

WODC

6 | 17

Justitiële verkenningen

Intelligentie en criminaliteit

verschijnt 6 maal per jaar • jaargang 43 • december

JV

Boom juridisch

6 | 17

Justitiële verkenningen

Intelligentie en criminaliteit

Verschijnt 6 maal per jaar • jaargang 43 • december

Boomjuridisch

Wetenschappelijk Onderzoek- en
Documentatiecentrum
Ministerie van Justitie en Veiligheid

Justitiële verkenningen is een gezamenlijke uitgave van het Wetenschappelijk Onderzoek- en Documentatiecentrum van het ministerie van Justitie en Veiligheid en Boom juridisch.

Redactieraad

dr. A.G. Donker
dr. P. Klerks
dr. R.A. Roks
dr. B. Rovers
dr. mr. M.B. Schuilenburg
dr. M. Smit

Redactie

mr. drs. M.P.C. Scheepmaker

Redactiesecretariaat

tel. 070-370 65 54
e-mail infojv@minvenj.nl

Redactieadres

Ministerie van Justitie en Veiligheid,
WODC
Redactie Justitiële verkenningen
Postbus 20301
2500 EH Den Haag
tel. 070-370 71 47
fax 070-370 79 48

WODC-documentatie

Voor inlichtingen: Infodesk WODC,
e-mail: wodc-informatiedesk@minvenj.nl, internet: www.wodc.nl

Abonnementen

Justitiële verkenningen verschijnt zes keer per jaar. In digitale vorm is het tijdschrift beschikbaar op de website van het WODC, zie www.wodc.nl/publicaties/justitiële-verkenningen/index.aspx. Belangstellenden voor een plusabonnement kunnen zich richten tot Boom juridisch. Een plusabonnement biedt u naast de gedrukte nummers tevens het online-archief vanaf 2002 én een e-mailtendering. De abonnementsprijs bedraagt € 214 (excl. btw, incl. verzendkosten). Het plusabonnement kunt u afsluiten via

www.bjutijdschriften.nl. Of neem contact op met Boom distributiecentrum via tel. 0522-23 75 55 of e-mail tijdschriften@boomdistributiecentrum.nl.

Abonnementen kunnen op elk gewenst tijdstip ingaan. Valt de aanvang van een abonnement niet samen met het kalenderjaar, dan wordt over het resterende gedeelte van het jaar een evenredig deel van de abonnementsprijs in rekening gebracht. Het abonnement kan alleen schriftelijk tot uiterlijk 1 december van het lopende kalenderjaar worden opgezegd. Bij niet-tijdige opzegging wordt het abonnement automatisch voor een jaar verlengd.

Uitgever

Boom juridisch
Postbus 85576
2508 CG Den Haag
tel. 070-330 70 33
e-mail info@boomjuridisch.nl
website www.boomjuridisch.nl

Ontwerp

Tappan, Den Haag

Coverfoto

Lex van Lieshout/ANP Foto
Bij een verhoor moet de politie alert zijn op mogelijke verstandelijke beperkingen van de verdachte.

ISSN: 0167-5850

Opname van een artikel in dit tijdschrift betekent niet dat de inhoud ervan het standpunt van de Minister van Veiligheid en Justitie weergeeft.

Inhoud

Inleiding	5
<i>X. Moonen en H. Kaal</i> Jeugdigen en jongvolwassenen met licht verstandelijke beperkingen en criminaliteit	9
<i>J.C. Oleson</i> Begaafdheid en crimineel gedrag	25
<i>D. Siegel</i> 'Slimme Don': de intelligente maffiabaas van Rusland	40
<i>E. Platje, L.J.M. Cornet en C.H. de Kogel</i> Intelligentie, executieve functies en licht verstandelijke beperking in justitiecontext	49
<i>H.L. Kaal en B.J. de Jong</i> Het signaleren en registreren van LVB in het justitiële domein: stof tot nadenken	63
<i>P.R. Kranendonk</i> Verdachten met een LVB in het politieverhoor. De invloed van verhoormethoden op de inhoud van verklaringen	74
<i>M. Teeuwen</i> LVB-jongeren in de ZSM-procedure. Over kwetsbaarheid en recidiverisico	92
Summaries	106
Congresagenda	110

Inleiding

In dit themanummer staat de relatie tussen intelligentie en criminaliteit (en/of antisociaal gedrag) centraal. Intelligentie wordt doorgaans gezien als een beschermende factor tegen een criminele levensloop. Lage intelligentie brengt een aantal risicofactoren met zich mee, zoals gemakkelijke beïnvloedbaarheid, impulsiviteit, onvermogen om behoeftebevrediging uit te stellen en dergelijke. Dit beeld wordt bevestigd door het lage IQ van een aanzienlijk deel van de populatie van penitentiaire inrichtingen. Ook de Top600-criminelen in Amsterdam hebben een beduidend lager IQ dan gemiddeld (zie bijv. Van Grinsven & Verwest 2017).

Toch valt er meer te zeggen over het verband tussen IQ en criminaliteit. Het lijkt verstandig om een onderscheid te maken tussen enerzijds ‘commune criminaliteit’ (diefstal, inbraak, geweld, straatovervalen, kleinschalige drugshandel, verstoring openbare orde) en anderzijds de witteboordencriminaliteit, georganiseerde criminaliteit en bepaalde typen cybercrime. Laatstgenoemde vormen van criminaliteit komen minder snel in het vizier van politie en justitie en worden juist overwegend gepleegd door slimme(re) daders. De oververtegenwoordiging van mensen met een laag IQ in de penitentiaire inrichtingen lijkt dan ook deels te verklaren door de moeilijk te vermijden eenzijdigheid in de opsporing, zoals James Oleson betoogt in zijn bijdrage aan deze aflevering van *Justitiële Verkenningen*.

In dit themanummer gaat de meeste aandacht uit naar de oververtegenwoordiging van licht verstandelijk beperkten (LVB’ers) in de commune criminaliteit en als justitiabelen in de strafrechtketen. Wat moeten we met dit gegeven? Welke conclusies kunnen we hieraan verbinden? En wat valt er te zeggen over de maatschappelijke positie van LVB’ers? Wordt deze niet steeds benarder in een technologisch hoogontwikkelde samenleving?

Daarnaast zijn er aanwijzingen dat LVB’ers, als ze eenmaal in een justitiële setting beland zijn, het moeilijker hebben dan andere gedetineerden of verdachten. In hoeverre zou er meer rekening moeten worden gehouden met hen in bijvoorbeeld verhoorsituaties, gevangenisregimes en programma’s voor behandeling en recidivepreventie, en hoe dan?

Een ander onderwerp is de maat die voor intelligentie is ontwikkeld: IQ. Er is veel kritiek op de grote invloed die IQ-tests hebben op de ver-

dere ontwikkeling van bijvoorbeeld schoolcarrières, maar ook op hulpverleningstrajecten waar mensen al dan niet toegang toe hebben. Ook zijn de meningen verdeeld over de vraag of intelligentie vooral afhankelijk is van genetische aanleg of dat ook de omgeving veel invloed heeft op de hoogte van het IQ. In de bijdrage van Platje, Cornet en De Kogel wordt kort ingegaan op de vraag wat we onder IQ en intelligentie moeten verstaan. Voorts is er in dit themanummer in twee bijdragen aandacht voor de betrokkenheid van hoogintelligente personen bij criminaliteit.

In het openingsartikel gaan *Xavier Moonen en Hendrien Kaal* in op de vraag hoe het komt dat wetenschappelijke studies verschillende percentages hanteren als het gaat om prevalentie van LVB-justitiabelen in de strafrechtketen. Verschillende definities en onderzochte doelgroepen liggen hieraan ten grondslag. Dat er sprake is van een oververtegenwoordiging blijkt uit een recent screeningsonderzoek. De auteurs beklemtonen dat niet alle LVB'ers op één hoop geveegd moeten worden. Zij onderscheiden vijf typologieën, die bovendien weer in subcategorieën kunnen worden onderverdeeld. Hoe eerder in de strafrechtketen een (mogelijke) LVB wordt opgemerkt, des te groter zijn de mogelijkheden voor adequate behandeling en passende bejegening. Vervolgens stelt *James Oleson* dat de algemene door criminologen aanvaarde negatieve relatie tussen benedengemiddelde intelligentie en crimineel gedrag deels kan worden verklaard door een zekere eenzijdigheid. Onderzoek naar plegers van commune criminaliteit (vaak in penitentiaire inrichtingen) en onder delinquente jongeren is nu eenmaal gemakkelijker te realiseren dan onderzoek onder begaafde, hoogopgeleide en welvarende volwassenen met macht en privileges. Een verkennend zelfrapportageonderzoek van de auteur onder een groep hoogintelligente personen en een controlegroep met een gemiddelde intelligentie wijst uit dat de respondenten uit de indexgroep beduidend meer crimineel gedrag vertoonden dan die uit de controlegroep. Dat gold vooral (maar niet uitsluitend) voor delicten die onder de noemer witteboordencriminaliteit vallen, zoals belastingfraude, boekhoudfraude, handel met voorkennis, valsemunterij, onderzoeksfraude en computerschendingen. Ofschoon het onderzoek verscheidene beperkingen kent, meent de auteur dat de uitkomsten aanleiding geven om de relatie tussen intelligentie en criminaliteit nader te onderzoeken en daarbij nadrukkelijk ook de hogere echelons

in de samenleving te betrekken en aandacht te schenken aan bedrijfs- en witteboordencriminaliteit.

De figuur van de ‘meesterboef’, het criminele genie, spreekt zeer tot de verbeelding en is een geliefd thema in strips, boeken en films. Maar ook in de ‘echte’ wereld zijn ze te vinden, zoals blijkt uit de bijdrage van *Dina Siegel* over de Russische godfather Semjon Mogilevitsj, die de reputatie heeft de slimste en hoogstopgeleide maffiabaas ter wereld te zijn. Mogilevitsj voltooide zijn studie Economie met goede resultaten, maar dat enkele feit kan moeilijk zijn enorme succes in zowel onder- als bovenwereld verklaren. De gestage expansie van zijn criminele activiteiten vanuit Rusland naar Israël, de Verenigde Staten, Oost-Europa, Italië en Canada wordt geschetst. De auteur bespreekt de mogelijkheid dat de bijzondere sociale en economische omstandigheden in Rusland voor en tijdens de ineenstorting van de Sovjet-Unie Mogilevitsj hebben geholpen om de specifieke sociale intelligentie en vaardigheden te ontwikkelen die nodig zijn om succesvol een internationale criminele organisatie te leiden.

Na deze twee artikelen over hoge intelligentie en criminaliteit wordt de aandacht weer verlegd naar de discussie over de problematiek van LVB'ers in het strafrecht.

Evelien Platje, Liza Cornet en Katy de Kogel bespreken in hun bijdrage het concept ‘executieve functies’ en hoe zich dit verhoudt tot intelligentieniveau. Executieve functies zijn cognitieve vaardigheden die nodig zijn om het eigen gedrag en denken aan te sturen. Voorbeelden daarvan zijn impulsbeheersing, werkgeheugen en planningsvermogen. Met behulp van dit concept kan in onderzoek worden nagegaan wat precies de cognitieve problemen van individuele LVB-justitiabelen zijn. Straffen en behandelingen kunnen dan beter worden afgestemd, maar ook in de bejegening kan hiermee rekening worden gehouden, bijvoorbeeld als blijkt dat iemand over gebrekkige taal- en werkgeheugenvaardigheden beschikt.

De bijdrage van *Hendrien Kaal en Bart de Jong* is gebaseerd op een recent onderzoek in opdracht van het WODC naar registratie van LVB in de systemen van de ketenpartners in het justitiële domein. In hoeverre gebeurt dat en op welke manier? Verbetering van deze registratie zou kunnen leiden tot meer zicht op de prevalentie van LVB onder justitiabelen en wellicht ook tot verbeteringen in bejegening en adequate interventies. De auteurs bespreken de problemen die registratie met zich meebrengt en concluderen dat er bij de organisaties nog weinig

informatie beschikbaar is over de aanwezigheid van LVB of een laag IQ. Los daarvan menen de auteurs dat discussie nodig is over de wenselijkheid van registratie in verband met zaken als privacy en angst voor stigmatisering.

Het artikel van *Robin Kranendonk* schetst een beeld van mogelijke risico's en knelpunten bij het verhoren van LVB-verdachten en -getuigen door de politie. Uit onderzoek blijkt dat een groot deel van de valse bekentenissen wordt afgelegd door verdachten met een LVB. Onder de druk van de verhoorsituatie kunnen LVB'ers onjuiste uitspraken doen. Ook wordt de LVB bij verdachten en getuigen niet altijd opgemerkt. Zo kan probleemgedrag dat zich uit in (non-)verbale communicatie leiden tot een verkeerd beeld over de schuld van de verdachte. De auteur bespreekt de verschillende verhoormethoden en -technieken en laat zien dat bepaalde verhoormethoden en -technieken effecten van suggestie, compliance en *acquiescence* stimuleren, zonder dat de verhoorders zich daarvan bewust zijn.

Marigo Teeuwen ten slotte onderzocht in hoeverre professionals in de strafrechtprocedure LVB bij justitiabelen herkennen. Een leidende vraag hierbij was wat de gevolgen zijn van het niet herkennen van LVB voor het verloop van de procedure en voor recidive. In dit artikel focust de auteur op de zogeheten ZSM-methode, waarmee wordt beoogd (lichte) criminele feiten zo snel mogelijk en zonder tussenkomst van de rechter af te handelen. De auteur concludeert dat deze procedure nadelig werkt voor kwetsbare verdachten zoals LVB'ers, temeer daar de meeste betrokken professionals zich weinig bewust zijn van het probleem.

Marit Scheepmaker

Literatuur

Van Grinsven & Verwest 2017

S. van Grinsven & A. Verwest, 'Vijf jaar Aanpak Top600: waar staan we nu?', *Justitiële verkenningen* (43) 2017, afl. 1, p. 127-142.

Jeugdigen en jongvolwassenen met licht verstandelijke beperkingen en criminaliteit

*X. Moonen en H. Kaal**

De prevalentie van licht verstandelijke beperkingen (LVB) in de strafrechtketen staat centraal in deze bijdrage. Na een korte bespiegeling over de samenhang tussen intelligentie en criminaliteit worden enkele bestaande overzichtsstudies over de prevalentie van LVB in de strafrechtketen besproken en wordt stil gestaan bij de redenen voor de grote verschillen in de gevonden resultaten. Vervolgens wordt de etologische diversiteit binnen de groep mensen met LVB gepresenteerd die de noodzaak van tijdige en gedifferentieerde herkenning benadrukt. Er wordt gepleit voor bij de diversiteit passende interventies en voor adequate bejegening. Tenslotte wordt duidelijk gemaakt dat er nog veel onderzoek nodig is om de doelstellingen van en de samenwerking in de justitiële keten te optimaliseren.

LVB en criminaliteit

De Engelse arts en antropoloog Sir Francis Galton (1822-1911) wordt gezien als de grondlegger van de eugenetica, de leer der goede geboorten. De eugenetica was de wetenschap die zich bezighield met onderzoek naar de erfelijke kwaliteiten, met als oogmerk het menselijk ras te verbeteren. Positieve eugenetische maatregelen richtten zich op het bevorderen van het gezonde ras door bijvoorbeeld positieve selectie van huwelijkspartners, terwijl negatieve eugenetische maatregelen moesten voorkomen dat de 'zwakkeren' zich voortplantten. Voorbeel-

* Prof. dr. Xavier Moonen is als bijzonder hoogleraar Kennisontwikkeling over kinderen en jongvolwassenen met licht verstandelijke beperkingen en gedragsproblemen verbonden aan de Universiteit van Amsterdam. Hij is tevens bijzonder lector Inclusie van mensen met verstandelijke beperkingen aan de Zuyd Hogeschool Heerlen en werkt als beleidsadviseur voor Koraal te Sittard. Dr. Hendrien Kaal is als lector Licht Verstandelijke Beperking en Jeugdcriminaliteit verbonden aan de Hogeschool Leiden en het Expertisecentrum William Schrikker.

den hiervan waren het huwelijksverbod, gedwongen castratie en sterilisatie. Wereldwijd kende de beweging veel aanhangers, met name in Amerika, de Scandinavische landen en Duitsland. Aan het begin van de twintigste eeuw was het voor de eugenetische beweging een bewezen feit dat criminaliteit en verstandelijke beperkingen hand in hand gingen. Sterilisatie en ander eugenetisch ingrijpen werden mede op grond hiervan gelegitimeerd (Hahn Rafter 1988).

Inmiddels weten we dat het overgrote deel van mensen met LVB niet crimineel in engere zin is. Gedegen en recent onderzoek laat echter wel zien dat lage intelligentie een voorspeller is voor antisociaal gedrag (Beaver e.a. 2013; Taylor & Lindsay 2010), en voor een hele variëteit aan crimineel gedrag (Frisell e.a. 2012). Rushton en Templar (2009) vergeleken nationale IQ-scores en misdaadstatistieken van 116 landen. Ook na controle voor een groot aantal covariaten laten hun resultaten een significante negatieve associatie zien tussen intelligentie en crimineel gedrag, die blijft bestaan ongeacht het land van herkomst en de regio's in kwestie en ondanks de culturele context. Schwarz en anderen (2015) laten zien dat de relatie tussen IQ en criminaliteit eerder lineair dan curvilineair verloopt, waarbij alleen mensen met relatief lage LVB mogelijk minder bij crimineel gedrag betrokken zijn, bijvoorbeeld omdat ze meer toezicht hebben.

Een verklaring voor deze samenhang tussen IQ en crimineel gedrag is te vinden in de criminogene factoren: antisociaal gedrag in het verleden, een antisociaal persoonlijkheidspatroon, antisociale cognities, antisociale contacten, negatieve familieomstandigheden, problemen op school of op het werk, de wijze van besteding van de vrije tijd en middelenmisbruik (Andrews & Bonta 2010). Bij jeugdigen en jongvolwassenen met LVB zijn er vaak op meerdere van deze terreinen problemen, zoals middelenmisbruik, criminele vriendschappen, werkloosheid en geweld in hun gezinnen. Er is bij hen dus, net als bij gemiddeld begaafde mensen met relatief veel problemen, een verhoogde kans op het ontwikkelen van een criminele carrière.

Prevalentie LVB in de strafrechtketen

Gezien bovenbeschreven samenhang tussen IQ en criminaliteit valt te verwachten dat mensen met een lage intelligentie ook vaker dan gemiddeld te vinden zijn in de strafrechtketen. Diverse buitenlandse

overzichtsstudies naar de prevalentie van verstandelijke beperkingen onder delinquenten laten grote verschillen in de gevonden resultaten zien. In een overzicht van Lindsay (2002) van reviews met een publicatiedatum tussen 1991 en 2002 worden prevalenties van minder dan 1% tot 19% gerapporteerd, met enkele uitschieters tot 45%. Ook in andere overzichtsstudies worden grote verschillen vermeld: Holland e.a. (2002) rapporteerden prevalenties in de gevangenis van 0-9,5%, McBrien (2003) van 0,77-13% en Fazel e.a. (2008) van 0-11,2%. Let wel: hierbij werd doorgaans een IQ-bovengrens van 70 gehanteerd (we komen hier in de volgende paragrafen op terug).

De gevonden verschillen zijn op allerlei manieren te verklaren. Allereerst werden in de diverse studies verschillende definities van LVB gehanteerd, evenals verschillende manieren om deze LVB vast te stellen. Bovendien werd in de studies gefocust op allerlei populaties op diverse plekken in de strafrechtketen en werd op meerdere manieren geselecteerd. In elke studie was er sprake van onvolledige data, door selecte en aselechte non-respons of door onvolledige dossiervorming. En ten slotte was er in de bedoelde studies en populaties in meer of mindere mate sprake van vertekening door bijvoorbeeld drank- en drugsgebruik, psychische problematiek of gebrekkige motivatie. In Nederland is het aantal studies naar de prevalentie van LVB in de strafrechtketen beperkt. Er is relatief veel informatie te vinden over gesloten settingen (bijvoorbeeld in detentie en forensische zorg) en relatief weinig informatie over het begin van de keten (bijvoorbeeld bij de politie en het Openbaar Ministerie (OM)). Ook hier zorgen diverse methodologische kwesties ervoor dat de gegevens niet goed te vergelijken zijn (Kaal 2016a). Toch tekent zich een beeld af van oververtegenwoordiging van de groep mensen met LVB binnen de strafrechtketen. De prevalentie van LVB in reguliere detentie (vastgesteld op grond van diagnostisch onderzoek) is rond de 10%, terwijl die op bijzondere afdelingen iets hoger is, namelijk circa 15-20%. In forensisch psychiatrische instellingen is de prevalentie nog wat hoger, te weten 20-25%. Bij onderzoek bij jeugdigen zijn de gevonden prevalentiecijfers hoger dan bij volwassenen, met gevonden percentages rond de 30% in de reguliere populatie van de justitiële jeugdinrichting (JJI) tot rond de 40% in de PIJ-populatie (jongeren die jeugd-tbs opgelegd hebben gekregen middels de maatregel Plaatsing in een Inrichting voor Jeugdigen). De prevalentie die is vastgesteld door middel van screening of met een non-verbale intelligentietest als de Raven Progressive

Matrices Test (die logisch redeneervermogen meet en het vermogen om met nieuwe principes van ordening rekening te houden), valt aanzienlijk hoger uit dan bovengenoemde percentages die gebaseerd zijn op andere vormen van diagnostisch onderzoek. Binnen de reguliere detentie voor volwassenen worden met de Screener voor intelligentie en LVB (de SCIL, voor verdere uitleg zie de paragraaf 'Vroegtijdig signaleren en diagnosticeren') bijvoorbeeld percentages gevonden van 30-45%.¹ Vergelijkbare percentages werden gevonden bij een recente pilot met de SCIL binnen de jeugdstrafrechtketen (te weten bij de Raad voor de Kinderbescherming, de gecertificeerde instellingen en bij Halt) (Smit e.a. 2017).

LVB is meer dan intelligentie

In bijna al het onderzoek over de samenhang tussen (L)VB en criminaliteit worden de verstandelijke beperkingen alleen vastgesteld met behulp van intelligentieonderzoek. In de toonaangevende DSM-5 (American Psychiatric Association 2013) worden verstandelijke beperkingen echter gedefinieerd op grond van drie kenmerken. Er wordt van verstandelijke beperkingen gesproken als deze gedurende de ontwikkelingsperiode van een individu zichtbaar worden, waarbij er tekorten ontstaan in zowel het verstandelijk als het adaptief functioneren. Adaptieve vaardigheden betreffen drie typen vaardigheden, te weten conceptuele, sociale en praktische vaardigheden. Deze drie typen vaardigheden bepalen samen hoe een individu omgaat met dagelijkse taken ten opzichte van wat van iemand op grond van leeftijd, geslacht en sociaal-culturele kenmerken verwacht mag worden. De ernst van de verstandelijke beperkingen wordt in de DSM-5 niet meer gedefinieerd op basis van de hoogte van het IQ, maar primair op basis van de (verminderde) mate van het adaptief functioneren. In onderzoek naar de samenhang tussen criminaliteit en verstandelijke beperkingen zou hier veel meer aandacht voor moeten zijn. Maar in

1 Een mogelijke verklaring voor dit verschil zou kunnen zijn dat screening vaak plaatsvindt vlak na binnenkomst in de penitentiaire inrichting, de periode van de grootste stress. Ook zou een rol kunnen spelen dat er bij screening andere oorzaken zijn voor non-respons dan bij diagnostiek. Zo werd er bij een pilotonderzoek met behulp van de SCIL wel gevonden dat gedetineerden zichzelf te goed vonden voor een dergelijke ('domme') vragenlijst, terwijl bij de afname van een intelligentietest mogelijk respondenten die bang zijn 'door de mand te vallen' weigeren mee te doen.

tegenstelling tot voor het vaststellen van intelligentie, zijn voor het vaststellen van (beperkingen in) het adaptief functioneren veel minder goede instrumenten beschikbaar (Moonen 2017). Ook het intelligentieonderzoek zelf zorgt voor problemen. Niet alle intelligentietesten zijn goed gevalideerd voor gebruik bij mensen met LVB. Zo laten Thijs en collega's (2010) zien dat de gevonden intelligentiescore bij gebruikmaking van de derde versie van de Wechsler Intelligentietest (WISC-III) bij mensen met LVB afwijkt van de te verwachten intelligentiescore. Deze test biedt dan ook geen goede weergave van hun mogelijkheden en beperkingen. Ponsioen (2014) laat zien dat er forse verschillen kunnen zijn tussen de scores van twee testafnames bij dezelfde kinderen met LVB. Ook Whitaker (2008) rapporteert in 14% van de door hem onderzochte gevallen verschillen in IQ-score bij eenzelfde proefpersoon van 10 of meer punten. Niet alle IQ-testen meten dezelfde constructen, dus intelligentiescores van verschillende testen zijn niet zonder meer onderling vergelijkbaar. Van Toorn en Bon (2011) laten zien dat er grote individuele verschillen zijn in IQ-score als dezelfde persoon met meerdere intelligentietesten onderzocht wordt. Dit pleit voor het voorzichtig hanteren van IQ-cijfers. Het resultaat van een intelligentiebepaling wordt daarnaast ook beïnvloed door allerlei omstandigheden in en rondom de persoon die getest wordt. Denk aan psychische omstandigheden, ervaren psychologische druk, ongunstige testomstandigheden en onervaren testleiders. Toch is er in toenemende mate een dociele voorkeur voor resultaten van intelligentietesten boven het oordeel van een goedopgeleide professional. In het kader van indicatiestelling en voor beleid wil men op één cijfer varen, dus zelfs geen betrouwbaarheidsintervallen gebruiken, en men is vaak al helemaal niet geïnteresseerd in een professioneel oordeel. Dit terwijl de gemeten intelligentie soms niet representatief is voor de ware intelligentie van een persoon en een ter zake kundige professional terecht allerlei omstandigheden kan mee laten wegen die een verklaring zijn voor de gevonden score en een andere classificatie rechtvaardigen.

