανισμό: η μία ομάδα, αποτελούμενη από τον βρεγματικό, τον κροταφικό και τον ινιακό λοβό μαζί, ασχολείται με το πρώτο έργο (λήψη και επεξεργασία ερεθισμάτων) και η δεύτερη ομάδα, δηλαδή ο μετωπιαίος λοβός, με το δεύτερο έργο (οργάνωση και εκτέλεση δράσεων). Ας σταθούμε για λίγο σε ένα απλό παράδειγμα: βρισκόμαστε σε ένα πάρκο και παρακολουθούμε μια παρέα παιδιών να παίζουν με μια μπάλα. Ξαφνικά ένα δυνατό χτύπημα της μπάλας τη στέλνει προς το μέρος μας. Υπολογίζοντας την τρο-

χιά της και προσπαθώντας να αποφύγουμε τον προφανή κίνδυνο σκύβουμε με μια γρήγορη κίνηση και η μάλα περνά ξυστά πάνω από το κεφάλι μας. Η πετυχημένη αυτή αλληλεπίδραση με το περιβάλλον ήταν εφικτή χάρη στην απρόσκοπτη λειτουργία και αγαστή συνεργασία πολλών περιοχών του εγκεφάλου, αποδεικνύοντας ολοφάνερα πως οι διαφορετικές περιοχές του συνδέονται λειτουργικά μεταξύ τους: με τους ινιακούς λοβούς είδαμε κι αναγνωρίσαμε το ερέθισμα, με τους βρεγματικούς ορίσαμε τις χωρικές συντεταγμένες του σώματός μας, του αντικειμένου ενδιαφέροντος και του περιβάλλοντος χώρου, με τους κροταφικούς το συνδέσαμε με προηγούμενες εμπειρίες και με τους μετωπιαίους στρέψαμε και διατηρήσαμε την επαφή με αυτό, το αναγνωρίσαμε ως κίνδυνο κι οργανώσαμε και εκτελέσαμε ένα κινητικό σχέδιο αποφυγής του. Ο κάθε λοβός επιτέλεσε το ιδιαίτερο καθήκον του, όμως όλοι μαζί συνεργάστηκαν ώστε να επιτευχθεί το απαιτούμενο έργο. Αν θέλετε να κάνουμε το παραπάνω παράδειγμα πιο πολύπλοκο, σκεφτείτε πως η μάλα στην πορεία της προς το κεφάλι μας εξοστρακίζεται σε ένα σημείο, αλλάζει ελάχιστα πορεία και κατευθύνεται προς την κοιλιά μας. Αμέσως το σχέδιό μας πρέπει να τροποποιηθεί, η κίνηση του σώματός μας να αλλάξει και έτσι να αποφύγουμε τον κίνδυνο.

Η ανάπτυξη, η οργάνωση και η ωρίμανση των επιμέρους λειτουργιών του εγκεφάλου γίνεται στη διάρκεια των πρώτων κυρίως χρόνων της ζωής μας με βάση γενετικούς και περιβαλλοντικούς παράγοντες. Ο εγκέφαλος του εμβρύου και στη συνέχεια του νεογνού, του βρέφους, του νηπίου και του παιδιού δεν μεγαλώνει απλώς σε μέγεθος και βάρος, αλλά κυρίως σε αριθμό συνάψεων και δημιουργία και παγίωση δικτύων, μέσω των οποίων συνδέονται και συνεργάζονται οι διαφορετικές περιοχές μεταξύ τους. Με τον τρόπο αυτό στους διαφορετικούς λοβούς «εδράζονται» διαφορετικές λειτουργίες. Πολλές από αυτές τις λειτουργίες είναι κοινές για τους λοβούς και των δύο ημισφαιρίων: έτσι οι μετωπιαίοι λοβοί, δεξιός κι αριστερός, υποστηρίζουν τις κινητικές λειτουργίες και με τις πιο μπροστινές περιοχές τους (τους λεγόμενους προμετωπιαίους λοβούς) τις επιτελικές - εκτελεστικές λειτουργίες, όπως προσοχή, συγκέντρωση, κρίση, λήψη αποφάσεων, βούληση κ.λπ. Οι βρεγματικοί λοβοί συνδέονται με τις σωματοαισθητικές λειτουργίες, οι κροταφικοί λοβοί με την επεξεργασία των ακουστικών πληροφοριών και διαδικασίες μάθησης και συναισθηματικής αλληλεπίδρασης και οι ινιακοί λοβοί με την επεξεργασία των οπτικών πληροφοριών.