De classificatie LVB

In veel publicaties wordt gesproken over mensen met LVB als behorende tot één groep. Dit is echter niet het geval. Ten eerste zijn er drie

elementen die samen de classificatie LVB legitimeren, die elk een breed scala aan mogelijkheden behelzen. Ten eerste een beperking in de intelligentie (in Nederland uitgedrukt in een IQ-score tussen 50 en 85, met dus een marge van 35 punten). Ten tweede een beperking in de adaptieve vaardigheden (variërend van enkelvoudige problemen tot een groot aantal probleemvelden, en daarbinnen met variatie in de mate van ernst). En ten derde de leeftijd waarbij de problemen in alle hevigheid zijn ontstaan (pakweg tussen 0 en 18, of conform de nieuwste inzichten tot 25 jaar). Daarbij kan ook nog eens de mate van behoefte aan ondersteuning sterk variëren (Buntinx e.a. 2010. Alleen al op grond van de verscheidenheid binnen elk van de genoemde criteria kan onmogelijk over één groep mensen met LVB worden gesproken. In de literatuur worden diverse groepen binnen de groep mensen met LVB genoemd. Zo onderscheiden Nouwens en collega's vijf profielen van cliënten met LVB die reeds in de zorg zijn, met een oplopende zorgintensiteit (Nouwens e.a. 2017). Soenen (2016) onderscheidt twee groepen mensen met LVB (enerzijds met het accent op een ontwikkelingsstoornis en anderzijds met het accent op psychopathologie), met elk twee verschijningsvormen (internaliserend versus externaliserend gedrag). Moonen (2017) onderscheidt, naast de gewone variatie die altijd optreedt als de intelligentiescores van mensen bepaald worden (zo'n 16% van de populatie heeft een IQ-score onder de 85), in zijn recente oratie vijf bijzondere oorzaken van LVB. Hierbij geldt overigens als kanttekening dat er ook mengvormen en overlappingsen van deze oorzaken kunnen zijn, zodat het aantal daarop gebaseerde typologieën groter is dan vijf:

- De eerste oorzaak betreft het aangeboren zijn van LVB. Dit zijn mensen van wie in de regel al heel vroeg bekend is dat er sprake is van LVB. Te denken valt aan mensen met een syndroom gelinkt aan LVB. Vaak zijn deze mensen ook vroeg bekend in het medische en pedagogische circuit (Stromme & Hagberg 2000).
- *De tweede oorzaak* betreft mensen die op grond van een (bijkomende psychische) ziekte of een ongeval zijn gaan behoren tot de groep mensen (die functioneren op het niveau van mensen) met LVB. Zo kan bijvoorbeeld Traumatic Brain Injury leiden tot blijvende vermindering van de cognitieve en adaptieve vaardigheden.
- *Een derde oorzaak* betreft mensen die als kind in een achterstandspositie zijn opgegroeid. Als kinderen hebben zij bij aanvang van hun onderwijscarrière reeds een relatieve achterstand op het gebied van

taal, adaptieve vaardigheden en kennis van de dominante Nederlandse cultuur. Goed onderwijs kan deze achterstand ongedaan maken, maar niet alle kinderen profiteren hier in gelijke mate van. Blair en Scott (2002) stellen dat grofweg een derde van alle kinderen uit gezinnen met een lage sociaaleconomische status geïnclassificeerd kan worden als kinderen met (L)VVB. Dit terwijl er bij gedegen onderzoek geen aanwijzingen zijn voor die verstandelijke beperkingen, maar zij wel slecht op schoolvorderingstesten scoren.

- *Een vierde oorzaak* betreft mensen die in hun jeugd veel (dat betekent in de regel drie of meer) zogenaamde Adverse Childhood Experiences (ACE) hebben meegemaakt. Het ACE-onderzoek is van relatief recente datum, maar het is een snelgroeiend onderzoeksveld. In de wetenschappelijke literatuur worden tien ACE onderscheiden, namelijk: echtscheiding, (herhaalde) fysieke mishandeling, (herhaalde) emotionele mishandeling, (herhaalde) seksuele mishandeling, emotionele verwaarlozing, fysieke verwaarlozing, getuige zijn van partnergeweld, opgroeien in een gezin met een probleemdrinker, alcoholist of drugsgebruiker, een gezinslid in detentie en een psychiatrisch, chronisch depressief of suïcidaal gezinslid (Sacks e.a. 2014). ACE komen vaak in onderlinge combinatie voor en er is sprake van een dosis-responsrelatie, wat wil zeggen dat de negatieve langetermijneffecten toenemen bij de accumulatie van het aantal ACE. Substantiële negatieve (vaak comorbide) effecten zijn er op het gebied van gezondheid, sociale en gedragsaspecten. Ouders met veel ACE hebben een verhoogde kans ook hun kinderen weer aan ACE bloot te stellen (Bellis e.a. 2014), zeker daar waar er sprake is van gebrek aan een goede hechtingsrelatie met ten minste één hechtingsfiguur. Merz en Noble (2017) en Hein en Monk (2017) laten zien dat ACE invloed hebben op de structuur en werking van de hersenen. ACE hebben invloed op de cognitieve ontwikkeling en op de stresshuishouding, wat kan leiden tot afwijkend en als overlastgevend ervaren gedrag, dat invloed kan hebben op de onderwijs- en arbeidscarrière. Of er bij deze jeugdigen en jongvolwassenen sprake is van blijvend functioneren als persoon met LVB is van geval tot geval verschillend.
- *Een vijfde oorzaak* betreft mensen die niet voldoen aan de DSM-5-kenmerken voor LVB, maar die, wanneer gekeken wordt naar hun intellectuele en adaptieve prestaties, op enig moment in hun leven voldoen aan de belangrijkste criteria voor LVB, namelijk vermin-

derde cognitieve en adaptieve vaardigheden. Ook dit kán tijdelijk zijn of een artefact zijn van de onnauwkeurigheid van de gebruikte testinstrumenten, of gelegen zijn in tijdelijk invaliderende omstandigheden. Maar het kan ook duiden op cognitieve achteruitgang. Nieuwenhuis en collega's (2017) laten zien dat er in een psychiatrische setting veel mensen verblijven of behandeld worden die functioneren op het niveau van mensen met LVB. Van Duijvenbode en collega's (2016) wijzen op de neuropsychologische gevolgen van verslavingsproblematiek bij mensen met LVB. Hamming en Rodenburg (2014) en Van den Broek (2012) wijzen op de problematiek van mensen (die functioneren als mensen) met LVB in de maatschappelijke opvang.

Op grond van deze vijf oorzaken en de daaruit voortvloeiende mengvormen, waarbij niet in alle gevallen de LVB voldoet aan alle DSM-5-criteria en de LVB tijdelijk kan zijn of op latere leeftijd kan verworven, pleitte Moonen er in zijn oratie voor om in die gevallen te spreken over 'mensen die functioneren op het niveau van LVB' en de classificatie LVB te hanteren als professionele werkhypothese.

Voor toekomstig onderzoek dat zich richt op LVB in relatie tot criminaliteit van jongeren en volwassenen in detentie betekent het denken in oorzaken van LVB dat er meer aandacht moet zijn voor het onderscheid tussen de mensen uit de verschillende groepen. Verder heeft dit denken mogelijk ook gevolgen voor het aanbod van justitiële interventies, waarbij zowel qua doelstelling als qua vormgeving meer rekening gehouden moet worden met de reden van de LVB bij een persoon in kwestie, en er qua uitvoering van de interventie rekening gehouden moet worden met de specifieke kenmerken van die persoon.

Vroegtijdig signaleren en diagnosticeren

In de praktijk blijkt dat LVB vaak niet of laat herkend wordt. Bekend is dat mensen met LVB vaak moeite doen om hun beperkingen niet te tonen. Ook wanneer op één plek (school, ouders, werk) bekend is dat een persoon LVB heeft, is niet gezegd dat deze informatie ook (tijdig) beschikbaar is binnen de strafrechtketen. Toch is tijdige herkenning van de LVB ook hier van groot belang. Niet-tijdige herkenning kan onder andere leiden tot overvraging, een onjuiste duiding van het

gedrag, gebrekkige waarheidsvinding, een niet-passende straf of interventie en tot tekortschietende nazorg. De kans op recidive wordt op deze wijze vergroot. Maar tijdige herkenning van de LVB is ook van belang vanuit preventief oogpunt. Zo laten Bright en Jonson-Reid (2015) in hun onderzoek zien dat een gecombineerde aanpak op grond van vroeginterventie op systeemniveau kan helpen om kinderen die een verhoogd risico lopen op een criminele carrière tijdig te laten stoppen. Voor vroegsignalering van LVB bij jonge kinderen komen steeds meer materialen ter beschikking (zie o.a. op de website van het Landelijk Kenniscentrum LVB).

Door de introductie van de SCIL is het relatief eenvoudig geworden om ook binnen de strafrechtketen het vermoeden van het functioneren als iemand met LVB vast te stellen. De SCIL is een korte vragenlijst aangevuld met enkele opdrachten (schrijven, rekenen, lezen), waarmee met redelijke mate van zekerheid kan worden vastgesteld of er reden is voor een vermoeden van (het functioneren op het niveau van) LVB (Nijman e.a. 2016). Diverse pilotonderzoeken met gebruikmaking van de SCIL in de strafrechtketen laten zien dat deze goed bruikbaar is in populaties met justitiabelen (Kaal e.a. 2015; Kaal 2016b). Bij diverse pilotonderzoeken met gebruikmaking van de SCIL in de justitieketen worden, zoals verwacht, relatief veel mensen gevonden waarbij LVB vermoed wordt (Kaal e.a. 2015). Daarbij is een aantal opmerkingen op zijn plaats. Een uitslag op de SCIL 18+ of de SCIL 14-17 kan leiden tot een vermoeden dat iemand functioneert op het niveau van iemand met LVB, maar is niet voldoende om LVB conform de vereisten in de DSM-5 vast te stellen. Om dit vermoeden te kunnen staven is uitgebreide diagnostiek nodig door een daartoe bevoegd en bekwaam professional. Belangrijk daarbij is het ook om, zoals reeds gezegd, te kijken naar de kwaliteit van de adaptieve vaardigheden. Helaas zijn hiervoor nog geen screeners of andere passende gevalideerde instrumenten. Dit is momenteel onderwerp van onderzoek (Jonker e.a. 2016; Moonen 2017). Omdat intelligentieonderzoek vaak samenhangt met schoolprestaties en de adaptieve vaardigheden daarbij niet per se beperkt hoeven te zijn, kan er op grond van alleen intelligentieonderzoek ten onrechte te snel een kwalificatie LVB aan een persoon gegeven worden. Een dergelijke onjuiste beoordeling kan vervolgens tot onnodige stigmatisering en nadeel in een juridische en justitiële context leiden.

Passende interventies en bejegening

Het vermoeden van het functioneren als een persoon met LVB (op basis van screening, diagnostiek of een professioneel oordeel) moet altijd aanleiding zijn om alert te zijn op de gehanteerde taal in gesprekken, mededelingen, diagnostiek en behandelmodules. Op de persoon afgestemde communicatie is een essentiële voorwaarde voor effectieve behandeling (De Wit e.a. 2011). Mensen met LVB kennen vaak problemen op de volgende vier gebieden:

1. informatieverwerking (informatie wordt niet goed waargenomen en geïnterpreteerd);
2. regulerende functies (waarbij men moeite heeft met het richten en vasthouden van de aandacht, met het tegenhouden van storende prikkels en met het plannen);
3. het probleemoplossend vermogen (waarbij men met name moeite heeft om de intenties van anderen goed te kunnen inschatten); en tot slot
4. het gebruiken van opgedane kennis in nieuwe of vreemde situaties (generalisatieproblemen).

Er zijn aanwijzingen dat mensen met LVB al stress ervaren in situaties die anderen nog niet als stressvol interpreteren (Wijnroks 2013). Dit maakt dat zij regelmatig kiezen voor gedragsalternatieven die niet passend zijn gegeven de situatie. Dit kan vervolgens voor problemen zorgen (De Wit e.a. 2011). Moonen (2016) wijst op het belang van het hanteren van concrete, eenvoudige taal. Denk hierbij bijvoorbeeld aan het *vermijden* van samengestelde zinnen, van buitenlandse woorden en van dubbele ontkenningen. Denk ook aan het hanteren van korte, concrete zinnen (vijf tot zeven woorden in een zin) en aan het stellen van één vraag per zin. Hij adviseert om spaarzaam met het gebruik van meerkeuzevragen om te gaan en om geen uitdrukkingen of spreekwoorden te gebruiken, dan wel te controleren of die bij betrokkene bekend zijn. De Wit en collega's (2011) adviseren om zo mogelijk gebruik te maken van visuele ondersteuning, korte gespreks- of therapie sessies te houden en bij generalisatieproblemen waar mogelijk familie of andere belangrijke personen in het netwerk van betrokkene in te schakelen. Kaal en collega's (2017) geven in hun publicatie de state of the art met betrekking tot mensen met LVB in relatie tot de politie en justitie weer. Hierin is onder andere aandacht voor aange-

paste bejegening, diagnostiek en behandeling in alle delen van de strafrechtketen. Het aantal aan de kenmerken van mensen met LVB aangepaste interventies neemt weliswaar toe, maar er blijft nog steeds behoefte aan nieuwe of aangepaste interventies, terwijl de bestaande interventies ook zo uitgevoerd moeten worden als beschreven, en dat is nu niet altijd het geval.

Conclusie

Het is niet makkelijk om op grond van een eerste contact met iemand vast te stellen of er sprake is van een persoon met LVB. Screening met behulp van de SCIL kan dit vergemakkelijken. Daarnaast moeten er ook screenings- en diagnostische instrumenten beschikbaar komen om de kwaliteit van het adaptief gedrag in beeld te brengen, terwijl ook het onderzoek naar de sociaal-emotionele aspecten van een persoon daarbij interessante inzichten kan opleveren. Vervolgens moet er aandacht zijn voor de vraag waarom iemand LVB heeft of op dat niveau functioneert. Dit kan immers heel verschillende oorzaken hebben. Hoe de LVB zich manifesteert, verschilt ook van persoon tot persoon. Belangrijk is dat er betere handvatten voor preventie en behandeling komen voor mensen die nu alleen op grond van intelligentieonderzoek de kwalificatie LVB krijgen. Er is meer onderzoek nodig naar de verschillende oorzaken van LVB om de samenhang tussen LVB en criminaliteit beter te kunnen begrijpen, maar ook om de bejegening van en de communicatie met hen te verbeteren. Hierdoor kan de aanpak van criminaliteit effectiever worden, want ondanks de toegenomen kennis ontbreekt het nu vaak nog aan passende en effectieve hulp en behandeling, die daadwerkelijk leiden tot vermindering van recidive.

Literatuur

American Psychiatric Association 2013

American Psychiatric Association, *Diagnostic and statistical manual of mental disorders. DSM-5*, Arlington, VA: American Psychiatric Publishing 2013.

Andrews & Bonta 2010

D.A. Andrews, J. Bonta, *The psychology of criminal conduct*, New Providence (NJ): Matthew Bender & Company, Inc 2010.

Beaver e.a. 2013

K.M. Beaver, J.A. Schwartz, J.L. Nedelec, E.J. Connolly, B.B. Boutwell & J.C. Barnes, 'Intelligence is associated with criminal justice processing: Arrest through incarceration', *Intelligence* (41) 2013, p. 277-288.

Bellis e.a. 2014

M. Bellis, H. Lowey, L. Leckenby, K. Hughes & D. Harrison, 'Adverse Childhood Experiences: Retrospective study to determine their impact on adult health behaviours and health outcomes in a UK population', *Journal of Public Health* (36) 2014, afl. 1, p. 81-91.

Blair & Scott 2002

C. Blair & K.G. Scott, 'Proportion of LD placements associated with low socioeconomic status: Evidence for a gradient?', *The Journal of Special Education* (36) 2002, p. 14-22.

Bright & Jonson-Reid 2015

C.L. Bright & M. Jonson-Reid, 'Multiple service system involvement and later offending behavior: Implications for prevention and early intervention', *American Journal of Public Health* (105) 2015, afl. 7, p. 1358-1364.

Van den Broek 2012

P.A.M. van den Broek, *(On)beperkte opvang. Mensen met licht verstandelijke beperkingen in de maatschappelijke opvang. Landelijk evaluatierapport*. Utrecht/Amersfoort: Federatie Opvang/MEE Nederland.

Buntinx e.a. 2010

W.H.E. Buntinx, B. Maes, C. Claes & L.M.G. Curfs, 'De Nederlands-talige versie van de Supports Intensity Scale. Psychometrische eigenschappen en toepassingen', *Nederlands Tijdschrift voor de Zorg aan mensen met verstandelijke beperkingen* (36) 2010, afl. 1, p. 4-22.

Van Duijvenbode e.a. 2016

N. van Duijvenbode, H.C.M. Didden, H.P.L.M. Korzilius & R.C.M.E. Engels, "'Het zit allemaal tussen mijn oren!" De neuropsychologie van verslavingsproblematiek bij mensen met een licht verstandelijke beperking', *Onderzoek & Praktijk* (14) 2016, afl. 1, p. 32-42.

Fazel e.a. 2008

S. Fazel, K. Xenitidis & J. Powell, 'The prevalence of intellectual disabilities among 12,000 prisoners – a systematic review', *International Journal of Law and Psychiatry* (31) 2008, afl. 4, p. 369-373.

Frisell e.a. 2012

T. Frisell, Y. Pawitan & N. Långström, 'Is the association between general cognitive ability and violent crime caused by family-level confounders?', *PLoS ONE* 24 juli 2012.

Hahn Rafter 1988

N. Hahn Rafter (red.), *White trash: The eugenic family studies, 1877-1919*, Boston: Northeastern University Press 1988.

Hamming & Rodenburg 2014

A. Hamming & G. Rodenburg, *Trends in dakloosheid onder kwetsbare Rotterdammers. Een verkenning van drie groepen: jongeren en volwassenen met LVB, EU-arbeidsmigranten en marginaal gehuisveste jongeren*, Rotterdam: IVO 2014.

Hein & Monk 2017

T.C. Hein & C.S. Monk, 'Research review: Neural response to threat in children, adolescents and adults after child maltreatment – a quantitative meta-analysis', *Journal of Child Psychology and Psychiatry* (58) 2017, afl. 3, p. 222-230.

Holland e.a. 2002

T. Holland, I.C.H. Clare & T. Mukhopadhyay, 'Prevalence of "criminal offending" by men and women with intellectual disability and the characteristics of "offenders": Implications for research and service development', *Journal of Intellectual Disability Research* (46) 2002, p. 6-20.

Jonker e.a. 2016

F. Jonker, S. Kruisdijk, L. Goedhard & H. Nijman, *Adaptieve Vraaglijst Verstandelijk Beperking*, Den Dolder: Wier 2016.

Kaal 2016a

H.L. Kaal, *Notitie. Prevalentie licht verstandelijke beperking in het justitiedomein*, Leiden: Expertisecentrum Jeugd, Hogeschool Leiden 2016, www.hsleiden.nl/binaries/content/assets/hsl/lectoraten/lvb-en-jeugdcriminaliteit/notitie-prevalentie-ministerie-van-veiligheid-en-justitie.pdf.

Kaal 2016b

H.L. Kaal, *Screening & Zorgtoeleiding voor (ex)gedetineerde Rotterdammers met een (licht) verstandelijke beperking*, Leiden: Expertisecentrum Jeugd, Hogeschool Leiden 2016.

Kaal e.a. 2015

H.L. Kaal, H.L.I. Nijman & X.M.H. Moonen, 'Identifying offenders with an intellectual disability in detention in the Netherlands', *Journal of Intellectual Disabilities and Offending Behaviour* (6) 2015, afl. 2, p. 94-101.

Kaal e.a. 2017

H.L. Kaal, N. Overvest & M.J. Boertjes, *Beperkt in de keten. Mensen met een licht verstandelijke beperking in de strafrechtsketen* (2e druk), Amsterdam: Boom Lemma 2017.

Lindsay 2002

W.R. Lindsay, 'Integration of recent reviews on offenders with intellectual disabilities', *Journal of Applied Research in Intellectual Disabilities* (15) 2002, afl. 2, p. 111-119.

McBrien 2003

J. McBrien, 'The intellectually disabled offender: Methodological problems in identification', *Journal of Applied Research in Intellectual Disabilities* (16) 2003, afl. 2, p. 95-105.

Merz & Noble 2017

E.C. Merz & K.G. Noble, 'Neural development in context. Differences in neural structure and function associated with Adverse Childhood Experiences', in: E. Votruba-Derzal & E. Dearing (red.), *Handbook of early childhood development programs, practices, and policies*, Chichester: John Wiley & Sons 2017.

Moonen 2016

X. Moonen, 'Inclusive language: Dutch ground rules for health communication with people with developmental disabilities', *Journal of Intellectual Disability Research* (60) 2016, afl. 7/8, p. 711.

Moonen 2017

X.M.H. Moonen, *(H)erkennen en waarderen. Over het (h)erkennen van de noden, mensen met licht verstandelijke beperkingen en het bieden van passende ondersteuning* (oratie Amsterdam UvA), 2017.

Nieuwenhuis e.a. 2017

'A Blind Spot? Screening for Mild Intellectual Disability and Borderline Intellectual Functioning in Admitted Psychiatric Patients: Prevalence and Associations with Coercive Measures', <http://journals.plos.org/plosone/article?id=10.1371/journal.pone.0168847>.

Nijman e.a. 2016

H. Nijman, H. Kaal, L. van Schep-
pingen & X. Moonen, 'Develop-
ment and testing of a Screener
for Intelligence and Learning
Disabilities (SCIL)', *Journal of
Applied Research in Intellectual
Disabilities* 2016, doi: 10.1111/jar.
12310.

Nouwens e.a. 2017

P.J.G. Nouwens, R. Lucas,
P.J.C.M. Embregts & C. van Nieu-
wenhuizen, 'In plain sight but
still invisible: A structured case
analysis of people with mild
intellectual disability or border-
line intellectual functioning',
*Journal of Intellectual and
Developmental Disability* (42)
2017, afl. 1, p. 36-44.

Ponsioen 2014

A. Ponsioen, 'Van intelligentie-
onderzoek naar intelligent
onderzoek', in: J. de Bruijn,
W. Buntinx & B. Twint (red.), *Ver-
standelijke beperking: definitie en
context*, Amsterdam: Uitgeverij
SWP 2014, p. 81-90.

Rushton & Templar 2009

J.P. Rushton & D.I. Templar,
'National differences in intelli-
gence, crime, income, and skin
color', *Intelligence* (37) 2009,
p. 341-346.

Sacks e.a. 2014

V. Sacks, D. Murphey & K. Moore,
*Adverse Childhood Experiences:
National and state-level preva-
lence*, Bethesda: Childtrends
2014.

Schwarz e.a. 2015

J.A. Schwarz, J. Sovolainen,
M. Aaltonen, M. Merikukka,
R. Paanaen & M. Gissler, 'Intelli-
gence and criminal behavior in a
total birth cohort: An examina-
tion of functional form, dimen-
sions of intelligence, and the
nature of offending', *Intelligence*
(51) 2015, p. 109-118.

Smit e.a. 2017

W. Smit, L. Wichgers & M. Tim-
mermans, *Screening van LVB in
de jeugdstrafrechtketen. Evaluatie
van de pilot SCIL 14-17*. Amster-
dam: Regioplan 2017.

Soenen 2016

S.M.T.A. Soenen, *Mild intel-
lectual disability: An entity?
Mapping clinical profiles and
support needs* (diss. Leiden),
2016.

Stromme & Hagberg 2000

P. Stromme & G. Hagberg,
'Aetiology in severe and mild
retardation: A population-based
study of Norwegian children',
*Developmental Medicine and
Child Neurology* (42) 2000,
p. 76-86.

Taylor & Lindsay 2010

J. Taylor & W. Lindsay, 'Understanding and treating offenders with learning disabilities: A review of recent developments', *Journal of Learning Disabilities and Offending Behaviour* (1) 2010, afl. 1, p. 5-16.

Thijs e.a. 2010

F. Thijs, J. Hoogervorst, W. Pesch & A. Ponsioen, 'Vissen in troebel water', *De Psycholoog* 2010, afl. 3, p. 38-45.

Van Toorn & Bon 2011

B. van Toorn & C. Bon, 'De onbetrouwbaarheid van de IQ-meting', *De Psycholoog* 2011, afl. 4, p. 44-49.

Whitaker 2008

S. Whitaker, 'The stability of IQ in people with low intellectual ability: An analysis of the literature', *Intellectual and Developmental Disabilities* (46) 2008, afl. 2, p. 120-128.

Wijnroks 2013

L. Wijnroks, 'Kritische kanttekeningen bij de discrepantiehypothese en het concept overvraging: het stressmodel als alternatief', *Nederlands Tijdschrift voor de Zorg aan mensen met verstandelijke beperkingen* (39) 2013, afl. 2, p. 99-113.

De Wit e.a. 2011

M. de Wit, X. Moonen & J. Douma, *Richtlijn effectieve interventies LVB*, Utrecht: Landelijk Kenniscentrum LVG 2011.

Begaafdheid en crimineel gedrag

*J.C. Oleson**

Men zegt dat intelligentie de meest bestudeerde menselijke eigenschap is (Wright & Boisvert 2009, p. 93). Er wordt in ieder geval al meer dan een eeuw onderzoek gedaan naar het verband tussen intelligentie en misdaad. Nadat Lombroso's biologische theorie van het atavisme ((1876) 2006) in ongenade was gevallen, werd een lage intelligentie dan ook als eerste variabele in verband gebracht met criminaliteit (Maguin & Loeber 1996). Vroege onderzoekers waren heel uitgesproken over dat verband. In 1916 legde Terman de theorie botweg als volgt uit: 'Niet alle criminelen zijn zwakzinnig, maar alle zwakzinnigen zijn op zijn minst potentiële criminelen' (p. 11).

Uiteraard betwistten vele sociologisch georiënteerde criminologen dit standpunt; zij stelden vast dat de vermeende lagere intelligentie van criminelen minder werd waargenomen naarmate de intelligentietests beter werden (zie bijvoorbeeld Sutherland 1931). Er bleef echter een klein, maar hardnekkig verschil bestaan, en in een baanbrekend artikel van Hirschi en Hindelang (1977) werd geconcludeerd dat er een duidelijke correlatie bestond tussen een lage intelligentie (een laag IQ) en misdaad – 'minstens zo sterk als het verband tussen klasse of ras en officiële criminaliteit' (p. 571). Zij concludeerden dat het gemiddelde IQ van delinquenten ongeveer 92 bedraagt, oftewel een halve standaarddeviatie onder het gemiddelde van 100 voor de bevolking als geheel (zie Ellis & Walsh 2003). Sommigen stelden dat het verband tussen IQ en intelligentie het resultaat is van differentiële detectie: begaafde overtreders komen weg met hun delict, terwijl daders met een benedengemiddelde intelligentie worden betrapt en vervolgd. In het toonaangevende artikel over differentiële detectie worden hiervoor evenwel geen aanwijzingen gevonden (Moffitt & Silva 1988). Zowel in de zelfrapportage als in de officiële statistieken en in de criminaliteitscijfers voor zowel jongeren als volwassenen lijkt een laag IQ verband te houden met het plegen van delicten.

* Dr. James C. Oleson is als Associate Professor of Criminology verbonden aan de School of Social Sciences van de University of Auckland. Het in dit artikel samengevatte onderzoek wordt uitvoerig beschreven in Oleson (2016).

Het verband tussen IQ en misdaad is echter niet in steen gehouwen. Hoewel tal van misdrijven geen bijzondere intelligentie vereisen, geldt dat wel voor andere. Feldman (1993, p. 156) zegt hierover het volgende:

'Even the most enthusiastic supporters of a link between crime and low IQ will agree that some offenders will be found to have high IQ scores. This is likely to be the case when we move away from street crimes to organized crime and corporate crime, both of which require considerable skills, of the kind likely to be associated with high verbal scores.'

De link tussen IQ en misdaad lijkt niet lineair, maar kromlijinig te zijn (zie bijvoorbeeld Mears & Cochran 2013) en er bestaat een zeer grote variatie onder delictplegers. Zo blijkt volgens Moffitt en haar collega's dat het IQ van personen die een lichte overtreding begaan, slechts ongeveer 1 punt verschilt van dat van niet-overtreders, maar dat het IQ van herhaaldelijke plegers van ernstige overtredingen ongeveer 17 punten verschilt met dat van niet-overtreders (Moffitt e.a. 1995). Daarom is het, gelet op de complexiteit van de relatie tussen IQ en criminaliteit, essentieel om het verband per type delict te ontrafelen, over alle categorieën mensen. In de praktijk is dit echter lastig. Verondersteld wordt dat het IQ een normale verdeling volgt (klokkromme). 68,2% van de bevolking valt binnen één standaarddeviatie boven of onder het gemiddelde IQ van de bevolking van 100 punten. De frequenties in de asymptotische linker- en rechterstaart van de normale verdeling zijn zeer laag. Slechts 2,33% van de mensen heeft een IQ van minder dan 70 (de drempel waaronder psychologen iemand kunnen diagnosticeren als verstandelijk gehandicapt), en slechts 2,33% heeft een IQ van meer dan 130, de drempel waarboven psychologen een persoon kunnen aanmerken als 'op de rand van geniaal' (Simonton 1994). In deze staarten (+/- 2 of meer standaarddeviaties) kan een extreem hoge of lage intelligentie gevolgen hebben voor de strafrechtelijke schuld (Oleson 2009). Zo zijn delictplegers met een zeer laag IQ – in de linkerstaart van de verdeling – mogelijk niet eens in staat om met kwade opzet (*mens rea*) een misdaad te plegen. In de rechterstaart van de verdeling kunnen onderzoekers niet alle criminologische vragen onderzoeken omdat de toegang tot de onderzoekspopulatie beperkt is (Oleson 2017). Zodoende weten onderzoekers behoorlijk veel over kleine overtredingen onder scholieren (en ook wel onder

begaafde kinderen), evenals over de geregistreerde overtredingen van gevangenen. Maar is er weinig bekend over de niet-gemelde overtredingen van volwassenen. Over de overtredingen van begaafde volwassenen – die vaak hoogopgeleid en welvarend zijn en status en macht hebben – is zelfs bijna niets bekend.

Methodiek

Zelfrapportage is de meest algemeen gebruikte techniek in de criminologie (Hagan 1993), maar wordt van oudsher gebruikt bij kwetsbare groepen (bijvoorbeeld jongeren, armen en gevangenen). In het handjevol studies waaraan ook volwassen niet-gevangenen meededen, leidde zelfrapportage tot onverwachte uitkomsten. Toen Wallerstein en Wyle (1947) een enquête hielden onder 1.698 volwassenen in de regio New York, meldde 99% van de respondenten zich schuldig te hebben gemaakt aan ten minste één van de 49 genoemde overtredingen; 64% van de mannen en 29% van de vrouwen gaven aan ten minste één misdrijf te hebben gepleegd waar minimaal een jaar gevangenisstraf voor staat. Toen Porterfield (1946) 337 universitaire studenten vergeleek met 2.049 delinquenten die voor een lokale jeugdrechter waren verschenen voor 55 verschillende misdrijven, concludeerde hij dat de overtredingen van de studenten even ernstig waren als (maar wel minder frequent dan) de misdaden die de delinquenten hadden gepleegd. Hij deed zelfs melding van een moordenaar in de groep studenten, al is deze bewering door latere onderzoekers als onwaarschijnlijk verworpen (Hindelang e.a. 1979).¹ Zelfrapportageonderzoek biedt een misschien wel unieke mogelijkheid om licht te werpen op verborgen criminaliteit en stelt criminologen daarmee in staat om zich een completer beeld te vormen van misdaad.

Daarom werd voor het in dit artikel beschreven onderzoek een zelfrapportagevragenlijst per post verstuurd om twee groepen volwassenen met elkaar te vergelijken: een groep van 465 personen met een hoog

1 Toen Wolfgang e.a. (1972) een moorditem ('ik heb iemand niet per ongeluk gedood') opnamen in hun studie onder 10.000 jongens uit Philadelphia, meldden 4 deelnemers dat zij een moord hadden gepleegd. In de huidige studie werden voorts 16 moorden gemeld ('Ik heb een persoon gedood [met uitzondering van oorlogssituaties]'). Sommige moorden werden gemeld door delinquenten die een gevangenisstraf uitzaten; in andere gevallen betrof het personen die beweerden nooit als de moordenaar te zijn herkend (Oleson 2004).

IQ van gemiddeld 148,7 (de bovenste 0,07%) en een controlegroep van 756 personen met een gemiddeld IQ van 115,4 (de bovenste 15,87%). De indexgroep bestond uit personen met een IQ van meer dan 130 punten, oftewel de bovenste 2% van de IQ-verdeling. De indexgroep bestond uit drie steekproeven: leden van een vereniging voor hoogbegaafden met een toelatingsdrempel van 99,9%, studenten van topuniversiteiten (zoals Oxford, Cambridge en de Amerikaanse Ivy League-universiteiten) en gevangenen uit de Verenigde Staten en het Verenigd Koninkrijk met een IQ hoger dan 130. De controlegroep betrof een aselechte steekproef die was samengesteld uit de studentennetwerken van een grote Amerikaanse universiteit.

De respondenten werden ondervraagd over 72 delicten, die qua ernst uiteenliepen van het misbruiken van werkprivileges tot moord, verdeeld over negen overtredingstypen. De lijst van delicten is als Bijlage 1 bij dit artikel opgenomen.

Veel vragen waren afkomstig uit de bestaande zelfrapportage-enquêtes; andere vragen werden na een proeffase toegevoegd. Voor elk van de 72 overtredingen werd met de vragenlijst de prevalentie gemeten (het percentage respondenten dat de overtreding op enig moment meldt), de incidentie (het totale aantal gemelde overtredingen), de recentheid (het aandeel van het totale aantal overtredingen dat in het vorige jaar was gepleegd) en het aantal arrestaties en veroordelingen. De vragenlijst omvatte ook 17 demografische elementen, waaronder IQ, geslacht, leeftijd, opleiding, beroep, inkomen, godsdienst, seksuele geaardheid en geestelijke gezondheid. Er vonden semigestructureerde vervolggesprekken plaats met 44 respondenten uit de indexgroep om de kwalitatieve aspecten van de overtredingen vast te leggen (zie Katz 1988).

Hoewel het onderzoek baanbrekend kan worden genoemd, kleefden er ook tal van beperkingen aan. Zo stoelde het volledig op zelfrapportage wat betreft IQ en overtredingen. Uiteraard had de vereniging voor hoogbegaafden het IQ van haar leden geverifieerd, zodat ook aan de leden die geen IQ-score vermeldden een IQ van 150 kon worden toegeschreven. Een groot aantal studenten gaf geen IQ-score op, maar meldde wel hun score in universitaire prestatietests, zoals de SAT, de GRE of de MCAT. Deze scores kennen een sterke correlatie met IQ-tests (met g-factor: General Intelligence) en kunnen eenvoudig worden omgezet naar IQ-scores; verenigingen van hoogbegaafden laten mensen met toereikende scores voor prestatietests over het algemeen

toe. De gevangenen met een hoog IQ waren door onderzoek in de gevangenis of via het lidmaatschap van een vereniging voor hoogbegaafden op de hoogte van hun IQ. Soms werd de IQ-score, wanneer die niet werd vermeld, toegekend op basis van opleiding of beroep, aan de hand van gepubliceerde normen (bijvoorbeeld Jensen 1980). Dit gebeurde vooral in de controlegroep. Hoewel de inhoudsvaliditeit van de vragenlijst goed is, werden de gegevens niet gevalideerd aan de hand van externe criteria, zoals IQ-tests of arrestatiedossiers. In de studie werd geen onderscheid gemaakt tussen de rol van algemene intelligentie (g-factor) en uitvoerende vaardigheden. Het responspercentage was matig (ongeveer 30%) en de stelselmatige verschillen tussen de indexgroep en de controlegroep (wat betreft leeftijd, geslacht en opleiding) maken het onmogelijk om stellige conclusies te trekken over de invloed van een hoog IQ op het plegen van overtredingen en misdrijven. Nadere informatie over de vragenlijst, de onderzoekstoe-gang, de steekproeven en ethische kwesties is te vinden in Oleson (2016).

Resultaten

De onderzoeksresultaten druisen in tegen de gangbare kennis over IQ en criminaliteit. In het bijzonder meldden de respondenten uit de indexgroep een *hogere* – en niet een *lagere* – prevalentie dan de controlegroep bij 50 (69%) van de 72 overtredingen. Bij zeven van de negen geaggregeerde overtredingscategorieën was de prevalentie hoger in de indexgroep: seks, geweld, drugs, eigendom, witteboordencriminaliteit, beroepsfouten en overige overtredingen.² De respondenten in de indexgroep die misdrijven rapporteerden, meldden ook een hogere incidentie dan de respondenten uit de controlegroep. Deze uitkomst kwam niet louter voort uit het feit dat er gevangenen waren opgenomen in de indexgroep, en ook niet uit hoge aantallen kleine vergrijpen in de indexgroep en lagere aantallen ernstige vergrijpen in de controlegroep. Het algehele verband tussen de IQ- en de misdad-score (waarbij de prevalentie, de incidentie en de ernst van de overtre-

2 Deze verschillen waren significant in de categorieën eigendom, witteboordencriminaliteit en beroepsfouten. In de overtredingscategorieën waarin de controlegroep een hogere prevalentie meldde – voertuigen en rechtsstelsel –, waren de verschillen niet significant.

ding zijn gecombineerd) was $-0,02$.³ Hoewel de *richting* van dit verband aansluit bij de meeste onderzoeken naar de relatie tussen IQ en misdaad, is de effectgrootte van het verband minimaal. In tegenstelling tot wat de meeste mensen geneigd zijn te denken, is er nauwelijks enig verband tussen IQ- en misdaadscore.

Differentiële detectie

Twee aanvullende bevindingen verdienen een bijzondere vermelding. Ten eerste gold voor de indexgroep een significant hoger percentage arrestaties en veroordelingen dan voor de controlegroep, maar lag de incidentie van crimineel gedrag er zelfs nog hoger. Zo meldde de indexgroep voor vijf van de negen overtredingscategorieën (seks, drugs, witteboordencriminaliteit, rechtsstelsel en beroepsfouten) en voor alle overtredingen bij elkaar een groter aantal overtredingen per arrestatie dan de controlegroep. De indexgroep wist te ontkomen met meer overtredingen per arrestatie, hetgeen de ‘differentiële detectie’-hypothese onderschrijft.

Figuur 1 toont het aantal overtredingen per arrestatie in de indexgroep en de controlegroep. Hoge kolommen in de grafiek duiden op ‘succesvolle’ overtredingen, terwijl lage kolommen staan voor overtredingen met een relatief hoog arrestatiepercentage.⁴

Ten tweede – en dat is van fundamenteel belang – wijst de studie erop dat het negatieve verband tussen IQ en misdaad ten minste deels afhankelijk is van de groepen waartoe onderzoekers toegang krijgen: welke bevolkingsgroepen worden door criminologen onderzocht en welke vragen stellen zij (Oleson 2017)? Om dit nader te onderzoeken werd het verband tussen IQ en prevalentie – nadat de indexgroep en de controlegroep waren samengevoegd tot één steekproef van 1.221

3 Aan de hand van misdaadcores werden heterogene overtredingen met elkaar vergeleken. De overtredingen kregen op basis van hun ernst een gewicht toebedeeld, aan de hand van scores ontleend aan een klassieke studie van Sellin en Wolfgang (1964). Deze waarden zijn echter meer dan vijftig jaar oud en kunnen de ernst van bepaalde overtredingen (bijv. op drugsgebied) te hoog inschatten, afgezet tegen de heersende actuele opvattingen. Wanneer actuele ramingen van de ernst van overtredingen zouden zijn gebruikt, zou de correlatie tussen IQ-score en misdaadscore waarschijnlijk eerder positief dan negatief zijn.

4 De overtredingen ten aanzien van het rechtsstelsel in de controlegroep zijn zo gering in aantal (1:3,3) dat ze nauwelijks zichtbaar zijn, en beroepsfouten zijn weggelaten omdat de indexverhouding (1:12,706) anders de schaal zou vertekenen, waardoor de andere categorieën niet langer afleesbaar zouden zijn.

personen – beoordeeld voor elk van de 72 overtredingen. Dat gebeurde door middel van lineaire regressie.

Figuur 1 Gemiddeld aantal overtredingen/misdrijven per arrestatie in indexgroep en controlegroep*

* Het hoge aantal delicten per arrestatie in sommige categorieën is het samengestelde resultaat van een grote variatie aan overtredingen en misdrijven binnen één categorie, zowel lichte en veel voorkomende delicten als misdrijven. Zie voor een nadere toelichting Oleson (2016).

Bron: Oleson 2016, p. 233.

Tabel 1 Relatie tussen IQ en prevalentie van lichte overtredingen en witteboordencriminaliteit

	Overtreding	Geraamde prevalentie bij een IQ van 100	Verandering van prevalentie bij elke IQ-stijging met 10 punten
Lichte overtredingen	1. Ik heb illegaal gegokt	15,73%	-0,12%
	2. Ik ben dronken geweest in het openbaar	61,91%	-0,24%
	3. Ik heb auto gereden met een onveilige snelheid of heb roekeloos rijgedrag vertoond	58,53%	-0,59%
	4. Ik heb seksueel getinte opmerkingen of avances gemaakt tegen iemand, terwijl ik wist dat die persoon daar niet van gediend was	31,65%	-2,07%
	5. Ik heb seks gehad in het openbaar	60,59%	-2,51%
	6. Ik heb me luidruchtig, baldadig of wanordelijk gedragen in het openbaar (verstoring van de openbare orde)	50,53%	-3,49%
Witteboordencriminaliteit	3. Ik heb vertrouwelijke informatie gebruikt om investeringsbeslissingen te nemen	3,79%	+0,04%
	6. Ik heb ingebroken in iemands computer (gehackt)	5,65%	+0,05%
	4. Ik heb andermans handtekening gefingeerd onder een officieel document, een recept of een bankcheque	18,99%	+0,29%
	5. Ik heb onderzoeksgegevens verzonden of gewijzigd	3,71%	+0,42%
	2. Ik heb financiële stukken op illegale wijze gemanipuleerd	3,95%	+0,52%
	1. Ik heb opzettelijk verkeerde inkomsten opgegeven in mijn belastingaangifte	9,14%	+1,88%

Tabel 1 laat zien dat het verband tussen IQ en prevalentie voor het soort lichte overtredingen dat doorgaans wordt gemeld in zelfrapportagevragenlijsten (zoals illegaal gokken, seksuele intimidatie, schennis van de eerbaarheid, openbare dronkenschap, te hard of roekeloos rijden en verstoring van de openbare orde) strookt met de huidige litera-

tuur over intelligentie en misdaad: de prevalentie daalt naarmate het IQ stijgt. Een zelfrapportagevragenlijst die uit deze zes items bestaat, zou de verwachte uitkomsten repliceren.

Ten aanzien van de soorten witteboordencriminaliteit en overtredingen van beroepsregels, die zelden aan bod komen in zelfrapportageonderzoek (zoals belastingfraude, boekhoudfraude, handel met voorkennis, valsemunterij, onderzoeksfraude en computerschendingen), is het verband tussen IQ en prevalentie niet negatief, maar positief: de prevalentie *stijgt* naarmate het IQ toeneemt. Een vragenlijst die uit deze laatste zes items bestaat, zou indruisen tegen de heersende consensus over IQ en misdaad en zou een positief verband tussen IQ en misdaad aan het licht brengen. Aangezien onderzoekers echter maar zelden de kans krijgen om te werken met personen voor wie de vragen over witteboordencriminaliteit relevant zijn, worden die vragen niet gesteld.

Discussie en conclusie

Het criminele genie is een geliefde slechterik bij het publiek: legendarische literaire personages als Fantômas, dr. Mabuse, dr. Fu-Manchu, professor Moriarty, Ernst Stavro Blofeld en John Galt hebben gezelschap gekregen van filmpersonages als Hannibal Lecter en Walter White en van een eindeloze stroom ultieme schurken uit strips. Waargebeurde zaken, zoals de moord op Bobby Franks in 1924, die werd gepleegd door de wonderkinderen Nathan Leopold en Richard Loeb, of de misdrijven van de 'Unabomber' Theodore Kaczynski, worden aangevuld met beschrijvingen van hoogbegaafde seriemoordenaars. Ondanks de uitstekende psychologische studies naar personen met een hoog IQ (zoals Holahan & Sears 1995) is er weinig bekend over hun criminele neigingen. Onderhavige studie was de eerste criminologische beschrijving van zelfgerapporteerde misdrijven gepleegd door volwassenen met een IQ op de rand van geniaal of daarboven (130+). In het onderzoek werd een indexgroep vergeleken met een controlegroep. Onverwacht lagen de prevalentie, incidentie, arrestaties en veroordelingen in de indexgroep hoger dan in de controlegroep. De prevalentie- en incidentiecijfers van de indexgroep waren bijzonder hoog in de categorieën witteboordencriminaliteit en overtredingen van beroepsregels, maar deze groep vertoonde ook een groot aantal seksu-

ele, gewelds-, eigendoms- en drugsdelicten. De bevindingen houden waarschijnlijk verband met (1) de kenmerken van de indexgroep en de controlegroep en (2) de in het zelfrapportage-instrument opgenomen items.

De indexgroep had een zeer hoog gemiddeld IQ van 148,7, oftewel 3,2 standaarddeviaties boven het bevolkingsgemiddelde, en had een hoger IQ dan het gemiddelde in het longitudinale onderzoek van Terman naar genieën (Holahan & Sears 1995). Ook in de controlegroep was het gemiddelde IQ met 115,4 punten hoog, 1,0 standaarddeviatie boven het gemiddelde. Als de score in de controlegroep lager was geweest – 100 of zelfs 90 –, waren de verschillen tussen de groepen mogelijk nog groter geweest. Naarmate het IQ daalt, nemen het opleidingsniveau en de beroepsstatus af, waardoor men bij een IQ van 90 of 100 minder mogelijkheden heeft om allerlei soorten witteboordencriminaliteit en beroepsfouten te plegen.