Εκτός όμως από βασικές λειτουργίες που είναι κοινές για τα δύο εγκεφαλικά ημισφαίρια (με τη λογική πάντα πως ό,τι είναι δεξιά στο σώμα μας ή στον χώρο συνδέεται λειτουργικά με το αντίθετο εγκεφαλικό ημισφαίριο, π.χ. η κίνηση του δεξιού μας χεριού ελέγχεται από τον αριστερό μετωπιαίο λοβό και η αναγνώριση ενός αντικειμένου στο δεξιό οπτικό πεδίο γίνεται

από τον αριστερό ινιακό φλοιό) υπάρχουν λειτουργίες που χαρακτηρίζουν ιδιαίτερα το ένα από τα δύο ημισφαίρια. Έτσι, τα πιο πολλά κέντρα του λόγου εδράζονται στην πλειονότητα των ανθρώπων στο αριστερό ημισφαίριο, ενώ τα κέντρα του προσανατολισμού στον χώρο, της μουσικότητας και της προσωδίας στο δεξιό. Τα κέντρα επιμερισμού της προσοχής μας στον χώρο και της «ευγνωσίας» κυρίως στο δεξιό ημισφαίριο, τα μαθηματικά κέντρα και τα κέντρα της «ευπραξίας» στο αριστερό. Τα δύο λοιπόν ημισφαίρια του εγκεφάλου δεν είναι καθόλου «ίδια» μεταξύ τους, μάλιστα αυτό αντικατοπτρίζεται και σε δομικές διαφορές. Η επινέμεση άλλων λειτουργιών σε άλλο ημισφαίριο ονομάζεται ημισφαιρική «πλαγίωση» και ελέγχεται κυρίως από τον γενετικό μας κώδικα, επηρεάζεται όμως και από περιβαλλοντικούς παράγοντες: αν, για παράδειγμα, σε ένα βρέφος ή νήπιο που οι λειτουργίες του λόγου αρχίζουν να αναπτύσσονται στο αριστερό ημισφαίριο μια διαταραχή επιφέρει σοβαρές βλάβες σε αυτό ώστε να μην υποστηρίζουν επαρκώς μιας τέτοιας σημασίας και πολυπλοκότητας λειτουργία, τότε τα κέντρα του λόγου «μετακομίζουν» στο δεξιό ημισφαίριο, καθιστώντας το εκείνο, αντίθετα με τον αρχικό σχεδιασμό, επικρατητικό για τη λειτουργία του λόγου. Η ικανότητα αυτή μεταβίβασης των λειτουργιών μιας περιοχής σε άλλη, και ειδικά όσον αφορά τον λόγο, χάνεται μετά τα πρώτα χρόνια της ζωής, ώστε αν μια διαταραχή βλάψει το αριστερό ημισφαίριο να εκδηλωθεί αφασία, πολλές φορές βαριά και πτωχής πρόγνωσης.

Η πλαγίωση της λειτουργίας του λόγου στο ένα ημισφαίριο, συνήθως μαζί με την πλαγίωση των κέντρων ελέγχου των κινήσεων του «καλού μας» χεριού, στους περισσότερους ανθρώπους του δεξιού, ορίζουν την «επικρατητικότητα» του ενός ημισφαιρίου (έναντι του άλλου). Οι δύο αυτές λειτουργίες, λόγος και δεξιοτεχνία, δεν είναι τυχαία οι πιο σημαντικές ώστε να καθορίζουν ένα ημισφαίριο ως το επικρατητικό: είναι οι δύο βασικές λειτουργίες που ξεχωρίζουν τον άνθρωπο ως ον μεταξύ των υπολοίπων στη φύση, επιτρέποντάς του να επικοινωνεί σε υψηλό επίπεδο, παράγοντας γνώση και πολιτισμό. Το θαυμαστό είναι πως απαιτούν ως προϋπόθεση τον ανθρώπινο εγκέφαλο, από τον οποίο πλάθονται, αναπτυσσόμενες όμως τον πλάθουν κιόλας, αναδεικνύοντας μια από τις πλευρές της δυναμικής διαδικασίας οργάνωσης και αναδιοργάνωσης που συνηθίσαμε να λέμε «ευπλαστικότητα».

Ειδικά πολύπλοκες λειτουργίες όπως η επικοινωνία, η οποία περιλαμβάνει οποιαδήποτε λεκτική ή μη λεκτική συμπεριφορά, εκούσια ή ακούσια που επηρεάζει τη συμπεριφορά, τις ιδέες ή τις θέσεις ενός άλλου ανθρώπου κινητοποιούν το σύνολο του εγκεφάλου (American Psychiatric Association, 2013). Η επικοινωνία πρέπει να έχει κίνητρο, να οργανώνεται με σχέδιο, να εκτελείται υπό έλεγχο, να προσαρμόζεται στο περιβάλλον και να ακολουθεί κανόνες.