Hoewel het hier een voorlopige studie betreft, zijn de bevindingen van epistemologisch belang, omdat ze wijzen op het belang van onderzoekstoegang. Aangezien sociale wetenschappers maar zelden toegang weten te krijgen tot de hogere echelons van de maatschappij (Nader 1972) om welvarende mensen met macht en privileges te onderzoeken, bestuderen veldonderzoekers meestal kwetsbare bevolkingsgroepen zonder macht. Zo weten criminologen maar weinig over beroepsfouten en witteboordencriminaliteit, maar juist heel veel over de misdrijven die door armen, gevangenen en jongeren worden gepleegd. Aangezien deze kwetsbare groepen eenvoudig bereikbaar zijn en makkelijk kunnen worden bestudeerd, kiezen onderzoekers er vaak voor om lichte overtredingen en straatcriminaliteit te onderzoeken (deze groepen beschikken immers vaak niet over de middelen en mogelijkheden om de beroepsregels te overtreden of witteboordencriminaliteit te plegen). En omdat bevolkingsgroepen zonder macht worden bestudeerd aan de hand van vragen over lichte vergrijpen en straatcriminaliteit, melden deze onderzoekers doorgaans een omgekeerd evenredig verband tussen IQ en misdaadprevalentie. Indien onderzoekers toegang zouden kunnen krijgen tot de hogere echelons, zouden zij echter redelijkerwijs vragen kunnen stellen over bedrijfs- en witteboordencriminaliteit. Op die manier zouden zij (zoals in deze studie) wellicht een positief verband tussen IQ en prevalentie kunnen blootleggen, wat zou resulteren in andere conclusies over het verband tussen intelligentie en misdaad.

Literatuur

Ellis & Walsh 2003

L. Ellis & A. Walsh, 'Crime, delinquency and intelligence: A review of the worldwide literature', in: H. Nyborg (red.), *The scientific study of general intelligence: Tribute to Arthur R. Jensen*, New York, NY: Pergamon 2003, p. 343-365.

Feldman 1993

P. Feldman, *The psychology of crime: A social science textbook*, New York, NY: Cambridge University Press 1993.

Hagan 1993

F.E. Hagan, *Research methods in criminal justice and criminology* (3e druk), New York, NY: Macmillan 1993.

Hirschi & Hindelang 1977

T. Hirschi & M.J. Hindelang, 'Intelligence and delinquency: A revisionist review', *American Sociological Review* (42) 1977, p. 571-587.

Holahan & Sears 1995

C.K. Holahan & R.R. Sears, *The gifted group in later maturity*, Stanford, CA: Stanford University Press 1995.

Jensen 1980

A. Jensen, *Bias in mental testing*, New York, NY: The Free Press 1980.

Katz 1988

J. Katz, *Seductions of crime: Moral and sensual attractions in doing evil*, New York, NY: Basic Books 1988.

Lombroso (1876) 2006

C. Lombroso, *Criminal man*, Durham, NC: Duke University Press 2006 (*L'uomo delinquente* 1876, vertaald door M. Gibson, N. Rafter & M. Seymour).

Maguin & Loeber 1996

E. Maguin & R. Loeber, 'Academic performance and delinquency', *Crime and Justice* 1996, p. 145-264.

Mears & Cochran 2013

D.P. Mears & J.C. Cochran, 'What is the effect of IQ on offending?', *Criminal Justice and Behavior* (40) 2013, afl. 11, p. 1280-1300.

Moffitt & Silva 1988

T.E. Moffitt & P.A. Silva, 'IQ and delinquency: A direct test of the differential detection hypothesis', *Journal of Abnormal Psychology* (97) 1988, afl. 3, p. 330-333.

Moffitt e.a. 1995

T.E. Moffitt, A. Caspi, P.A. Silva & M. Stouthamer-Loeber, 'Individual differences in personality and intelligence are linked to crime', *Current Perspectives on Aging and the Life Cycle* (4) 1995, p. 1-34.

Nader 1972

L. Nader, 'Up the anthropologist: Perspectives gained from studying up', in: D. Hymes (red.), *Reinventing anthropology*, New York, NY: Random House 1972, p. 284-309.

Oleson 2004

J.C. Oleson, 'Sipping coffee with a serial killer: On conducting life history interviews with a criminal genius', *The Qualitative Report* (9) 2004, afl. 2, p. 192-215.

Oleson 2009

J.C. Oleson, 'The insanity of genius: Criminal culpability and right-tail psychometrics', *George Mason Law Review* (16) 2009, afl. 3, p. 587-641.

Oleson 2016

J.C. Oleson, *Criminal genius: A portrait of high-IQ offenders*, Oakland, CA: University of California Press 2016.

Oleson 2017

J.C. Oleson, 'Access denied: Studying up in the criminological encounter', *Criminological Encounters* (1) 2017, in druk.

Porterfield 1946

A. Porterfield, *Youth in trouble*, Fort Worth, TX: Leo Potishman Foundation 1946.

Sellin & Wolfgang 1964

T. Sellin & M.E. Wolfgang, *The measurement of delinquency*, New York: John Wiley & Sons 1964.

Simonton 1994

D.K. Simonton, *Greatness: Who makes history and why*, New York, NY: The Guilford Press 1994.

Sutherland 1931

E.H. Sutherland, 'Mental deficiency and crime', in: K. Young (red.), *Social attitudes*, New York, NY: Holt 1931, p. 357-375.

Terman 1916

L.M. Terman, *The measurement of intelligence*, New York, NY: Houghton Mifflin Company 1916.

Wallerstein & Wyle 1947

J.S. Wallerstein & C.J. Wyle, 'Our law-abiding law-breakers', *National Probation* (maart-april) 1947, p. 107-112.

Wolfgang e.a. 1972

M.E. Wolfgang, R.M. Figlio & T. Sellin, *Delinquency in a birth cohort*, Chicago, IL: University of Chicago Press 1972.

Wright & Boisvert 2009

J.P. Wright & D. Boisvert, 'Intelligence and crime', in: J.M. Miller (red.), *21st century criminology: A reference handbook*, Thousand Oaks, CA: Sage 2009, p. 93-100.

Bijlage 1

Lijst met zelfrapportagevragen per type overtreding/misdrijf

Geweld

- Ik heb geweld toegepast of daarmee bedreigd om iemand te overvallen.
- Ik heb een verborgen wapen bij me gedragen (anders dan een gewoon zakmes).
- Ik heb een ernstige bedreiging geuit die ik in de praktijk wilde brengen.
- Ik heb iemand dusdanig mishandeld dat hij/zij medische hulp nodig had.
- Ik heb een persoon gedood (met uitzondering van oorlogssituaties).
- Ik heb een bom of een vergelijkbaar explosief vervaardigd.
- Ik heb iemand tegen zijn zin vastgehouden (ontvoering).
- Ik heb een zelfmoordpoging ondernomen.*

Seks

- Ik ben betaald om met iemand seks te hebben.
- Ik heb iemand betaald om seks te hebben.
- Ik heb seks gehad (of geprobeerd seks te hebben) met iemand die dat niet wilde.
- Ik heb seks gehad met een minderjarige (terwijl ik zelf meerderjarig was).
- Ik heb seksueel getinte opmerkingen of avances gemaakt tegen iemand, terwijl ik wist dat die persoon daar niet van gediend was.
- Ik heb seks gehad in het openbaar.
- Ik heb obscene telefoontjes gepleegd (bijv. seksuele opmerkingen gemaakt per telefoon).

Drugs

- Ik heb marihuana, cannabis of hasj gebruikt.
- Ik heb marihuana, cannabis of hasj gekocht.
- Ik heb marihuana, cannabis of hasj verkocht.
- Ik heb harddrugs gebruikt, zoals heroïne, cocaïne, lsd of xtc.
- Ik heb harddrugs gekocht, zoals heroïne, cocaïne, lsd of xtc.
- Ik heb harddrugs verkocht, zoals heroïne, cocaïne, lsd of xtc.
- Ik heb een gereguleerde stof geproduceerd of geteeld (drugs).
- Ik heb geneesmiddelen ingenomen die voor iemand anders waren voorgescreven.
- Ik heb alcohol, tabak of levensmiddelen gesmokkeld (bijv. door geen accijns te betalen bij het passeren van de landsgrenzen).
- Ik heb illegale drugs of toebehoren gesmokkeld.
- Ik heb drank gekocht voor, of verstrekt aan, een minderjarige.
- Ik ben dronken geweest in het openbaar.
- Ik heb een auto bestuurd met meer drank op dan toegestaan.

Eigendom

Ik heb opzettelijk andermans eigendom beschadigd of vernield.

Ik heb een motorvoertuig, bijvoorbeeld een auto of motor, gestolen (of geprobeerd te stelen).

Ik heb voorwerpen met een waarde van vijf dollar of minder gestolen (of geprobeerd te stelen), bijvoorbeeld in een winkel.

Ik heb voorwerpen met een waarde van vijf tot vijftig dollar gestolen (of geprobeerd te stelen).

Ik heb voorwerpen met een waarde van meer dan vijftig dollar gestolen (of geprobeerd te stelen).

Ik heb iemands zakken gerold of spullen uit iemands tas gestolen (of geprobeerd te stelen).

Ik heb bewust gestolen goederen gekocht, verkocht of bewaard (of geprobeerd om een van deze dingen te doen).

Ik heb eigendommen of onroerend goed beschadigd door ze in brand te steken (brandstichting).

Ik heb niet betaald voor, bijvoorbeeld, films, bus- en metroritten of levensmiddelen.

Ik heb iemands telefoon of telefoonkaart gebruikt zonder diens toestemming.

Ik heb iemands pinpas gebruikt zonder diens toestemming.

Ik heb ingebroken in een gebouw of voertuig (of dat geprobeerd) om iets te stelen of alleen om rond te kijken.

Witteboordencriminaliteit

Ik heb vertrouwelijke informatie gebruikt om investeringsbeslissingen te nemen.

Ik heb financiële stukken op illegale wijze gemanipuleerd.

Ik heb de veiligheids- of de milieunormen overtreden.

Ik heb opzettelijk verkeerde inkomsten opgegeven in mijn belastingaangifte.

Ik heb een persoon, groep of bedrijf misleid (of geprobeerd te misleiden) voor financieel gewin (fraude).

Ik heb ingebroken in iemands computer (gehackt).

Ik heb illegale kopieën van commerciële computersoftware gemaakt.

Ik heb kopieën gemaakt van auteursrechtelijk beschermde platen, bandjes of videocassettes.

Ik heb andermans handtekening gefingeerd onder een officieel document, een receipt of een bankcheque.

Beroepsfouten

Ik heb werkprivileges misbruikt (bijv. privételefontjes en -e-mails en privé-gebruik van de kopieermachine).

Ik heb staats- of bedrijfsgeheimen verkocht of verhandeld.

Ik heb andermans werk geplagieerd (het gebruikt zonder hem/haar te vermelden).

Ik heb onderzoeksgegevens verzonden of gewijzigd.

Ik heb gesjoemeld met een examen of toets.

Verkeer

Ik heb auto gereden zonder rijbewijs.

Ik heb zonder toestemming van de eigenaar een voertuig meegenomen voor een rit.

Ik heb auto gereden met een onveilige snelheid of heb roekeloos rijgedrag vertoond.

Rechtsstelsel

Ik heb weerstand geboden tegen mijn arrestatie.

Ik heb de voorwaarden van mijn voorwaardelijke vrijlating geschonden.

Ik heb bewust gelogen onder ede.

Ik ben ondanks een rechterlijk bevel niet in de rechtbank verschenen.

Overig

Ik heb beeldende kunst of geld nagemaakt.

Ik heb elektronische apparatuur gebruikt om iemand af te luisteren of te bespiëren.

Ik heb stappen gezet om de militaire dienstplicht of militaire registratie te ontwijken.

Ik heb aangezet tot rebellie tegen de overheid of tegen overheidsinstanties.

Ik heb met anderen afgesproken om een misdrijf te plegen.

Ik heb valse en schadelijke opmerkingen gemaakt over een persoon, mondeling dan wel schriftelijk.

Ik heb gevist of gejaagd zonder de benodigde vergunning.

Ik heb iemand gechanteerd.

Ik heb met opzet een privéterrein of overheidsterrein betreden.

Ik heb me luidruchtig, baldadig of wanordelijk gedragen in het openbaar (verstoring van de openbare orde).

Ik heb illegaal gegokt.

* Dit item is opgenomen omdat een poging tot zelfmoord in het verleden in veel landen en Amerikaanse staten strafbaar was.

‘Slimme Don’: de intelligente maffiabaas van Rusland

*D. Siegel**

Sinds de Tweede Wereldoorlog wordt het bestuderen van ‘intelligentie’ gezien als een van de gevaarlijkste terreinen van sociaalwetenschappelijk onderzoek. Vooral verschillende experimentele psychologen die zich met dit onderwerp bezighouden, worden als racisten of pseudowetenschappers beschouwd. Volgens Gould (1981) is er geen consensus over wat ‘intelligentie’ eigenlijk betekent en daarom kan niemand die nauwkeurig meten. Sommige wetenschappers, zoals Spearman (1927), beschouwden intelligentie als een soort statische structuur, andere probeerden intelligentie als een dynamisch ‘informatieproces’ te benaderen (Carroll 1993). Er waren ook critici die weigerden ‘intelligentie’ als een losse ‘factor’ van menselijk gedrag te zien (Gardner 1983). In hun bekendste studie naar rassen en klassen in de Verenigde Staten benadrukten Herrnstein en Murray (1994) individuele verschillen in ‘intelligentie’ als een belangrijke factor in sociaal succes of sociale mislukking.

Dergelijke verschillen in intelligentie worden binnen de criminologie doorgaans in verband gebracht met de bereidheid van het individu om criminaliteit te plegen. Straat- of andere ‘kleine’ criminelen worden gezien als mensen van wie het IQ meestal beneden het gemiddelde ligt (zie bijvoorbeeld Van Grinsven & Verwest 2017, p. 135). Naar criminele leiders of witteboordencriminelen wordt echter weinig gekeken door de ‘intelligentie’-lens. Een uitzondering vormt het onderzoek van Wilson en Herrnstein (1985), waarin gesteld wordt dat criminelen die gewelddadige delicten plegen, minder intelligent zijn dan criminelen die zich bezighouden met witteboordencriminaliteit.

Het aspect van intelligentieniveau bij criminele leiders speelt ook in onderzoeken naar georganiseerde misdaad geen rol van betekenis.

* Prof. dr. Dina Siegel is als hoogleraar Criminologie verbonden aan het Willem Pompe Instituut voor Strafrechtswetenschappen van de Universiteit Utrecht. De data die in dit artikel worden genoemd, zijn afkomstig uit onderzoek van de auteur naar de Russische georganiseerde misdaad.

Zo wordt in justitiële en wetenschappelijke rapporten over criminelen die met grensoverschrijdende georganiseerde misdaad worden geassocieerd, namelijk maffiabazen en hun 'soldaten', niets gezegd over psychologische motieven en intelligentie. De 'sophisticated' hoofdpersonen van de criminele wereld kennen we vooral van de klassieke misdaadfilms (*The Godfather*, *Ocean's Eleven*) of van de moderne Netflix-serie (*Narcos*). Dit zijn slimme, manipulatieve, creatieve en bijzonder ambitieuze leiders aan de ene kant, en sterke, bloeddorstige, bijna sadistische uitvoerders, die sneller hun wapens of vuisten dan hersenen gebruiken, aan de andere kant.

Bij criminologen blijven vragen over de intelligentie en creativiteit van grote illegale entrepreneurs bestaan (Bovenkerk 2001). Pogingen om antwoord op deze vragen te krijgen zijn echter schaars. Er is weinig onderzoek gedaan dat ons theoretisch en empirisch kan leren wat sommige criminele leiders succesvol maakt. Zijn ze intelligenter dan de andere criminelen? Of moeten ze wellicht niet met elkaar, maar wel met succesvolle legale zakenmensen vergeleken worden?

Bovenkerk (2000) noemt een aantal voorbeelden van maffiabazen die een laag IQ hadden, zoals de Amerikaanse gangster Frank Costello met zijn IQ van 97 en Sam Giancana, de maffiabaas van Chicago, met een IQ van 71 voor verbale intelligentie en 93 voor non-verbale intelligentie. Aan de andere kant staat John Gotti, hoofd van de Gambino-familie uit New York: hij scoorde een IQ-test van 110 (een gemiddelde score op een intelligentietest), maar later, toen hij weer werd getest in de gevangenis, scoorde hij 140. Volgens Bovenkerk waren dat de enige IQ-voorbeelden van 'grote criminelen' die hij kon vinden in zijn meta-studie van zeventig biografieën in de Verenigde Staten, het Verenigd Koninkrijk, Italië en Nederland (Bovenkerk 2000, p. 226, 227). Het is echter heel moeilijk om een algemene conclusie over 'de intelligentie' van 'de' maffiabaas uit deze voorbeelden te trekken.

Volgens Franchetti (1974 [1876], p. 97) konden in de afgelopen eeuw alleen slimme Sicilianen hun sociale positie verbeteren door mee te doen aan de mafia-geweldsindustrie ('industria della violenza'). Voor wie die keuze niet maakte (of eenvoudigweg minder slim was), restte emigratie naar (met name) de Verenigde Staten als enige alternatief om de eigen sociale positie te verbeteren. Zo niet, dan zou men voor altijd in een lage sociale positie 'verwaarloosd' blijven ('se ne stanno neghittosi') (p. 109). De auteur beschrijft intelligentie als een belangrijke voorwaarde voor het succes van de Italiaanse *mafiosi*.

Ook in mijn eigen onderzoek naar de post-Sovjet georganiseerde misdaad (Siegel 2005) heb ik een aantal voorbeelden gevonden waarbij maffiabazen als 'bijzonder intelligente' criminelen werden gezien. Het was onder mijn respondenten een populaire opvatting dat de Russische maffia buitengewoon geraffineerd te werk gaat en de ingewikkeldste technologische en financiële operaties kan verrichten. Ik hoorde vaak dat de leden van de Russische georganiseerde misdaad heel slim, intelligent en goed opgeleid zijn. Als het 'grote voorbeeld' werd herhaaldelijk de naam van de maffiabaas Semjon Mogilevitsj (alias 'Slimme Baas' en 'Brainy Don') genoemd. Hij omringde zich met hoogopgeleide specialisten, die zich bezighielden met geraffineerde criminele operaties op internet en binnen financiële instellingen. In deze bijdrage leg ik een verband tussen het criminele leiderschap en intelligentie op basis van de casusanalyse over de Russische godfather Semjon Mogilevitsj. Was zijn succes in de criminele wereld te danken aan natuurlijke hoge intelligentie, of was zijn intelligentie aangeleerd in de bijzondere socio-economische omstandigheden in Sovjet-Rusland?

De criminele carrière van de slimste Russische gangster

Semjon Mogilevitsj werd in 1946 geboren in een joodse familie in de hoofdstad van de Oekraïense Sovjet Socialistische Republiek Kiev. Zijn vader was directeur van een grote staatsdrukkerij. Semjon studeerde economie aan de universiteit van Lviv en voltooide zijn studie met goede cijfers. Al in de jaren zeventig maakte hij deel uit van de criminele organisatie Lyuberetskaya, die actief was in Moskou. Zijn eerste veroordelingen betroffen, in die tijden, illegale valutaspeculatie. Hij werd twee keer gearresteerd en kreeg een gevangenisstraf. In de gevangenis maakte hij kennis met de grote criminelen van de Sovjet-periode, inclusief de leiders van de beruchte criminele organisatie Solntsevskaya, met wie hij in de toekomst zakelijke contacten zou ontwikkelen.

Een van zijn eerste grote illegale activiteiten was handel in de bezittingen van joodse emigranten die eind jaren zeventig-begin jaren tachtig naar de Verenigde Staten en Israël emigreerden. Mogilevitsj sloot contracten met de emigranten, die weinig tijd hadden om hun spullen te verkopen (zoals kunst, meubels en sieraden). Hij beloofde de goede-

ren voor een goede prijs door te verkopen en de winst in dollars of sjekels naar hen te sturen via zijn contacten in Israël of de Verenigde Staten. Daar kwam echter niets van terecht, want Mogilevitsj investeerde deze opbrengsten in illegale zaken, zoals prostitutie (in grote Russische steden) en wapenhandel.

Tijdens de maffiaoorlog in Rusland in de jaren negentig vluchtte Mogilevitsj naar Israël, waar hij een Israëliisch paspoort kreeg, net zoals vele andere criminele leiders die tijdens de 'grote immigratie' in Israël arriveerden (Siegel 1998, 2005). Met het Israëliische paspoort kon hij gemakkelijker over de wereld reizen dan met Russische papieren, omdat Russen voor veel landen een visum nodig hadden. In Israël legde Mogilevitsj verdere contacten met Russische en Israëliische criminelen en opende hij verschillende legale ondernemingen, zoals nachtclubs, een koosjer cateringbedrijf, een onroerendgoedbedrijf, sieradenwinkels en verschillende offshorebedrijven. Maar bij de Israëliische politie was hij vooral bekend door zijn vrouwenhandelactiviteiten vanuit post-Sovjetlanden naar Europa (in zijn nachtclubs in Praag, Riga en Boedapest). Later verliet hij Israël om zich in Hongarije te vestigen, waar hij behalve in nachtclubs ook in wapenfabrieken begon te investeren. In deze periode breidde hij zijn criminele netwerk uit met leden van de Italiaanse camorra. Hij werkte samen met hen bij de distributie van synthetische drugs en vooral bij het witwassen van criminele winsten. Een van de leiders van de camorra, Salvatore De Falco, die door de Italiaanse autoriteiten de slimste maffiabaas van Italië werd genoemd, was zijn businesspartner. Zo ontstond het 'slimme duo', waarover velen van mijn respondenten met een soort bewondering spraken.

Er is bijna geen grote criminele activiteit waaraan de naam van Mogilevitsj niet werd (en nog steeds wordt) verbonden, inclusief antiekfraude, wodka- en oliesmokkel, wapenhandel, en meer. Hij werd eveneens verdacht van kunstdiefstal uit de Hermitage in Sint-Petersburg. Zijn activiteiten strekten zich uit van Rusland tot de Verenigde Staten, Europa en Israël. Volgens de journalist Robert Friedman, die over de activiteiten van Mogilevitsj verschillende artikelen heeft geschreven – en zelf door de maffiabaas werd bedreigd –, vertegenwoordigde hij 'een nieuw en gevaarlijk type Russische gangster, het prototype don van het nieuwe millennium' (Friedman 2000, p. 233). De journalist beschrijft hoe het Mogilevitsj lukte om communicatietechnologie te ontwikkelen, zoals gecodeerde faxmachines en telefoons en beveiligde

e-mailsystemen. Deze systemen werden door wetenschappelijk geschoolde werknemers van Mogilevitsj draaiende gehouden (Friedman 2000, p. 233). Mogilevitsj wordt gezien als een van de pioniers van cybercrime in Rusland. Al heel vroeg zag hij de voordelen van internetcommunicatie voor criminele activiteiten.

Bank van New York en YBM-affaires

In de jaren negentig was een van de meest geruchtmakende affaires in de Verenigde Staten rond de Bank of New York (BoNY). Deze bank, een van de grootste van het land, bleek ten behoeve van Mogilevitsj \$ 7 miljard te hebben witgewassen. Zijn contacten binnen de bank waren gelieerd aan de Russische delegatie bij het International Monetary Fund (IMF). Zelf ontkende hij alle beschuldigingen in de media door zijn *profile* als 'gewone graanhandelaar' te benadrukken (Friedman 2000, p. 235).

Benex was een offshorebedrijf, gerund door Peter Berlin voor Mogilevitsj, die via hem witwasoperaties verrichtte. Berlin, die een PhD in fysica had van het prestigieuze Moscow Institute of Physics and Technology (MIPT), was getrouwd met Lucy (Ludmila) Edward, *vice president* van BoNY en werkend bij de nieuwe afdeling Oost-Europa. De echtelieden werden op 16 februari 2000 schuldig bevonden aan deelname aan een samenzwering om belastingen te ontduiken, het oprichten van een filiaal van een buitenlandse bank in de Verenigde Staten zonder de goedkeuring van de Federal Reserve, het runnen van een onderneming die illegaal geld overdroeg, het witwassen van geld en het deelnemen aan een *wire fraud*-constructie¹ (Block & Weaver 2004). Volgens Jonathan Winer, voormalig adjunct-onderminister van Buitenlandse Zaken van de Verenigde Staten, waren onder de Benex-rekeningen bij BoNY fondsen geregistreerd die van drugsmokkel, afpersingen en huurmoorden afkomstig waren (Brovkin 2001, p. 161-162). Benex had een omzet van \$ 4,2 miljard uit meer dan 8.000 transacties per maand (Winer 2000).²

In 1998 bleek uit een journalistiek onderzoek in Canada dat Mogilevitsj en zijn zakenpartner Sergei Mikhailov, de leider van Solntsev-

1 Fraude via misbruik van telecommunicatiemiddelen en internet.

2 Een van de bekende Russische klanten van BoNY was de dochter van de voormalige Russische president Boris Jeltsin, die een rekening van BoNY op de Kaaimaneilanden had.

skaya, de grootste criminele organisatie in Moskou, aandelen hadden in Benex Worldwide Ltd en YBM Magnex International Inc. en handelden op de Toronto Stock Exchange. Van tevoren had Mogilevitsj de Canadese aandelenbeurs grondig bestudeerd en ontdekt dat deze slecht gereguleerd was en een gemakkelijke ingang bood tot de Noord-Amerikaanse markten (Friedman 2000, p. 243). Weer zocht hij contact met hoogopgeleide Russische immigranten die voor hem nuttig konden zijn. In Canada was dat Jacob Bogatin, hoogleraar in de fysische metallurgie, die een beursgang voor YBM had voorbereid en het witwassen van zwart geld organiseerde voor Mogilevitsj.

Verschillende internationale inlichtingendiensten deden onderzoek naar de activiteiten van Mogilevitsj in die tijd, maar het lukte hun niet hem aan te pakken. In 2003 stond de naam van Mogilevitsj op de lijst van de FBI met 'wanted' personen wegens zijn zwendel met aandelen rond YBM Magnex International Inc. Zes jaar later werd hij zelfs onder de 'Ten Most Wanted Fugitives' geplaatst. Maar hoewel hij *persona non grata* was in zeven Europese landen, reisde hij nog steeds de wereld rond om zijn zaken te regelen, gebruikmakend van vervalste paspoorten van de hoogste kwaliteit.

Aangeleerde intelligentie of 'How to beat the system?'

In het Rusland tijdens, en vooral na, de hervormingen van Gorbatsjov betekende de status van zakenman een nieuw sociaal prestige. In 1996 stonden in Rusland meer dan 2.600 banken geregistreerd en een groot deel daarvan werd door criminele *grupirovki* gebruikt om geld wit te wassen. Dat werd niet alleen via de Russische, maar ook via Europese en Amerikaanse banken gedaan (Siegel 2005). Corruptie was van groot belang voor het slagen van deze witwasoperaties. Meer dan de intelligentsia, de groep die in de Sovjet-Unie hooggewaardeerd was in de jaren zestig en zeventig, was de zakenman nu een symbool van vrijheid, macht en onbeperkte mogelijkheden overal in de wereld. Ook voor criminelen ontstonden nieuwe kansen. Er woei een nieuwe wind, die hun misdadige ondernemingen begunstigde. Ze kochten onroerend goed, schepen, mijnen en bedrijven. De nieuwe marktsituatie speelde een belangrijke rol bij de uitbreiding van hun ondernemingen en witwasmogelijkheden in het buitenland. De maffiabazen zoals Semjon Mogilevitsj maakten gebruik van de enorme corruptie, de eco-

nomische chaos, de onzekerheid en de verwarring in het reguleren van het zakendoen.

Volgens Finckenauer en Waring (1998) speelt 'crimineel raffinement', het vermogen om complexe misdaden te plegen, een belangrijke rol in de successen van de Russische maffia. Daar zijn technische vaardigheden voor nodig, maar ook geografische reikwijdte en politieke connecties. Duidelijk is dat Mogilevitsj investeerde in die connecties. Zo ontmoette hij in Budapest regelmatig Vladimir Zjirinovsky, de leider van de Liberaal-Democratische Partij van Rusland (LDPR) (Varese 2001). In de ongecontroleerde privatisering en instabiele politieke situatie ontstond een driezijdige piramide, samengesteld uit rijke zakenlui, overheidsfunctionarissen en criminele leiders. 'Prominent Russians from both sides of the law have spoken in favour of striking a deal between established criminal groups and the state' (Varese 2001, p. 181).

Om een hoge positie en aanzien te bereiken, was alleen intelligentie duidelijk niet voldoende. Mogilevitsj kende de wereldeconomie, hij was (en is) een wereldburger. Het lukte hem een groot internationaal netwerk te creëren, waarbij legale en illegale ondernemers en specialisten betrokken waren, en hij wist goede contacten met politici in verschillende landen te onderhouden. Was hij dan niet gewoon 'streetwise', waar de natuurlijke intelligentie de beslissende factor in zijn succes is geweest? Of was hij op de 'right place on the right time'? We weten niet wat zijn IQ is, maar gezien zijn (illegale) prestaties heeft hij gaandeweg bij zijn internationale 'veroveringen' geleerd om eerst het corrupte Sovjetsysteem en daarna de rechtssystemen van diverse andere landen te verslaan.

Daar komt bij dat de mythe van de 'slimme Don' is ontstaan. Bij vele, vooral jongere Russen heeft Mogilevitsj de reputatie de slimste en hoogstopgeleide maffiabaas ter wereld te zijn, wat hen 'trots' maakt op 'hun' Russische gangsters, die zich bewegen op het hoge niveau van de economische misdaad. Een van de respondenten in mijn onderzoek (Siegel 2005) beweerde dat 'Russen er overal uitspringen vanwege hun intelligentie en opleiding, ook in de wereld van de misdaad'.

Tot slot

Intelligentie blijft een onduidelijk begrip, dat op verschillende manieren geïnterpreteerd kan worden. De casus van de enorme internationale successen van de slimste en gevaarlijkste criminele leider van Rusland, Semjon Mogilevitsj, laat zien dat het in de moeilijke tijden tijdens en na de economische en politieke hervormingen van Gorbatsjov niet genoeg was om slim of goed opgeleid te zijn om status en positie in de onder- en bovenwereld te bereiken. Misdaad, politiek en economie vormen een onvermijdelijke driehoek in Rusland. Mogilevitsj was intelligent genoeg om dat snel te begrijpen en zichzelf aan de top van de criminele en zakelijke wereld te plaatsen, in zijn geboorteland en internationaal. De combinatie van intelligentie, ambitie en kennis, maar ook de sociale vaardigheden om brede netwerken en vertrouwensrelaties binnen beide werelden te creëren hebben hem een van de slimsten gemaakt, en daarom ook een van de gevaarlijkste maffiabazen aller tijden.

Literatuur

Block & Weaver 2004

A.A. Block & C.A. Weaver, *All is clouded by desire. Global banking, money laundering & international organized crime*, Westport, CT: Praeger 2004.

Bovenkerk 2000

F. Bovenkerk, 'Wanted: Mafia boss. Essay on the personology of organized crime', *Crime, Law and Social Change* 2000, afl. 3, p. 225-242.

Bovenkerk 2001

F. Bovenkerk, *Misdaadprofielen*, Amsterdam: Meulenhoff 2001.

Brovkin 2001

V. Brovkin, 'Moving money, making money, and raking money overseas: Front companies in offshore jurisdictions', *Demokratizatsiya* 2001, p. 150-166.

Carroll 1993

J.B. Carroll, *Human cognitive abilities: A survey of factor-analytical studies*, New York: Cambridge University Press 1993.

Finckenauer & Waring 1998

J. Finckenauer & E.J. Waring, *Russian mafia in America. Immigration, culture, and crime*, Boston: Northeastern University Press 1998.

Franchetti 1974 [1876]

L. Franchetti, 'Condizioni politiche ed amministrative della Sicilia', in: L. Franchetti & S. Sonnino, *Inchiesta in Sicilia, vol. 1*, Florence: Vallecchi 1974 [1876].

Friedman 2000

R.I. Friedman, *Russische maffia*, Amsterdam: Anthos/Manteau 2000.

Gardner 1983

H. Gardner, *Frames of Mind*. New York: Basic Book Inc. 1983.

Gould ([1981] 1996)

S. J. Gould, *The mismeasure of man*, New York: W.W. Norton & Company 1996.

Van Grinsven & Verwest 2017

S. van Grinsven & A. Verwest, 'Vijf jaar Aanpak Top600: waar staan we nu?', *Justitiële verkenningen* (43) 2017, afl. 1, p. 127-142.

Herrnstein & Murray 1994

R.J. Herrnstein, C. Murray, *The bell curve: Intelligence and class structure in American life*, New York: Free Press Paperbacks 1994.

Siegel 1998

D. Siegel, *The great immigration. Russian Jews in Israel*, Oxford: Berghahn Books 1998.

Siegel 2005

D. Siegel, *Russische bizniz*, Amsterdam: Meulenhoff 2005.

Spearman 1927

C. Spearman, *The abilities of man*, London: Macmillan 1927.

Varese 2001

F. Varese, *The Russian mafia. Private protection in a new market economy*, Oxford: Oxford University Press 2001.

Wilson & Herrnstein 1985

J.Q. Wilson & R.J. Herrnstein, *Crime and human nature*, New York: Simon & Schuster 1985.

Winer 2000

J. Winer, 'Testimony before U.S. House Committee on Banking', 9 maart 2000.

Intelligentie, executieve functies en licht verstandelijke beperking in justitiecontext

*E. Platje, L.J.M. Cornet en C.H. de Kogel**

Het gemiddelde intelligentieniveau van gedetineerden is vaak lager dan dat van niet-gedetineerden (o.a. Ellis & Walsh 2003). Ook lijkt een licht verstandelijke beperking (LVB) – een IQ tussen de 55 en 85 en sociale adaptatieproblemen – veel vaker voor te komen bij gedetineerden binnen justitiële instellingen dan daarbuiten (Kaal 2010). Kort gezegd is het IQ een getal dat een algemene indicatie geeft van iemands kennis en cognitief functioneren. Echter, om in te schatten wat iemand die met justitie in aanraking is gekomen nodig heeft aan bijvoorbeeld behandeling of bejegening, geeft het IQ-cijfer onvoldoende informatie. Daarvoor is meer specifieke informatie nodig over welke cognitieve problemen iemand precies heeft.

Onderzoek naar cognitieve problemen bij personen met antisociaal gedrag laat zien dat deze groep vaak moeite heeft met de zogeheten ‘executieve functies’ (Ogilvie e.a. 2011). Dit zijn cognitieve vaardigheden die nodig zijn om het eigen gedrag en denken aan te sturen. Voorbeelden zijn impulsbeheersing, werkgeheugen en planningsvermogen. Moeite hebben met executieve functies hangt niet alleen sterk samen met antisociaal gedrag, er is ook een duidelijke relatie tussen intelligentieniveau en executief functioneren. Dit kan erop wijzen dat binnen een groep personen met antisociaal gedrag degenen met een duidelijk laag intelligentieniveau – zoals het geval is bij LVB – wellicht nog meer problemen ervaren in executief functioneren.

* Dr. Evelien Platje is werkzaam bij het Wetenschappelijk Onderzoek- en Documentatiecentrum (WODC) van het ministerie van Justitie en Veiligheid op onderzoeksprojecten rondom neurowetenschappelijke toepassingen in de strafrechtketen. Dr. Liza Cornet is werkzaam bij het Wetenschappelijk Onderzoek- en Documentatiecentrum (WODC) van het ministerie van Justitie en Veiligheid op onderzoeksprojecten rondom neurowetenschappelijke toepassingen in de strafrechtketen. Dr. Katy de Kogel is werkzaam bij het Wetenschappelijk Onderzoek- en Documentatiecentrum (WODC) van het ministerie van Justitie en Veiligheid op onderzoeksprojecten rondom neurowetenschappelijke toepassingen in de strafrechtketen.

Tot op heden is weinig bekend over het niveau van executief functioneren onder personen met zowel antisociaal gedrag als een LVB. In deze bijdrage verkennen we wat bekend is over executief functioneren bij justitiabelen met een LVB. Eerst zal er worden ingegaan op de relatie tussen intelligentieniveau en executieve functies. Vervolgens wordt de actuele kennis over enkele belangrijke executieve functies met betrekking tot het justitiële domein nader toegelicht in relatie tot antisociaal of crimineel gedrag en LVB. Wij sluiten af met een conclusie over de huidige kennis, de implicaties voor justitiabelen met een LVB en een korte bespreking van de implicaties voor interventie en training.

Executieve functies, intelligentie en antisociaal gedrag

Executieve functies (EF) is een paraplueterm voor belangrijke cognitieve vaardigheden die wij nodig hebben om ons eigen gedrag en denken te kunnen sturen, beheersen en aanpassen aan de omgeving. Wetenschappers stellen dat er drie belangrijke overkoepelende executieve functies zijn: 'werkgeheugen', 'inhibitie' en 'cognitieve flexibiliteit' (Miyake e.a. 2000). Het werkgeheugen betreft het op korte termijn onthouden en in gedachten bewerken van informatie, bijvoorbeeld het onthouden van een telefoonnummer dat je net verteld is en vervolgens je telefoon uit je tas pakken en dit nummer intoetsen. Met 'inhibitie' wordt bedoeld het onderdrukken of tegenhouden van een automatische reactie, bijvoorbeeld dat iemand die heel boos wordt toch de neiging om de ander uit te schelden weet te beheersen. Cognitieve flexibiliteit ten slotte, is het vermogen om gedrag flexibel aan te passen als bijvoorbeeld de omgeving dat vereist, denk aan het je aanpassen aan een nieuwe leidinggevende die vergeleken met de oude andere eisen stelt.

Vanuit een neuropsychologisch perspectief is intelligentie sterk gerelateerd aan executieve functies (Friedman e.a. 2006; Colom e.a. 2008). Intelligentie, of het IQ, is echter een samenvattende maat van een brede reeks van vaardigheden, van abstract en logisch redeneren en probleemoplossend vermogen tot verbaal begrip (zie kader). Executieve functies daarentegen zijn specifiek gerelateerd aan zelfregulatie (het sturen van het eigen gedrag) en zelfcontrole (het beheersen van het eigen gedrag). Executieve functies zijn daardoor wellicht

Figuur 1 **Normaalverdeling IQ**

Wat is intelligentie?

Intelligentie is het vermogen tot het begrijpen van complexe informatie en het uit het geheugen ophalen en reproduceren van bestaande kennis. Er zijn verschillende intelligentietesten ontwikkeld om het intelligentiequotiënt (IQ) te meten. Uit intelligentietesten komt een gestandaardiseerde IQ-score, die zo berekend wordt dat het gemiddelde IQ in de populatie 100 is. Het IQ volgt een zogenaamde normaalverdeling (zie figuur 1); ongeveer twee derde van de populatie heeft een normaal IQ, dat wil zeggen een IQ-score tussen de 85 en 115. 5% heeft een IQ boven de 125 en 5% onder de 75. Als men alleen naar IQ kijkt, zou dus meer dan 15% van de bevolking een LVB hebben. Echter, van een LVB wordt pas gesproken als er ook sociale aanpassingsproblemen zijn. Dat betekent dat mensen de vaardigheden missen die ze nodig hebben om in het dagelijks leven persoonlijk en sociaal adequaat te kunnen functioneren.

De meest gebruikte intelligentietest is de Wechsler Adult Intelligence Scale (WAIS) met de kinderversie daarvan, de Wechsler Intelligence Scale for Children (WISC). Deze testen maken onderscheid in perfoormaal IQ, verbaal IQ en daarnaast verwerkingssnelheid en werkgeheugen. Perfoormaal IQ omvat non-verbaal redeneren en ruimtelijk inzicht. Verbaal IQ behelst de verbale vaardigheden die redeneren, begrip en conceptualisering vereisen. Een andere onderverdeling in intelligentie is die tussen 'fluid' en 'crystallized' (Cattell). *Fluid* intelligentie betreft redeneren en nieuwe problemen oplossen,

crystallized intelligentie is het gebruik van verworven kunde, kennis en ervaring.

Belangrijk is rekening te houden met het feit dat een IQ-score een momentopname weergeeft; herhaalde afnames bij dezelfde persoon kunnen sterk verschillen door bijvoorbeeld stemming, motivatie, gezondheid, stress, enzovoort. Ook is het IQ sterk afhankelijk van scholing, omdat verbaal IQ bijvoorbeeld gemeten wordt door onder andere de woordenschat en algemene kennis te inventariseren en werkgeheugen onder andere door hoofdrekenen.

naauer verbonden met criminaliteit dan intelligentie (Seguin e.a. 2015). Op welke manier zijn executieve functies precies gerelateerd aan criminaliteit en aan een LVB, en met name aan de combinatie van LVB met antisociaal gedrag? Hieronder bespreken we de bovengenoemde executieve functies in relatie tot antisociaal en crimineel gedrag: werkgeheugen, inhibitie en cognitieve flexibiliteit. Daarnaast bespreken we vanwege de relevantie voor antisociaal gedrag ook onderzoek naar straf- en beloningsgevoeligheid.

Werkgeheugen

Bij een verminderd werkgeheugen is men minder goed in staat om informatie voor korte duur vast te houden en te bewerken. Werkgeheugen is bij bijna alle dagelijkse taken van belang; het is een noodzakelijke basisfunctie. Als iemand te weinig informatie in het kortetermijngeheugen vast kan houden, wordt het erg moeilijk om bijvoorbeeld verschillende perspectieven of opties te vergelijken, doelen te stellen waarbij meerdere zaken een rol spelen, consequenties te overzien, een plan uit te voeren dat uit meerdere stappen bestaat, voortgang te monitoren en eventueel het plan bij te stellen, en nieuwe informatie te verwerken. Een simpel voorbeeld is dat je eerst moet bedenken wat je die avond wilt eten, welke ingrediënten er al in huis zijn die misschien nodig op moeten, waar je zin in hebt en wat er in de aanbieding is. Welke boodschappen zijn er dan nog nodig en wat te doen als een belangrijk ingrediënt niet verkrijgbaar is in de winkel? In de context van antisociaal of crimineel gedrag zijn met name het vergelijken van verschillende opties en het overzien van mogelijke consequenties relevante taken. Wanneer men moeite heeft met het

vergelijken van verschillende opties kan het voorkomen dat men eerder geneigd is vast te houden aan oude patronen, zoals sociale problemen oplossen met agressie en financiële problemen met diefstal of dealen. Zonder alle consequenties te kunnen overzien kan een criminele daad aantrekkelijker lijken dan deze feitelijk is. Ook kunnen werkgeheugenproblemen verminderd schoolsucces en mogelijk schooluitval veroorzaken, en daarmee de kans op delinquent gedrag verhogen. Uit een uitgebreide meta-analyse blijkt van alle executieve functies een gebrekkig werkgeheugen het sterkst samen te hangen met antisociaal gedrag (Ogilvie e.a. 2011). Dat werkgeheugen zo sterk samenhangt met antisociaal gedrag kan mogelijk worden verklaard doordat een goed werkgeheugen voor veel andere executieve functies een noodzakelijke basis is.

Ook bij personen met een LVB vallen gebreken in werkgeheugenfuncties op (bijv. Van der Molen 2009). Dit betreft vooral het tegelijkertijd opslaan en bewerken van verbale informatie. Bij kinderen met zowel een LVB als gedragsproblemen is aangetoond dat zij nóg meer werkgeheugenproblemen hebben dan kinderen met een LVB zonder bijkomende gedragsproblemen (Schuiringa e.a. 2017). Werkgeheugenproblemen zijn tot op heden alleen bij kinderen met een LVB onderzocht en er is geen onderzoek bekend bij volwassenen.

Inhibitie

Inhibitie verwijst naar het onderdrukken van een eerste automatische reactie. Een zwak inhibitievermogen kan ertoe leiden dat iemand veel moeite heeft om allerlei verleidingen te weerstaan en de kans op impulsief antisociaal gedrag doen toenemen. Inhibitie is een belangrijk onderdeel van zelfcontrole (het beheersen van het eigen gedrag), een centraal thema in de criminologie (Gottfredson & Hirschi 1990). Uit onderzoek blijkt dat gedetineerden meer moeite hebben met het onderdrukken van een reactie op bijvoorbeeld de Go/No Go-taak dan personeelsleden van een justitiële instelling (JI) (Munro e.a. 2007). Bij de Go/No Go-taak moet men reageren (door op een toets te drukken) bij bijvoorbeeld een groen vierkantje, maar juist niet bij een rood vierkantje. Gedetineerden maken in deze taak meer fouten door vaker toch de toets in te drukken bij het rode vierkantje dan het personeel van de JI. Ook 4-jarige kinderen die door hun ouders als agressief wer-

den beoordeeld, hebben meer moeite met inhibitie dan niet-agressieve leeftijdsgenoten (Raaijmakers e.a. 2008). Dergelijke verminderde inhibitie is betrekkelijk sterk gerelateerd aan antisociaal gedrag (Ogilvie e.a. 2011), hoewel dit verband niet uit alle studies blijkt (bijv. Vollm e.a. 2004).

Uit onderzoek blijkt dat ook adolescenten met een LVB vergeleken met leeftijdsgenoten zonder LVB moeite hebben met inhibitie, specifiek met gedragsinhibitie en interferentiecontrole (Bexkens e.a. 2014). Terwijl het bij gedragsinhibitie gaat om het onderdrukken van gedrag, is interferentiecontrole het onderdrukken van afleidingen; de Strooptaak is een bekend voorbeeld waarin men het woord 'Blauw' in rode letters ziet staan en moet onderdrukken om 'Blauw' in plaats van 'Rood' als antwoord te geven. Ook bij kinderen die zowel een LVB hebben als gedragsproblemen vertonen, worden inhibitieproblemen waargenomen (Schuiringa e.a. 2017).

Cognitieve flexibiliteit

Om de mogelijke consequenties van een bepaalde actie goed in te schatten moet iemand in staat zijn tot het vooraf inschatten daarvan en zo nodig kunnen uitwijken naar een alternatieve strategie, en dus voldoende flexibel zijn om niet vast te houden aan de eerste optie. Voor plannen en cognitieve flexibiliteit zijn minder duidelijke verbanden gevonden met antisociaal en crimineel gedrag (Ogilvie e.a. 2011). Het is mogelijk dat de beperkingen al eerder in een slechter functionerend werkgeheugen liggen en/of de inhibitie om ongewenst gedrag te onderdrukken. Echter, er zijn ook onderzoeken die aantonen dat juist een gebrekkige planning en flexibiliteit samenhangen met criminaliteit, en niet werkgeheugen en inhibitie (bijv. Seruca & Silva 2016; Bergvall e.a. 2001).

Binnen de LVB-populatie zijn er weinig onderzoeken uitgevoerd naar cognitieve flexibiliteit en planningsvermogen, en alleen bij kinderen. De twee onderzoeken die bekend zijn, laten bovendien tegenstrijdige resultaten zien; waar het ene geen verschil rapporteert tussen kinderen met en zonder een LVB (Ponsioen 2001), laat het andere wel verminderde planning en flexibiliteit zien bij kinderen met een LVB (Alloway 2010). Dit verschil komt mogelijk doordat het gemiddelde intelligentieniveau bij de kinderen in de tweede studie, van Alloway (2010),

lager was. Er is geen onderzoek bekend naar de mate van flexibiliteits- en planningsproblemen bij mensen met zowel LVB als antisociale of criminele gedragingen.

Straf- en beloningsgevoeligheid

Gevoeligheid voor straf en beloning is veelvuldig in verband gebracht met antisociaal gedrag (Byrd e.a. 2014). Hoge beloningsgevoeligheid kan crimineel gedrag in de hand werken. Er is bijvoorbeeld vaak meer geld te verdienen met drugs dealen dan met vakkenvullen. Bij verminderde strafgevoeligheid is het achterliggende idee dat iemand een minder hoge drempel heeft om crimineel gedrag te vertonen als de negatieve gevolgen van dit gedrag nauwelijks afschrikkend werken bij deze persoon. Wanneer kinderen ongevoelig zijn voor afkeuring of straf door hun ouders nadat ze iets hebben gedaan wat niet mag, zijn ze ook moeilijker op te voeden en te socialiseren, wat op zijn beurt een risicofactor is voor de ontwikkeling van delinquentie (Gottfredson & Hirschi 1990). Strafongevoeligheid lijkt binnen de groep met antisociaal gedrag vooral voor te komen bij personen met psychopathische of kille en emotieloze trekken (Byrd e.a. 2014). Personen met deze kenmerken zijn vaak ook minder gevoelig voor ‘indirecte’ straffen, zoals het zien van verdriet of pijn bij een ander (Blair e.a. 2001).

Voor zover bekend is er één studie naar beloningsgevoeligheid bij personen met een LVB uitgevoerd (Bexkens 2013). In deze studie is beloningsgevoeligheid gemeten bij adolescenten met en zonder LVB en met en zonder gedragsproblemen. Hieruit blijkt dat juist personen met een LVB verhoogd beloningsgevoelig zijn in een situatie waarin zij kunnen kiezen hoeveel risico zij nemen voor het krijgen van een beloning. In dit experiment werd de jongere uitgedaagd zo veel mogelijk geld te verdienen (door een ballon elke keer verder op te pompen), met het risico alles te verliezen wanneer hij daarbij te ver ging (als de ballon klapte). De verhoogde beloningsgevoeligheid was echter alleen zichtbaar in de aanwezigheid van leeftijdsgenoten. De resultaten uit deze studie suggereren dat bij adolescenten met een LVB juist de combinatie met de aanwezigheid van leeftijdsgenoten leidt tot een sterkere beloningsgevoeligheid dan bij jongeren zonder LVB in risicosituaties.

Tussenconclusie: wat weten we over executieve functies van justitiabelen met een LVB?

Het valt op dat er tot dusver weinig onderzoek is verricht naar executief functioneren bij justitiabelen met een LVB en dat over het algemeen niet verschillende executieve functies onderling zijn vergeleken. Daardoor is een empirisch onderbouwde uitspraak over met welke executieve functies justitiabelen met een LVB de meeste problemen hebben vooralsnog niet mogelijk. Wel zijn er relevante onderzoeklijnen zichtbaar, zoals het onderzoek naar risicogedrag bij jongeren met een LVB in sociale contexten.

Onderzoek tot nu toe laat in ieder geval wel zien dat werkgeheugen een belangrijke executieve functie is in relatie tot zowel criminaliteit/antisociaal gedrag als LVB. Werkgeheugen is bovendien belangrijk omdat een goed functionerend werkgeheugen een voorwaarde is voor de prestaties op de 'hogere' executieve functies, zoals plannen en flexibiliteit. De sterke relatie tussen werkgeheugenproblemen en LVB is niet verwonderlijk, omdat werkgeheugen deel uitmaakt van intelligentie én een belangrijke basis is voor andere cognitieve vaardigheden. Ook in een groot aantal onderzoeken bij individuen met antisociaal gedrag in het algemeen vallen problemen met werkgeheugen op (Ogilvie e.a. 2011). In hoeverre echter LVB of intelligentie hier een rol in speelt, is onduidelijk. Nader onderzoek naar executieve functies, en dan met name werkgeheugen, bij justitiabelen met een LVB is zeer relevant, omdat dit mogelijk meer duidelijkheid kan scheppen waarom personen met een LVB oververtegenwoordigd zijn in de strafrechtketen.

Implicaties voor LVB in de strafrechtketen

Over de executieve functies bij justitiabelen met een LVB is nauwelijks iets bekend. Onderzoek heeft zich tot nu toe alleen op kinderen of jongeren met een LVB en bijkomende gedragsproblemen gericht, maar ook dat onderzoek is schaars. Het is nodig de LVB-populatie binnen de strafrechtketen ten eerste beter te herkennen, omdat deze een andere bejegening en behandeling nodig heeft om de kans op recidive te verkleinen dan de populatie zonder LVB (Kaal e.a. 2011; Van Nieuwenhuijzen 2010). De behandeling en bejegening zouden dan nauwer

kunnen worden afgestemd op de specifieke (cognitieve) beperkingen en mogelijkheden van de LVB-groep. Een veelgenoemd voorbeeld is dat een justitiabele met een LVB door onder andere gebrekkige taalvaardigheden en een gebrekkig werkgeheugen afspraken minder goed na kan komen. Door gebrekkig taalbegrip begrijpt een persoon met een LVB tijdens een gesprek mogelijk niet volledig wat er gezegd wordt, wat veelal onopgemerkt blijft omdat hij/zij niet om opheldering vraagt en mogelijk wel mee kan praten in hulpverleningsjargon door de soms lange hulpverleningsgeschiedenis. Vervolgens is een goed functionerend werkgeheugen noodzakelijk om te plannen hoe laat de wekker moet worden gezet om op tijd te komen, welke bus genomen moet worden en aansluiting met overig openbaar vervoer te plannen. Als iemand dan te laat komt en niet aan alle afspraken heeft voldaan, kan dit aan motivatie geweten worden, waar het mogelijk onmacht is vanuit specifieke, aan de LVB-problematiek gerelateerde, beperkingen. Als er vervolgens maatregelen worden genomen die negatieve consequenties hebben vanuit de gedachte dat diegene niet gemotiveerd is, is dat wellicht onterecht.

Door de executieve functies van mensen met een LVB binnen de strafrechtketen in kaart te brengen worden beperkingen en mogelijkheden van de persoon duidelijker in kaart gebracht en kan er beter op worden ingespeeld. Bijvoorbeeld door in de bejegening rekening te houden met gebrekkige taal- en werkgeheugenvaardigheden door visuele ondersteuning aan te bieden, en te controleren of alles goed begrepen is. Ook kan extra ondersteuning worden aangeboden om deze problemen te ondervangen door meer structuur te bieden en te helpen met plannen. Verder zou extra ondersteuning kunnen zijn gericht op het verbeteren van bijvoorbeeld werkgeheugen, inhibitie en aandacht. Dit kan voorafgaand aan bestaande interventies, of door huidige interventies aan te passen.

Daarnaast zijn er enkele aanwijzingen dat de LVB-populatie in de strafrechtketen andere kenmerken heeft dan LVB-populaties in andere domeinen. Zo viel het verscheidene onderzoekers op dat de LVB-groep die ook gedragsproblemen of crimineel gedrag vertoont, beter presteert op EF-taken dan LVB-controlegroepen zonder gedragsproblemen (Bexkens 2013; Van der Molen 2009 Langdon e.a. 2011).

Bexkens (2013) en Ponsioen (2001) opperen voorzichtig dat bij de groep met alleen een LVB de cognitieve problemen een primaire rol spelen, terwijl de cognitieve problemen secundair lijken te zijn voor de

justitiële LVB-groep. Dit is echter niet direct onderzocht en blijft tot op heden speculatief. Het zou echter kunnen betekenen dat de justitiële LVB-groep mogelijk het potentieel voor een hogere intelligentiescore heeft, dat niet tot ontwikkeling heeft kunnen komen in de context waarin ze zijn opgegroeid. Vanwege vroege delinquentie zijn zij wellicht eerder uit het onderwijs gestroomd en hebben hierdoor minder cognitieve vaardigheden opgedaan.¹ Dit leidt tot lagere scores op IQ-tests, maar betekent niet automatisch dat ze niet in potentie de cognitieve capaciteiten hebben om een hogere IQ-score te bereiken.² Het is van belang hier meer zicht op te krijgen, omdat EF-trainingen effectief zouden kunnen zijn bij justitiabelen die laag scoren op intelligentie-tests, maar wel de potentie hebben om cognitieve vaardigheden verder te ontwikkelen.

Bruikbaarheid voor interventies en training

Als er duidelijke aanwijzingen zijn voor gebrekkige executieve functies bij personen met een LVB en/of antisociaal gedrag, zou kunnen worden gedacht aan het trainen van deze functies. Er zijn aanwijzingen dat executieve functies inderdaad 'trainbaar' zijn (Rueda e.a. 2005; Thorell e.a. 2009). Dit biedt perspectieven om EF-training als interventie in te zetten. Met name in de Verenigde Staten zijn er vele commerciële programma's ontwikkeld om cognitieve functies te verbeteren, waarvan er echter maar weinig de effectiviteit onderbouwen met wetenschappelijke studies (Rabipour & Raz 2012). Voor zover bekend zijn er geen EF-trainingen speciaal ontwikkeld voor antisociale populaties. Voor kinderen met EF-problemen is het spel 'Braingame Brian' effectief gebleken, waarin kinderen in een computerspel hun werkgeheugen, inhibitievermogen en cognitieve flexibiliteit kunnen trainen (Ten Brink e.a. 2011). Specifiek voor kinderen met een LVB is er 'Raar maar Waar', waarvan aangetoond is dat dit het werkgeheugen kan verbeteren (Van der Molen 2009). Hoewel er dus diverse interventies zijn om de executieve functies te trainen, is er meer onderzoek nodig om de effectiviteit aan te tonen. Het voornaamste kritiekpunt is dat

- 1 Deze relatie hoeft de eerdergenoemde relatie tussen IQ en schooluitval, leidend tot delinquentie, niet uit te sluiten; een lager IQ kan gerelateerd zijn aan schooluitval, wat vervolgens kan leiden tot nog lagere IQ-scores dan men potentieel voorheeft.
- 2 Zie ook de kadertekst in dit artikel: er zou sprake kunnen zijn van verminderde 'crystalized' intelligentie.

iemand zich wellicht alleen verbetert op specifieke getrainde vaardigheden en dat onduidelijk is in welke mate deze verbetering generaliseert naar het dagelijkse functioneren.

Kennis van EF-problemen van personen met een LVB en/of antisociaal gedrag kan ook van nut zijn om de interventiekeuze te bepalen. Als bekend is welk neuropsychologisch profiel iemand heeft, kan de interventie beter worden afgestemd op de individuele mogelijkheden en beperkingen. Zo is een agressieregulatietraining meer gepast voor iemand met agressiviteit vanuit inhibitieproblemen, en een werkgeheugentraining meer voor iemand die moeite heeft om informatie in het geheugen op te slaan, waardoor misverstanden ontstaan die tot agressie kunnen leiden. Momenteel wordt dit principe toegepast binnen het Preventief Interventie Team; hierin worden kinderen met een hoog risico op criminaliteit in een vroeg stadium neuropsychologisch gescreend, om vervolgens specifieke preventieve interventies in te zetten om de neuropsychologische beperkingen te verminderen en daarbij gebruik te maken van de sterke punten.³

Een gerelateerde toepassingsmogelijkheid is het voorspellen van interventiesucces; zo blijken gedetineerden die slecht scoren op een korte aandachtstaak, vaker uit te vallen uit een cognitieve-vaardigheidentraining (CoVa) (Cornet e.a. 2015). Met deze kennis kunnen degenen die slecht scoren op de aandacht- en concentratietaak wellicht extra ondersteuning krijgen tijdens de behandeling, om op die manier behandeluitval terug te dringen. Ook kan worden gedacht aan andere training, die beter aansluit bij hun (neuropsychologische) beperkingen en mogelijkheden. Daarnaast kan kennis over de neuropsychologische kenmerken van de gehele populatie met een LVB en/of antisociaal gedrag aanwijzingen geven voor het ontwikkelen van interventies op vlakken waar wellicht problemen zijn, maar nog geen passend interventieaanbod is.

3 Zie www.hersengedrag.nl/Onderzoek/detail/Preventief-Interventie-Team-snel-in-acties.

Literatuur

Alloway 2010

T.P. Alloway, 'Working memory and executive function profiles of individuals with borderline intellectual functioning', *Journal of Intellectual Disability Research* (54) 2010, p. 448-456.

Bergvall e.a. 2001

A.H. Bergvall, H. Wessely, A. Forsman & S. Hansen, 'A deficit in attentional set-shifting of violent offenders', *Psychological Medicine* (31) 2001, p. 1095-1105.

Bexkens 2013

A. Bexkens, *Risk-taking in adolescents with mild-to-borderline intellectual disability and/or behavior disorder. An experimental study of cognitive and affective processes*, Universiteit van Amsterdam 2013.

Bexkens e.a. 2014

A. Bexkens e.a., 'Inhibition deficits in individuals with intellectual disability: A meta-regression analysis', *Journal of Intellectual Disability Research* (58) 2014, p. 3-16.

Blair e.a. 2001

R.J. Blair, E. Colledge, L. Murray & D.G.V. Mitchell, 'A selective impairment in the processing of sad and fearful expressions in children with psychopathic tendencies', *Journal of Abnormal Child Psychology* (29) 2001, p. 491-498.

Ten Brink e.a. 2011

E. ten Brink, A.J.G.B. Ponsioen, S. van der Oord & P. Prins, 'Brain-game Brian', *Kind & Adolescent Praktijk* (10) 2011, p. 166-174.

Byrd e.a. 2014

A.L. Byrd, R. Loeber & D.A. Pardini, 'Antisocial behavior, psychopathic features and abnormalities in reward and punishment processing in youth', *Clinical Child and Family Psychology Review* (17) 2014, p. 125-156.

Colom e.a. 2008

R. Colom e.a., 'Working memory and intelligence are highly related constructs, but why?', *Intelligence* (36) 2008, p. 584-606.

Cornet e.a. 2015

L.J.M. Cornet e.a., 'Neurobiological factors as predictors of prisoners' response to a cognitive skills training', *Journal of Criminal Justice* (43) 2015, p. 122-132.

Ellis & Walsh 2003

L. Ellis & A. Walsh, 'Crime, delinquency and intelligence: A review of the worldwide literature', in: H. Nyborg (red.), *The Scientific Study of General Intelligence. Tribute to Arthur R. Jensen*, Oxford: Elsevier 2003, p. 343-365.

Friedman e.a. 2006

N. Friedman e.a., 'Not all executive functions are related to intelligence', *Psychological Science* (17) 2006, p. 172-179.

Gottfredson & Hirschi 1990

M. Gottfredson & T. Hirschi, *A general theory of crime*, Stanford: Stanford University Press 1990.

Kaal 2010

H.L. Kaal, *Beperkt en gevangen? De haalbaarheid van prevalentieonderzoek naar verstandelijke beperking in detentie*, Den Haag: WODC 2010.

Kaal e.a. 2011

H.L. Kaal, A.M. Negenman, E. Roeleveld & P.J.C.M. Embregts, *De problematiek van gedetineerden met een lichte verstandelijke beperking in het gevangeniswezen*, Universiteit van Tilburg 2011.

Langdon e.a. 2011

P.E. Langdon e.a., 'Relationships among moral reasoning, empathy, and distorted cognitions in men with intellectual disabilities and a history of criminal offending', *American Journal on Intellectual and Developmental Disabilities* (116) 2011, p. 438-456.

Miyake e.a. 2000

A. Miyake e.a., 'The unity and diversity of executive functions and their contributions to complex frontal lobe tasks: A latent variable analysis', *Cognitive Psychology* (41) 2000, p. 49-100.

Van der Molen 2009

M.J. van der Molen, *Working memory in children with mild intellectual disabilities. Abilities and training potential*, Universiteit Utrecht 2009.

Van der Molen e.a. 2010

M.J. van der Molen e.a., 'Effectiveness of a computerised working memory training in adolescents with mild to borderline intellectual disabilities', *Journal of Intellectual Disability Research* (54) 2010, p. 433-447.

Munro e.a. 2007

G.E.S. Munro e.a., 'Response inhibition in psychopathy: The frontal N2 and P3', *Neuroscience Letters* (418) 2007, p. 149-153.

Van Nieuwenhuijzen 2010

M. van Nieuwenhuijzen, *De (h)erkenning van jongeren met een lichte verstandelijke beperking*, Amsterdam: Uitgeverij SWP 2010.

Ogilvie e.a. 2011

J.M. Ogilvie, A.L. Stewart, R.C.K. Chan & D.H.K. Shum, 'Neuropsychological measures of executive function and antisocial behavior: A meta-analysis', *Criminology* (49) 2011, p. 1063-1107.

Ponsioen 2001

A.J.G.B. Ponsioen, *Cognitieve vaardigheden van licht verstandelijk gehandicapte kinderen en jongeren* (diss. Amsterdam UvA), 2001.

Raaijmakers e.a. 2008

M.A.J. Raaijmakers e.a., 'Executive functions in preschool children with aggressive behavior: Impairments in inhibitory control', *Journal of Abnormal Child Psychology* (36) 2008, p. 1097.

Rabipour & Raz 2012

S. Rabipour & A. Raz, 'Training the brain: Fact and fad in cognitive and behavioral remediation', *Brain and Cognition* (79) 2012, p. 159-179.

Rueda e.a. 2005

R.M. Rueda e.a., 'Training, maturation, and genetic influences on the development of executive attention', *Proceedings of the National Academy of Sciences of the United States of America* (102) 2005, p. 14931-14936.

Schuiringa e.a. 2017

H. Schuiringa, M. van Nieuwenhuijzen, B. Orobio de Castro & W. Matthys, 'Executive functions and processing speed in children with mild to borderline intellectual disabilities and externalizing behavior problems', *Child Neuropsychology* (23) 2017, p. 442-462.

Seguin e.a. 2015

J.R. Seguin, M. Pinsonneault & S. Parent, 'Executive function and intelligence in the development of antisocial behavior', in: J. Morizot & L. Kazemian (red.), *The development of criminal and antisocial behavior*, Cham, Switzerland: Springer International Publishing 2015, p. 123-135.

Seruca & Silva 2016

T.A. Seruca & C.F. Silva, 'Executive functioning in criminal behavior: Differentiating between types of crime and exploring the relation between shifting, inhibition, and anger', *International Journal of Forensic Mental Health* (15) 2016, p. 235-246.

Thorell e.a. 2009

L.B. Thorell e.a., 'Training and transfer effects of executive functions in preschool children', *Developmental Science* (12) 2009, p. 106-113.

Vollm e.a. 2004

B. Vollm e.a., 'Neurobiological substrates of antisocial and borderline personality disorder: Preliminary results of a functional fMRI study', *Criminal Behaviour and Mental Health* (14) 2004, p. 39-54.

Het signaleren en registreren van LVB in het justitiële domein: stof tot nadenken

*H.L. Kaal en B.J. de Jong**

De afgelopen jaren is de aandacht voor mensen met een licht verstandelijke beperking (LVB) in het justitiële domein toegenomen. Men realiseert zich nu meer dan voorheen dat mensen met een LVB in het justitiële domein, net als in andere domeinen, vaker dan anderen vastlopen. Zonder passende begeleiding en interventies worden zij geschaad. Een van de problemen rondom LVB is echter dat de beperking vaak niet (tijdig) wordt herkend, met als gevolg dat passende begeleiding en behandeling niet bij iedereen die dit nodig heeft, wordt ingezet. Bijkomend gevolg van deze gebrekkige herkenning is dat men niet goed weet hoeveel mensen met een LVB er in de strafrechtketen zijn. De paar studies die op dit terrein zijn gedaan en signalen uit het veld laten zien dat sprake is van een oververtegenwoordiging van mensen met een LVB in de strafrechtketen. Een recente inventarisatie (Kaal 2016) van de beschikbare gegevens binnen het justitiële domein heeft een redelijk aantal prevalentieschattingen opgeleverd (zie ook het artikel van Moonen & Kaal in dit nummer). Vooralsnog is echter niet duidelijk hoe groot de oververtegenwoordiging is en of er verschil is in de prevalentie van LVB bij de verschillende ketenpartners in het justitiële domein.

Kaal en De Jong (2017) hebben recent in opdracht van het WODC onderzocht of en hoe een LVB in de huidige systemen van de ketenpartners in het justitiële domein wordt geregistreerd, hoe betrouwbaar, valide en systematisch deze registratie is, hoe deze registratie kan worden verbeterd en of deze (in de toekomst) kan leiden tot meer zicht op de prevalentie van LVB binnen de justitiële domeinen. Van elk van de ketenpartners bestudeerden zij hiertoe dossiers en interview-

* Dr. Hendrien Kaal is als lector Licht Verstandelijke Beperking en Jeugdcriminaliteit verbonden aan de Hogeschool Leiden en het Expertisecentrum William Schrikker. Mr. drs. Bart de Jong is adviseur en onderzoeker bij Bureau Integriteit (BING), onderzoeks- en adviesbureau op het gebied van integriteit en ongewenste omgangsvormen.

den zij diverse medewerkers en sleutelinformanten. Daarnaast werd een expertmeeting georganiseerd en werden vragenlijsten voorgelegd aan vertegenwoordigers van de diverse ketenpartners. Zij concluderen op basis van de aldus verzamelde gegevens dat binnen de registratiesystemen van de meeste organisaties weinig informatie beschikbaar is over de aanwezigheid van LVB of een laag IQ. Wel constateren de onderzoekers pogingen tot systematische registratie van een LVB, zoals in het Landelijk Instrumentarium Jeugdstrafrechtketen (LIJ), de Recidive Inschattings Schalen (RISc) en in het Wegingskader Adolescentenstrafrecht. Vaak blijft het echter bij een aanwinkmogelijkheid, waarbij niet duidelijk wordt waarop het antwoord is gebaseerd. Vooralsnog lijkt geen van de registraties zonder meer bruikbaar om tot betrouwbare prevalentieschattingen te komen (Kaal & De Jong 2017). Het onderzoek geeft naast inzicht in de huidige stand van zaken met betrekking tot de registratie van LVB aanleiding tot diverse overwegingen met betrekking tot de mogelijkheden voor en wenselijkheid van het signaleren en registreren van LVB in de strafrechtketen. Over nut en noodzaak van de signalering van LVB bestaat grote eensgezindheid. We moeten echter concluderen dat het vaststellen van een LVB diverse haken en ogen kent. Daarbij heeft men niet overal behoefte aan eenzelfde wijze en nauwkeurigheid van signalering. Is eenmaal gesignaleerd dat (vermoedelijk) sprake is van een LVB, dan kan men zich ten slotte vragen stellen bij de wenselijkheid van de registratie hiervan. In dit artikel bespreken wij de overwegingen zoals deze uit het onderzoek naar voren kwamen,¹ niet met het oogmerk om hier te komen tot antwoorden, maar om het debat te voeden dat hier ons inziens over gevoerd moet worden.

Nut en noodzaak signalering

Tijdige signalering van een LVB is van groot belang. Onvoldoende signalering van LVB voor in de keten kan leiden tot een niet-passend verhoor, jarenlange overvraging en plaatsing op verkeerde plekken. Hierdoor worden mensen met een LVB meer beschadigd dan geholpen.

1 Waar in dit artikel dossiers en interviews worden aangehaald, gaat het om informatie verzameld in het genoemde onderzoek. Een uitgebreide beschrijving van de methode van onderzoek kan dan ook worden gevonden in het onderzoeksrapport (zie Kaal & De Jong 2017).

Over het nut van kennis over de (mogelijke) aanwezigheid van een LVB op casusniveau bleek tussen de ketenpartners dan ook weinig onenigheid.

Los van de wenselijkheid van signalering van LVB op casusniveau werd tijdens het onderzoek ook de vraag opgeroepen in hoeverre het signaleren van de aanwezigheid van een LVB een juridische verplichting is. In het slachtofferdomein stelt de Europese richtlijn tot vaststelling van minimumnormen voor de rechten, de ondersteuning en de bescherming van slachtoffers van strafbare feiten (Richtlijn 2012/29/EU) dat kwetsbare slachtoffers (onder wie mensen met een LVB) als zodanig moeten worden geïdentificeerd en passende bescherming dienen te krijgen. Hoewel deze richtlijn verplichtingen schept voor onder andere de politie en het Openbaar Ministerie (OM), is vooralsnog niet helder hoever de wettelijke verplichting tot signalering strekt. Het Internationaal Verdrag voor de Rechten van het Kind en het in 2016 geratificeerde VN Verdrag inzake de rechten van personen met een handicap hebben soortgelijke clausules, die zich mogelijk ook tot daders uitstrekken. Dit laatste verdrag stelt dat mensen met een beperking recht hebben op volwaardige toegang tot rechterlijke instanties en voorzieningen met aanpassingen aan hun beperking. Dit stelt volgens het verdrag eisen aan de kennis en training van professionals werkzaam in het justitiële domein, maar ook hier blijft onduidelijk wat dit vraagt van de organisaties met betrekking tot de signalering van kwetsbaarheid als gevolg van een LVB.

Het vaststellen van een LVB

Van een verstandelijke beperking is volgens de DSM-5 sprake indien er beperkingen zijn in zowel het verstandelijke als het adaptieve functioneren (Kaldenbach 2015). Onder het adaptief functioneren verstaat men de mate waarin men in staat is om zelfstandig te functioneren in de maatschappij, op cognitief, sociaal en praktisch gebied. In Nederland wordt doorgaans gesproken van een LVB wanneer het IQ zich tussen de 50 en 85 bevindt (De Beer 2016). In vergelijking met de DSM-IV is in de DSM-5 de bepalende rol van het IQ teruggebracht: dit wordt niet langer in de criteria genoemd, maar in de toelichtende tekst. In de praktijk zien we vooralsnog echter dat een LVB vaak vooral wordt vastgesteld door te kijken naar het IQ.

De IQ-bepaling kent echter diverse beperkingen (zie ook de bijdrage van Moonen & Kaal in dit nummer). Ook wanneer een gevalideerde IQ-test wordt afgenomen, is de uitkomst niet altijd betrouwbaar. Respondenten zijn niet altijd gemotiveerd om de IQ-test serieus af te nemen, en ook de invloed van drank en drugs, ontwenning of stress op het moment van afname kan de uitkomst van een IQ-test sterk negatief beïnvloeden (zie bijvoorbeeld Van Wijk e.a. 2015; Segeren & Fassaert 2014). In dossiers wordt zulke contextuele informatie niet altijd gemeld. Het is dan ook moeilijk om de impact van dergelijke invloeden mee te wegen in het oordeel over de betrouwbaarheid van de cijfers. Toch kan de impact substantieel zijn. Vanuit de justitiële jeugd-inrichtingen (JJI's) wordt bijvoorbeeld gemeld dat de IQ-scores grillig zijn bij hun jongeren en dat psychische problematiek en middelengebruik grote invloed hebben op de scores. De meerwaarde van IQ-scores binnen bijvoorbeeld het instellingsonderwijs is bovendien beperkt omdat deze scores vaak weinig zeggen over de daadwerkelijke capaciteiten van de jongere. Een medewerker van een forensisch psychiatrisch centrum schetste een soortgelijk beeld:

'Betrouwbaarheid is een lastig, dynamisch en erg individueel bepaalde kwestie: testbaarheid, testattitude, complicerende pathologie en het dynamische karakter van IQ onder invloed van externe factoren leiden tot schommelingen. Bij scores die duidelijk onder of boven de kritische grens van 85 liggen is dat niet zo'n groot probleem, en kan er vrij betrouwbaar een uitspraak gedaan worden. Veel van onze patiënten presteren echter rond de kritische grens, dus daarmee kunnen zij op verschillende testmomenten in een verschillende categorie vallen (wel/geen LVB).'

Hoewel IQ een noodzakelijk element blijft in het vaststellen van een LVB, verklaart bovenstaande deels de toegenomen nadruk op adaptief vermogen. Men is echter nog zoekende naar een werkbare en betrouwbare manier om beperkingen in het adaptief vermogen bij mensen met een LVB vast te stellen.² Een professional zou uit een zeer volledig dossier misschien conclusies durven trekken met betrekking tot de mogelijke aanwezigheid van een LVB of een beperking in het adaptief vermogen. In de dossiers binnen het justitiële domein is echter niet zoveel informatie beschikbaar dat een dergelijke conclusie

2 Recentelijk werd hiertoe de Adaptieve Vragenlijst Verstandelijk Beperking (AVVB) ontwikkeld (Jonker e.a. 2016). Onderzoek naar deze lijst is nog in uitvoering.

getrokken kan worden. De ervaring binnen de forensische zorg en het Nederlands Instituut voor Forensische Psychiatrie en Psychologie (NIFP), waar adaptief vermogen een belangrijke rol speelt in het eindoordeel omtrent de cliënt, is dat het adaptief vermogen vooralsnog moeilijk te vangen lijkt in een cijfer.

Signaleren in vormen en maten

Signalering van een LVB is zoals gezegd belangrijk, zowel vanuit inhoudelijk als vanuit juridisch perspectief. Daarbij verschilt per organisatie wat er nodig is voor signalering van LVB in de strafrechtketen. Niet elke organisatie is in staat om volledige diagnostiek, zoals hierboven beschreven (IQ-onderzoek en bepaling van het adaptief functioneren), uit te voeren of te laten uitvoeren, maar ook niet elke organisatie heeft behoefte aan dit niveau van signalering: om de cliënt bijvoorbeeld passend te kunnen bejegenen is een vermoeden van een LVB soms voldoende. Met name later in de keten (JJI, forensische zorg) is diagnostiek meer op haar plaats en zijn de mogelijkheden daartoe groter vanwege het kleinere aantal personen. Voor de inzet van gerichte interventies en behandeling is het bovendien van essentieel belang dat duidelijk is dat daadwerkelijk sprake is van een LVB door middel van diagnostisch onderzoek: screening is dan onvoldoende.

Aan het begin van de keten is het aantal personen groot omdat de strafrechtketen werkt als een trechter. Veel tijd voor diagnostisch onderzoek is er dan nog niet. Een korte screeningslijst heeft dan de voorkeur boven een professionele inschatting, omdat de betrouwbaarheid van een screeningslijst beter is. Een screeningsinstrument (zoals de SCIL) kan dan uitkomst bieden. Momenteel verkennen onder andere de reclassering en de jeugdstrafrechtketen de mogelijkheden van het inzetten van de SCIL (Smit e.a. 2017). Alleen systematische signalering voorkomt dat mensen die hun beperking goed weten te verhullen consequent over het hoofd worden gezien. Signalering op basis van een screeningsinstrument zou dan ook niet selectief ('in geval van twijfel') moeten plaatsvinden. Een screeningsinstrument geeft weliswaar geen zekerheid over de aanwezigheid van een LVB, maar het biedt wel een onderbouwde aanleiding om extra alert te zijn op problemen in het functioneren van de cliënt. Wanneer geen systemati-

sche screening plaatsvindt, blijft herkenning van een LVB sterk afhankelijk van de kennis van de individuele medewerker en de alertheid daarop.

Soms wordt ook de inzet van een screeningsinstrument niet mogelijk geacht. De politie en het OM zien beide geen mogelijkheid om gebruik te maken van een gevalideerd screeningsinstrument. In algemene zin is toerusting van de medewerkers dan van belang om hen sensitiever te maken voor signalen die wijzen op een mogelijke LVB. Deskundigheidsbevordering van medewerkers met het oog op het versterken van het professioneel oordeel wordt in deze organisaties vaak als hoogst haalbare optie gezien voor het zelf signaleren van een LVB. Het zou volgens de politie en het OM verder goed zijn als tijdens het verhoor een aantal specifieke vragen gesteld wordt, waaruit afgeleid kan worden dat het een kwetsbare persoon betreft. Dit lijkt ook van belang in het licht van het Wegingskader Adolescentenstrafrecht. De politie vindt een handzame en korte checklist met tips voor herkenning wel toepasbaar in de praktijk. Ook bij andere organisaties streeft men naar het sensitiever maken van de medewerkers voor de aanwezigheid van een LVB. Een voorbeeld daarvan is het gebruik van een verplicht 'vinkje' (inclusief antwoordmogelijkheden 'vermoeden' en 'onbekend'), zodat medewerkers 'gedwongen' worden om zich in ieder geval af te vragen of er sprake is van een LVB.

Waar zelf signaleren moeilijk is, wordt de hoop soms gevestigd op kennisdeling. Zowel de politie als ook andere ketenpartners geven aan instanties buiten en binnen het justitiële domein te zien als mogelijke bron van informatie over de aanwezigheid van een LVB. Naast de justitiabele zelf worden de school, ouders, een zorginstelling, een sociaal wijkteam, een leerplichtambtenaar of justitiële ketenpartners met voorkennis gezien als belangrijke potentiële informanten. Sommige van deze informanten zullen echter ook niet altijd de benodigde informatie kunnen of willen leveren. Zo erkennen ouders lang niet altijd de beperking van hun kind en zijn scholen niet altijd bereid informatie te delen. Het is de vraag hoe vaak er tijd en mogelijkheid is om dergelijke informatie te achterhalen. Ten slotte staat de privacywetgeving bovendien vaak in de weg van deze optie.

Structurele signalering?

Er zijn ook ontwikkelingen die de wens tot structurele signalering tegenwerken. Een voorbeeld hiervan is de ontwikkeling richting grotere handelingsvrijheid voor de individuele professional. Bij de Raad voor de Kinderbescherming wordt gesproken over een ontwikkeling waarbij de dwingende procesbeschrijvingen steeds meer worden losgelaten, zodat de autonome professional de mogelijkheid heeft tot het maken van keuzes omtrent registratie van informatie. Dit zorgt ervoor dat er meer ruimte is voor individuele verschillen tussen werkers – ook in de registratie – en dat het alleen maar moeilijker wordt om organisatiebreed informatie uit het systeem te halen. Ook bij de reclasseringsorganisaties is er sprake van een ontwikkeling waarbij reclasseringswerkers vrijer worden gelaten in het maken van keuzes in hun handelen: ‘doen wat nodig is’ in plaats van ‘doen wat moet’. Deze ontwikkeling is erop gericht de werkdruk en de administratielast te verminderen, maar maakt het moeilijker om het registratiesysteem te gebruiken voor onderzoeksdoeleinden. Verbeteringen in het kader van signalering en registratie van LVB bij de reclassering zijn momenteel gaande door het opnemen van de SCIL in het nieuwe diagnostische instrumentarium, maar dit betekent niet dat de SCIL bij alle cliënten zal worden afgenomen. De reclasseringswerkers krijgen de vrijheid om daar een keuze in te maken. Hierbij kunnen criteria worden meegegeven, maar tot een consequente signalering leidt dit niet.

Na signaleren volgt registreren, of niet?

Het signaleren van een (mogelijke) LVB is wat anders dan het (organisatiebreed) registreren ervan. Een terechte vraag in deze context is wat na het signaleren kan en moet worden vastgelegd. De meeste organisaties zien zoals gezegd de meerwaarde van kennis op casusniveau over de aanwezigheid van een LVB om de bejegening en benadering aan te passen op het niveau van de cliënt, maar de visies lopen uiteen wanneer het gaat over de vraag in hoeverre deze kennis consequent en consistent moet worden vastgelegd. Uit het onderzoek van Kaal en De Jong (2017) blijkt terughoudendheid in het registreren van vermoedens van een LVB. Men vraagt zich bijvoorbeeld af of een vermoeden alleen op basis van objectieve informatie, zoals de uitkomst van een

screeningsinstrument of een IQ-test, mag worden vastgelegd, of dat dit ook mag op basis van het professionele oordeel van medewerkers. Uit bestudering van de dossiers bleek dat lang niet altijd duidelijk is waar de constatering in dossiers dat (mogelijk) sprake is van een LVB op gebaseerd is, of op welke grond men kiest voor het aanvinken van de optie 'LVB' of 'mogelijk LVB'.

Belangrijk in deze context is dat er een ontwikkeling gaande is waarin organisaties meer in dialoog met de cliënt bepalen wat er in een dossier wordt vastgelegd. Hoewel aanvinken van een optie 'wel/geen LVB' meerwaarde heeft voor het verbeteren van de signalering, is er in deze context ook weerstand tegen. Een dergelijk 'vinkje' past in het algemeen slecht bij de veelzijdigheid van de problematiek van LVB en bij wat de organisatie en de cliënt nodig hebben. Het idee dat de cliënt mede-eigenaarschap ervaart over de problematiek en over wat er gerapporteerd wordt, strookt volgens sommigen niet met een rigide 'vinkje' wel of geen LVB.

De terughoudendheid bij het registreren en delen van (vermoedens met betrekking tot) een LVB komt ook doordat men niet goed weet wat wel en niet gedeeld kan worden in het kader van de privacywetgeving. Duidelijkheid omtrent dit laatste kan helpen in het verbeteren van de registratie van gesignaleerde LVB en van kennisdeling. Daarnaast is er terughoudendheid omdat men het gevoel heeft dat deze gegevens een eigen leven gaan leiden. Aan de ene kant bestaat de angst voor stigmatisering van cliënten. Een opgeplakt 'label' (in dit geval LVB) kan een persoon blijven volgen in de keten, waardoor hij of zij wellicht niet voor vol wordt aangezien bij de volgende schakel. Halt-medewerkers geven in deze context bijvoorbeeld aan dat zij eerder de signalen benoemen ('heeft moeite met lezen', 'heeft meer uitleg nodig') dan de beperking. Aan de andere kant kan het 'label' LVB juist een positieve uitwerking hebben voor het verkrijgen van de juiste hulpverlening en ondersteuning. Hoewel het dus goed is oog te hebben voor de mogelijke negatieve effecten van labels, zou dit niet ten koste moeten gaan van het signaleren en vervolgens registreren van kwetsbaarheid. Zo kan worden voorkomen dat mensen worden overvraagd en kan waar nodig passende hulp worden geboden.

Doorslaggevend is de wijze waarop met de informatie over de aanwezigheid van een LVB wordt omgegaan. De gebruiker van de informatie moet zich ook bewust zijn van de tijdelijkheid: informatie kan verouderd zijn of testen kunnen afgenomen zijn tijdens crisissituaties.

Een vermelding van een LVB in het eigen dossier of in het dossier van een ketenpartner ontslaat de gebruiker dus niet van de opdracht te kijken naar wie de individuele persoon is, wat hij of zij kan en/of nodig heeft. Opvallend is dat diverse medewerkers menen dat zij zelf informatie over de (vermoedelijke) aanwezigheid van een LVB op waarde kunnen schatten, maar dat zij weinig vertrouwen lijken te hebben in het vermogen van ketenpartners zich een zorgvuldig oordeel te vormen.

Hoe nu verder?

De vraag die (terecht) gesteld kan worden, is: hoe nu verder? Duidelijk is dat momenteel weinig tot niets geregistreerd wordt over de aanwezigheid van een LVB in de huidige registratiesystemen bij de organisaties in het justitiële domein. Voorts is de vraag waar prioriteit moet worden gelegd: het verbeteren van de signalering of het verbeteren van de registratiesystemen ter vastlegging? Over één ding zijn de organisaties in het justitiële domein het eens: signalering van de aanwezigheid van een LVB op casusniveau is essentieel voor een goede bejegening en begeleiding van mensen met een LVB. Hoe en waar die signalering moet of gaat plaatsvinden, is onderwerp van discussie. Idealiter wordt zo vroeg mogelijk in de keten gesignaleerd of er sprake is van een LVB. Er werd ten tijde van het onderzoek geëxperimenteerd met bijvoorbeeld het screeningsinstrument SCIL bij de Raad voor de Kinderbescherming en de reclassering. Maar is dat vroeg genoeg in de keten? We zien daarnaast dat het screeningsinstrument selectief wordt ingezet wanneer er twijfel is over de verstandelijke vermogens van een cliënt. Is dat afdoende, of blijft daarmee het risico bestaan dat niet alle mensen met een LVB worden gesignaleerd? Omtrent de vastlegging van de aanwezigheid van een (mogelijke) LVB zijn diverse voor- en tegenargumenten genoemd. Het 'label' LVB kan aan de ene kant stigmatiserend werken, maar aan de andere kant kan het juist een basis vormen voor de juiste bejegening. Wat weegt zwaarder? En is kennis over organisatiebrede aantallen cliënten met een LVB echt nodig? Terwijl de organisaties duidelijk de noodzaak van kennis omtrent LVB op casusniveau zagen, was men niet zo eensgezind waar het ging om kennis omtrent de prevalentie van LVB op organisatieniveau. Wat is de meerwaarde daarvan? Complicerende factor daarin is de grotere han-

delingsvrijheid voor de individuele professional bij de registraties van gegevens. Een betrouwbaar prevalentieonderzoek is alleen mogelijk bij structurele registratie van informatie: als individuele professionals zelf mogen bepalen wat zij vastleggen, zal prevalentieonderzoek ondanks correcte en volledige signalering onbetrouwbaar blijven. Kortom: er zijn nog diverse – veelal principiële – vragen onbeantwoord, waar men liefst in onderlinge afstemming antwoorden op moet formuleren. Noch de keten, noch de justitiabele is immers gebaat bij een keten waarin men langs elkaar heen werkt.

Literatuur

De Beer 2016

Y. de Beer, *Kompas licht verstandelijke beperking; definitie, aspecten en ondersteuning*, Amsterdam: Uitgeverij SWP 2016.

Jonker e.a. 2016

F. Jonker, S. Kruisdijk, L. Goedhard & H. Nijman, *Adaptieve Vragenlijst Verstandelijk Beperking*, Den Dolder: Wier 2016.

Kaal 2016

H. Kaal, *Notitie. Prevalentie licht verstandelijke beperking in het justitiedomein*, Leiden: Expertisecentrum Jeugd, Hogeschool Leiden 2016, www.hsleiden.nl/binaries/content/assets/hsl/lectoraten/lvb-en-jeugdcriminaliteit/notitie-prevalentie-ministerie-veiligheid-en-justitie.pdf.

Kaal & De Jong 2017

H. Kaal & B. de Jong, *Registratie van LVB-problematiek in het justitiële domein. Onderzoek naar de haalbaarheid van en mogelijkheden voor het schatten van de prevalentie van LVB binnen het justitiële domein op basis van bestaande registraties*, Leiden: Hogeschool Leiden/Brave New Books 2017, www.wodc.nl/binaries/2802_Volledige_Tekst_tcm28-273204.pdf.

Kaldenbach 2015

Y. Kaldenbach, *De verstandelijke beperking (verstandelijke-ontwikkelingsstoornis) in de DSM-5; DSM-5 White Paper*, 2015, www.dsm-5.nl/documenten/whitepapers_nieuw/dsm-5_whitepaper_yaron_kaldenbach_verstandelijke_beperking.pdf.

Segeren & Fassaert 2014

M. Segeren & T. Fassaert, *In de nesten. Analyse van de voorgeschiedenis van een groep jongvolwassen geweldadige veelplegers uit Amsterdam*, Amsterdam: GGD 2014.

Smit e.a. 2017

W. Smit, L. Wichgers & M. Timmermans, *Screening van LVB in de jeugdstrafrechtketen. Evaluatie van de pilot SCIL 14-17*, Amsterdam: Regioplan 2017, www.wodc.nl/binaries/2823_Volledige_Tekst_tcm28-275488.pdf.

Van Wijk e.a. 2015

A. van Wijk, M. Hardeman & L. Scholten, *High Impact Crimes en LVB-gerelateerde problematiek*, Arnhem: Bureau Beke 2015.

Verdachten met een LVB in het politieverhoor

De invloed van verhoormethoden op de inhoud van verklaringen

*P.R. Kranendonk**

Wereldwijd wordt de Amerikaanse documentaireserie *Making a murderer* besproken, waarin de 16-jarige Brendan Dassey bekent betrokken te zijn bij de verkrachting van en moord op de 25-jarige Teresa Halbach. Het IQ van Dassey ligt tussen de 69 en 73. Onder druk werd hij meerdere malen urenlang door twee rechercheurs verhoord, zonder de aanwezigheid van een advocaat. In de verhoren werd veelvuldig gebruik gemaakt van beloften, geruststellingen, dreiging en het aanreiken van daderinformatie. Volgens advocaat en voormalig 'Legal Director' van het Center on Wrongful Convictions, Steven Drizin, is Dassey een slachtoffer van de 'Reid-methode', een verhoormethode gericht op het verkrijgen van bekentenissen, niet op het achterhalen van de waarheid:

'Brendan's confession is one of the most contaminated confessions I've ever seen. He keeps getting wrong answers, and the interrogators keep correcting him and feeding him the answers they want to hear.'¹

Dit betreft een klassiek voorbeeld van een zaak waarin het risico op het afleggen van een valse bekentenis wordt vergroot door de combinatie van een verdachte met een licht verstandelijke beperking (LVB) en het gebruik van specifieke verhoortechnieken. Valse bekentenissen

* Robin Kranendonk MSc doet als promovenda bij de Vrije Universiteit Amsterdam en het Nederlands Studiecentrum Criminaliteit en Rechtshandhaving (NSCR) te Amsterdam onderzoek naar de knelpunten en risico's bij het verhoren van verdachten en getuigen met een LVB. De auteur bedankt M. Teeuwen, M. Malsch en C.J. de Poot voor de waardevolle terugkoppeling bij het schrijven van dit artikel.

1 Zie www.inquisitr.com/2715117/making-a-murderer-full-brendan-dassey-interrogation-left-out-of-film-attorney-says-confession-is-contaminated-graphic.

komen eveneens in Europa voor.² Uit diverse onderzoeken blijkt dat een groot deel van de valse bekentenissen wordt afgelegd door verdachten met een LVB. Onder de druk van de verhoorsituatie kunnen LVB'ers onjuiste uitspraken doen (Drizin & Leo 2004; Garrett 2010; Perske 2011). Daarnaast wordt de LVB bij verdachten en getuigen niet altijd opgemerkt. Vanwege de oververtegenwoordiging van LVB'ers in de strafrechtketen in Nederland is het van belang om ongewenste risico's in het verhoor tegen te gaan.

In het kader van een lopend promotieonderzoek is het doel van deze bijdrage om een kort beeld te schetsen van mogelijke risico's en knelpunten omtrent het verhoren van LVB-verdachten en -getuigen. Allereerst wordt ingegaan op de aandachtspunten met betrekking tot (het herkennen van) een verstandelijke beperking. Vervolgens wordt aandacht besteed aan het politieverhoor, verhoormethoden en -technieken, waarna het risico op niet-waarheidsgetrouwe verklaringen aan bod komt. Dan volgen aanvullende knelpunten en tot slot een conclusie en aanbevelingen voor toekomstig onderzoek.

Oververtegenwoordiging LVB in de strafrechtketen

De laatste jaren is er steeds meer consensus over de oververtegenwoordiging van mensen met een LVB in de strafrechtketen. Naar schatting heeft 35 tot 45% van de populatie binnen het justitieel kader een LVB (Drost e.a. 2016); uit andere onderzoeken blijkt zelfs een nog hoger percentage (Brand & Van den Hurk 2008; Teeuwen 2012). In deze bijdrage wordt gesproken over een LVB volgens de definitie van de American Association on Mental Retardation (AAMR).³ Het gaat hierbij om significante beperkingen in het intellectueel vermogen (IQ-score 50-70/75) en in het adaptief functioneren, waarbij de beperkingen zijn ontstaan voor het 18e jaar. In Nederland behoort de groep zwakbegaafden (met een IQ-score van 70-85) tevens tot de groep LVB'ers indien er sprake is van bijkomende problematiek (De Beer 2011).

Het begrip 'LVB' heeft een eufemistisch karakter. In het dagelijks leven ondervinden LVB'ers immers gevolgen die verre van 'licht' zijn te noe-

2 Voorbeelden zijn: de Schiedammer parkmoord (Nederland), de Birmingham Six en de Guildford Four (Engeland).

3 Zie aaidd.org/intellectual-disability/definition#.Wdy8jmiCzcs.

men. De aanwezigheid (en mate) van de beperkingen⁴ verschilt per persoon. Bovendien is er vaak sprake van comorbiditeit⁵ (Douma e.a. 2012; Teeuwen 2012). Mede vanwege hun beïnvloedbaarheid en wens om erbij te horen raken zij bevriend met delinquente leeftijdgenoten en komen daardoor in aanraking met de politie (Kaal 2013).

Herkennen van een LVB door de politie

In de praktijk wordt een LVB vaak niet (h)erkend, bijvoorbeeld omdat de LVB'er 'streetwise' gedrag vertoont en daardoor 'verraderlijk gewoon' (Teeuwen 2012) lijkt te functioneren. Een volwassen LVB'er kan een kalenderleeftijd hebben van boven de 18 jaar, maar een ontwikkelingsleeftijd van bijvoorbeeld tussen de 6 en 12 jaar (Kaal & Vrij 2017). Vanwege het feit dat LVB'ers zichzelf hebben aangeleerd hun beperkingen te verbergen, zullen zij dit (indien de beperking bekend is) zelf niet benoemen bij de politie of advocaat (Van den Hazel & Kruikemeier 2014). Mede om deze redenen herkent de politie bij de aanhouding van een verdachte vaak niet een mogelijk aanwezige beperking, wat invloed kan hebben op het verdere rechtsproces. Politieambtenaren ervaren bij LVB'ers regelmatig agressie, opstandigheid en confronterend gedrag (Witteveen 2012). Vaak betreft dit een houding om het onbegrip met betrekking tot de situatie te verbloemen. Omdat LVB'ers de gevolgen van hun gedrag en het delict voor anderen niet altijd begrijpen ('Ik vind het erg dat ik vastzit'), kan het soms lijken alsof zij geen geweten hebben (De Beer 2011). Het herkennen van een LVB is aldus van groot belang om bepaald (non-)verbaal gedrag te begrijpen en hier op juiste wijze op in te spelen. Het niet signaleren van een LVB kan misverstanden en miscommunicatie in en rondom het verhoor tot gevolg hebben, wat kan leiden tot niet-waarheidsgetrouwe en onvolledige verklaringen.

Een LVB kan echter zelfs door deskundigen pas na grondig onderzoek worden geconstateerd (Gudjonsson 1993; Pearse 1995). Om die reden hebben Kaal e.a. (2016) een screeningsinstrument ontwikkeld, waarmee in korte tijd een vermoeden van de aanwezigheid van LVB⁶ kan

4 Voor een duidelijk overzicht van de problematiek van LVB'ers, zie onder meer Kaal & Vrij 2017, p. 6.

5 Een LVB gaat vaak samen met een psychische of psychiatrische stoornis.

6 Een persoon kan op enig moment functioneren op LVB-niveau, zonder duidelijkheid over problematiek in de jeugd of zekerheid dat problemen van blijvende aard zijn.

worden vastgesteld. Deze zogeheten SCIL (Screener voor intelligentie en LVB) is een gevalideerd instrument. In de *Handleiding verhoor* (Van Amelsvoort & Rispens 2017, p. 151) staat de 'Vragenlijst Indicatie Kwetsbaarheid' weergegeven, waarvan de politie gebruik kan maken bij het detecteren van een kwetsbare getuige of verdachte tijdens de contactfase of in het persoonsgericht verhoor. De *Handleiding verhoor* (p. 148) geeft hierbij aan:

'Stel geen diagnose. Dat is niet de taak van de politie. Het is voldoende om een idee te krijgen van mogelijke kwetsbaarheid. Bij twijfel moet je iemand als kwetsbaar persoon behandelen.'

Het is wenselijk om onderzoek te doen naar het gebruik van de betreffende vragenlijst bij de politie en naar de validiteit hiervan.

Het politieverhoor

De politie verhoort verdachten en getuigen over hun mogelijke betrokkenheid bij een gepleegd strafbaar feit. De opgestelde verklaring dient als wettig bewijsmiddel. Ook bij weinig bewijs behoort de waarheidsvinding omtrent het strafbare feit centraal te staan (Van Amelsvoort & Rispens 2017). Zowel bij grote als bij kleine zaken kan de verleiding bestaan om een verdachte te laten bekennen. Bij grote zaken kan de focus van de politie in het verdachtenverhoor verschuiven naar het verkrijgen van een bekentenis door factoren als media-aandacht en tijdsdruk (Moonen & Rispens 2017). Bij de ZSM⁷-aanpak voor veelvoorkomende criminaliteit werken de politie, het Openbaar Ministerie en ketenpartners nauw samen om binnen negen uur na aanhouding van een verdachte over een geschikte afdoening of vervolproces van een zaak te besluiten. De tijdsdruk bij ZSM maakt dat er relatief weinig tijd is voor een verhoor; hierdoor ontbreekt veelal contextinformatie (Felser e.a. 2017; Teeuwen & Malsch 2017). Juist in een stressvolle situatie als het verhoor kunnen door angst en onbegrip de houding en de

7 ZSM staat voor: zo snel, slim, selectief, simpel, samen en samenlevingsgericht mogelijk, met betrekking tot het afdoeningstraject.

inhoud van de verklaring van een LVB-verdachte/-getuige worden beïnvloed (Van der Sleen & Heestermans 2010).⁸

Verhoormethoden

Het verdachtenverhoor is geen vrijblijvend en gelijkwaardig gesprek (Bal 1988). In het verhoor is speciale aandacht nodig voor mensen met een LVB, vanwege hun verhoogde kwetsbaarheid. De aard en kwaliteit van de omgang van de politie met LVB'ers wisselen sterk per politieambtenaar en zijn afhankelijk van de kennis over en affiniteit met de doelgroep (Witteveen 2012). Indien de LVB niet wordt (h)erkend, zal deze verdachte volgens normale richtlijnen worden verhoord. In de praktijk worden diverse verhoormethoden toegepast om de verdachte te verleiden tot het afleggen van een verklaring, vooral wanneer deze om de zaak heen draait in het verhoor of zwijgt. Een ontkenning wordt daarbij door de verhoorders meestal niet zomaar voor 'waar' aangenoemen, zeker als er al bewijs is dat belastend is (Vrij 2017). Er kan vanuit de literatuur een onderscheid worden gemaakt tussen harde en zachte verhoormethoden voor verdachten, waarvan hieronder enkele voorbeelden⁹ worden gegeven.

Harde verhoormethoden

In Nederland werd tot 1996 de 'Zaanse verhoormethode' gebruikt, die elementen bevatte uit de eerdergenoemde Amerikaanse 'Reid-methode'. Bij deze verhoormethode, gericht op het verkrijgen van een bekentenis, is het toegestaan om de verdachte onder druk te zetten door het voorhouden van fictief bewijsmateriaal, door op de gemoedstoestand van de verdachte in te spelen, door deze te isoleren en door zijn of haar rol bij het misdrijf te bagatelliseren of deze juist op te blazen (Inbau e.a. 2001). Volgens Gudjonsson (2003) kan de wijze van verhoren in de Reid-methode valse bekentenissen uitlokken, aangezien de verdachte door de psychologische druk en misleiding wordt beïnvloed. Om deze reden werd in Nederland de Zaanse verhoormethode

8 Duidelijk mag zijn dat iedere verdachte kwetsbaar is. Een LVB'er wordt vanwege zijn/haar specifieke beperkingen in deze bijdrage als dubbel kwetsbaar gezien.

9 Er wordt in deze bijdrage niet ingegaan op verhoormethoden voor getuigen. Ook komen slechts enkele verhoormethoden voor verdachten aan bod.

verboden. Sommige onderdelen zijn nog steeds toegelaten, zoals het langdurig en intensief verhoren en het confronteren van de verdachte met foto's die betrekking hebben op het strafbare feit. Ook het inschakelen van een gedragsdeskundige en het geven van aanwijzingen aan de verhoorders vanuit de regiekamer blijven toegestaan (Vrij 2017).

Zachte verhoormethoden

Iedere rechercheur in Nederland werd voorheen geacht de Standaard Verhoorstrategie (SVS) te kunnen toepassen in een verdachtenverhoor (Nierop 2005). De naam van de SVS is zeer recentelijk in de nieuwe *Handleiding verhoor* (hierna: de Handleiding; Van Amelsvoort & Rispens 2017) veranderd in de 'Scenario's Onderzoekende Methode' (SOM). Deze methode onderzoekt alternatieve scenario's door deze te verifiëren of falsificeren. Er zijn enkele aanpassingen gedaan aan de uitgangspunten van de SOM, vergeleken met de SVS. Waar de SVS voorheen het uitgangspunt hanteerde van het 'opbouwen van druk', spreekt de SOM van 'toelaatbare druk'. Dit was bij de SVS om de verdachte te laten verklaren 'conform de waarheid, door hem te confronteren' (Van Amelsvoort e.a. 2015, p. 445) en bij de SOM 'door hem te confronteren met tactische aanwijzingen' (Van Amelsvoort & Rispens 2017, p. 466). In de nieuwe Handleiding wordt meer nadruk gelegd op maatwerk. In een verhoor mag geen ontoelaatbare druk worden uitgeoefend, aangezien dit de 'verklaringsvrijheid' (art. 29 lid 1 van het Wetboek van Strafvordering (Sv)) van de verdachte aantast ('pressieverbod'). Maar waar ligt de grens tussen toelaatbare en ontoelaatbare druk? Volgens de Handleiding geldt (Van Amelsvoort & Rispens 2017, p. 357): 'Hoe hoger de zwaarte van de strafzaak, hoe hoger een zekere mate van druk toelaatbaar is.'

Ook is de 'Vrije Verklaringsmethode' (VVM) ingevoerd, een verhoormethode waarbij de verdachte de gelegenheid krijgt om een eigen lezing op de verdenking te geven. Deze methode is bruikbaar wanneer de verhoorder geen druk wil uitoefenen in het verhoor en de verdachte alleen verhaal wil laten doen. Het gespreksmodel sluit aan op de werking van het geheugen. De eerste stap betreft het verkrijgen van een spontaan verhaal (*free recall*) van de verdachte, waarbij de instructie wordt gegeven om alles te vertellen (Van Amelsvoort & Rispens 2017). Volgens Milne en Bull (2001) is het bij een verstandelijk beperkte

getuige¹⁰ van belang dat deze de gelegenheid krijgt om een *free recall* te geven, waarna algemene en meer open vragen moeten worden gesteld. Antwoorden zijn dan mogelijk minder gedetailleerd, maar niet minder accuraat (Bull 1995). Dit aspect ontbreekt in de SOM. Bij LVB'ers kan gebruik worden gemaakt van visuele tools (Schuurman e.a. 2004).

In de Handleiding is een korte paragraaf gewijd aan het verhoren van getuigen met een verstandelijke beperking. Hier wordt niet uitgebreid ingegaan op een specifieke wijze van verhoren van deze kwetsbare groep. Wel is als hulpmiddel een stappenplan toegevoegd om te bepalen of een getuige met een LVB verhoord kan worden. Er bestaan enkele adviezen omtrent het verhoren van verdachten met een LVB (Moonen & Rispens 2017; Kaal & Vrij 2017).

Tot slot is in Engeland en Wales sinds 1986 de Police and Criminal Evidence Act 1984 (PACE) van kracht, deels als reactie op eerdere *miscarriages of justice* (gerechtelijke dwalingen), zoals de wijze waarop de Engelse politie vermeende IRA-terroristen had bejegend tijdens politieverhoren in de jaren zeventig (Lensing 1991; Vrij 2017). Hierop werd het 'Investigative Interview' geïntroduceerd, aan de hand van het PEACE-model. Het is hierbij van belang dat de verhoorder, aan de hand van vijf fasen,¹¹ een klimaat schept waarin de verdachte de waarheid wil vertellen. Naast een goede voorbereiding is de juiste gesprekstechniek van belang. Ook wordt de verdachte of getuige meer gelegenheid gegeven om zijn/haar verhaal te doen (Walsch & Milne 2008). De informatievergarende verhoorstrategie blijkt effectiever om valse bekentenissen te voorkomen in vergelijking met een beschuldigende aanpak (Meissner e.a. 2014).

Verhoortechnieken

Om een verdachte of getuige aan de praat te krijgen kan de politie gebruik maken van diverse verhoortechnieken. Bepaalde verhoortechnieken kunnen gevolgen hebben voor de inhoud en het waarheidsgehalte van de verklaring. Hieronder worden enkele risicovolle verhoortechnieken voor LVB'ers in het verhoor uiteengezet, waarbij enkele

¹⁰ Hetzelfde geldt vermoedelijk voor verdachten.

¹¹ Preparation & Planning, Engage & Explain, Account, Closure, Evaluation.

specifieke passages uit een verhoor met Dassey¹² (zie het begin van deze bijdrage) worden gebruikt als voorbeeld.

Risicovolle technieken

In een verhoor mag door de verhoorder geen *manipulatie of misleiding* plaatsvinden, bijvoorbeeld door het gebruik van suggestieve en strikvragen (Van Amelsvoort & Rispens 2017). In het verhoor met Dassey vraagt de verhoorder: ‘What did he do under the hood, if that’s what he did?’ (p. 603). Deze vraag suggereert dat de oom van Dassey onder de motorkap heeft gekeken. De informatie wordt door de verhoorder en niet door Dassey zelf aangedragen. Daarnaast mag een verdachte niet worden *bedreigd* of *voorgelogen*, bijvoorbeeld door hem (fictief) belastend bewijsmateriaal voor te houden: ‘We already know Brendan. We already know. Come on. Be honest with us. Be honest with us. We already know, it’s OK? (...)’ (p. 561). Gedurende het verhoor wordt continu herhaald dat de verhoorders reeds over alle informatie omtrent het misdrijf beschikken, terwijl dit niet het geval is. In een verhoor mag er tevens geen *misbruik van het gezag* worden gemaakt (Van Amelsvoort & Rispens 2017). Zo moet voldoende rekening worden gehouden met de frequentie, rustpauzes en de duur van het verhoor, iets waar bij LVB’ers goed op moet worden gelet (Schuurman e.a. 2004). Vanwege hun korte spanningsboog kunnen zij gaan verklaren om van het verhoor af te zijn (Van den Bergh 2002). Er is geen maximumduur voor het verhoor vastgelegd in de Handleiding. Het doen van *beloften* en *giften* is ongeoorloofd (Van Amelsvoort & Rispens 2017): ‘(...) Let’s get it all out today and this will be all over with’ (p. 572). De verhoorders laten Dassey in de waan dat hij zich, indien hij bekent, nergens zorgen over hoeft te maken. Uiteindelijk geven de verhoorders echter aan dat hij op basis van zijn verklaring wordt gearresteerd: ‘You know obviously that we’re police officers. OK. (Brendan nods “yes”) And because of what you told us, we’re gonna have to arrest you (...)’ (p. 668).

Volgens Van den Bergh e.a. (1999) komt de kwetsbaarheid van mensen met een LVB mede tot uiting in hun gevoeligheid voor *beloningen* en *complimenten*. De LVB’er kan het gevoel krijgen op de goede weg te

12 Tom Fassbender en Mark Wiegert ondervragen Dassey op 1 maart 2006 op het Calumet Police Station: jenniferj slate.com/2016/01/06/brendan-dassey-confession-and-trial-transcripts.

zijn, wat het verzinnen van verhalen kan aanmoedigen. De SOM geeft aan dat het gedrag van een verdachte beloond moet worden als hij zijn verklaring bijstelt na confrontatie en als deze overeenkomt met de tactische aanwijzing of hiervoor een plausibele verklaring biedt (Van Amelsvoort & Rispens 2017). Men moet er hierbij echter voor waken dat een beloning wordt gegeven voor de inhoud van een verklaring. Ook de technieken van *maximization*- (dramatiseren) en *minimization*- (bagatelliseren) technieken zijn niet geoorloofd en zeer risicovol met betrekking tot het afleggen van valse bekentenissen (Vrij 2017). Voornoemde technieken kunnen de hieronder beschreven kwetsbaarheden van LVB'ers versterken (Gudjonsson 1993; Rassin & Candel 2010).¹³

Suggestie

LVB'ers zijn gevoeliger voor suggestie dan normaal begaafde mensen. Gudjonsson (1992) stelt dat naarmate de intelligentie van een persoon stijgt, de mate van suggestibiliteit afneemt. Het is vrijwel onvermijdelijk dat tijdens een verhoor enigszins suggestieve vragen worden gesteld. Het gebruik van uitsluitend open vragen zou het verhoor richting- en stuurloos maken. Als een verhoorder suggestieve vragen stelt, of bepaalde informatie zoals daderwetenschap over het strafbare feit 'lekt', bestaat het risico dat de LVB'er gaat geloven dat hij zelf bij het feit betrokken is geraakt (Rassin & Candel 2010). Daarbij kan 'bron-amnesie' optreden: hij weet niet meer uit welke bron zijn (dader)kennis afkomstig is en gaat geloven dat hij zelf de bron is (Moonen & Rispens 2017). In het kader van waarheidsvinding is het van groot belang dat daderinformatie door een verdachte zelf wordt aangedragen; feiten mogen de verdachte niet door de politie in de mond worden gelegd (Israëls & Van Koppen 2006). Tijdens het verhoor van Dassey wordt daderkennis in de vragen van de verhoorder prijsgegeven met betrekking tot hoe het slachtoffer is overleden. In het verhoor lijkt Dassey naar deze specifieke informatie te worden geleid, mede door het herhalen van sturende vragen en het bijsturen van antwoorden: 'What else was done to her head?' (p. 585). Dassey lijkt te zoeken naar het

13 Deze kwetsbaarheden worden tevens toegelicht aan de hand van voorbeelden uit het verhoor van Dassey. Het betreft echter grote risico's op deze effecten; er kan niet met totale zekerheid worden gesteld dat er hiervan ook daadwerkelijk sprake is geweest.

goede antwoord op de vragen van de verhoorders,¹⁴ waarna de rechercheur het opgeeft en rechtstreeks vraagt (p. 587):

'POLICE1: All right, I'm just gonna come out and ask you. Who shot her in the head?

DASSEY: He did.

POLICE2: Then why didn't you tell us that?

DASSEY: Cuz I couldn't think of it.

POLICE2: Now you remember it? (Brendan nods "yes") Tell us about that then.'

Compliance

LVB'ers hebben een verhoogde neiging tot compliance, ook wel inschikkelijkheid of gehoorzaamheid genoemd (Rassin & Candel 2010). Vanwege hun gebrek aan zelfvertrouwen en hun faalangst geven zij zich sneller over aan (sociale) druk, wat wordt bevorderd door op te zien naar autoriteiten. Dit leidt in sommige situaties tot uitspraken waarvan LVB-verdachten of getuigen zelf weten dat ze incorrect zijn. Compliance kan een manier zijn om ervaren druk te verminderen. Ook kan de verdachte of getuige geloven dat er met compliant gedrag een voordeel te behalen valt, zoals het eerder naar huis mogen. Ook willen LVB'ers graag aardig worden gevonden (*pleasen*), conflicten vermijden en (sociaal wenselijke) antwoorden geven op vragen (Rassin & Candel 2010). In totaal werd Dassey in alle verhoren meer dan 107 keer een leugenaar genoemd, waarna hij telkens zijn verklaring aanpaste, aangemoedigd door de verhoorders: 'Now I can start believing you, OK? (Brendan nods "yes")' (p. 570). Zo geeft Dassey eerst aan dat hij niet binnen is geweest bij zijn oom thuis. Uiteindelijk verandert hij zijn verklaring (p. 565-566):

'POLICE1: You're making this hard on us and yourself.

POLICE2: Be honest. You went inside, didn't you? (Brendan nods "yes").

POLICE1: Yeah.

POLICE2: You went in the trailer?

DASSEY: mm huh. (nods "yes")'

14 Voorbeelden van andere antwoorden van Dassey waren onder meer dat het slachtoffer was neergestoken, dat het haar van het slachtoffer was afgeknipt, dat zij was geslagen en dat haar keel was doorgesneden.

Acquiescence

Uit onderzoek (Finlay & Lyons 2002) blijkt dat er in gesprekken met LVB'ers een verhoogde kans bestaat dat zij met vragen instemmen, ongeacht de inhoud van de vraag, zelfs als dat in tegenspraak is met hun eigen perceptie of mening. Zij willen graag bevestigend antwoord geven op een vraag, vooral wanneer zij onder druk staan. Dit wordt *acquiescence* (instemmingtendentie) genoemd, een neiging die toeneemt naarmate vragen moeilijker en dubbelzinniger worden gesteld. Als de verhoorder zich hier niet van bewust is, kan dit gevolgen hebben voor het waarheidsgehalte van de verklaring. Indien LVB'ers het antwoord niet weten, kunnen zij gaan gokken. Bij ja-nee-vragen moet volgens Finlay en Lyons (2001) aldus ook de optie 'weet ik niet' worden aangegeven. Gedurende het verhoor wordt Dassey informatie aangereikt, waarop hij enkel met 'ja' antwoordt of knikt. In het volgende voorbeeld (p. 797) uit een later verhoor¹⁵ moet Dassey onder druk antwoord geven op de vraag van de verhoorder, die dreigt weg te lopen, waarna Dassey bevestigend antwoordt:

'POLICE1: If I walk out, I'm not coming back. Understand? Let's try this again. Did you plan this? You and Steve plan this? Yes or no?
DASSEY: Yes.'

Aanvullende knelpunten in het verhoor

Het verhoor brengt meer knelpunten voor LVB'ers met zich mee. Vanwege beperkingen in het (werk)geheugen hebben LVB'ers moeite met het ordenen van hun gedachten over details en het plaatsen van gebeurtenissen in de tijd. Dit maakt het koppelen van tijdstippen aan activiteiten in het verhoor een lastige opgave. Door het feit dat LVB'ers zichzelf regelmatig onder- of overschatten (Douma e.a. 2012; Kraijer & Plas 2006), kan een verkeerd beeld ontstaan over de betrokkenheid van de verdachte bij het misdrijf. LVB'ers zullen liever een antwoord raden dan aangeven dat zij de verhoorder niet hebben begrepen (De Beer 2011). Open vragen kunnen bij LVB'ers leiden tot korte antwoorden vanwege het beperkte voorstellingsvermogen. Gesloten vragen

15 Tom Fassbender en Mark Wiegert ondervragen Dassey op 13 mei 2006 op het Calumet Police Station: jenniferjslate.com/2016/01/06/brendan-dassey-confession-and-trial-transcripts.

zijn vaak suggestief en leveren weinig informatie op. Het stellen van meerkeuzevragen kan de herinneringen veranderen, aangezien het lastig is om alle opties te onthouden. Door hun slechte geheugen kiezen LVB'ers sneller de eerste of de laatste antwoordoptie (Douma e.a. 2012). De politie moet rekening houden met deze knelpunten, waaraan de herkenning van de LVB ten grondslag ligt.

Ook kan de juridische en ambtelijke taal die de politie en ketenpartners gebruiken voor veel onbegrip zorgen bij de LVB-doelgroep. De betekenis van de cautie wordt door verdachten met een LVB minder goed begrepen dan door gemiddeld begaafde verdachten (Van der Sleen & Heestermans 2010). Het is van groot belang dat een verdachte zijn of haar rechten begrijpt om medewerking aan de eigen veroordeling te voorkomen. In de uitleg van de rechtspositie van de verdachte kan tevens de raadsman een rol spelen in de voorafgaande consultatie. De aanwezigheid van de raadsman bij het politieverhoor kan ook de kwaliteit van het verhoor bevorderen (Stevens & Verhoeven 2010).

Het risico op valse bekentenissen

Uit internationale literatuur blijkt dat kwetsbare verdachten, zoals minderjarigen of verdachten met een LVB,¹⁶ sneller bekennen onder druk van de verhoorder of verhoorsituatie (Garrett 2010; Perske 2011). In Nederland is geen specifiek onderzoek gedaan naar valse bekentenissen bij verdachten met een LVB.

LVB'ers begrijpen vaak niet wat de impact van een valse bekentenis kan zijn vanwege hun beperkte inzicht in oorzaak-gevolgrelaties. Zij geloven dat een valse bekentenis niet als bewijs mag worden gebruikt en dat hun onschuld duidelijk is voor de buitenwereld. Er zijn verschillende redenen waarom mensen een valse bekentenis afleggen.

Drie soorten valse bekentenissen zijn het meest bekend (Kassin & Wrightsman 1985). Ten eerste zijn er de vrijwillige valse bekentenissen (*voluntary false confessions*), waarbij geen sprake is van externe druk door bijvoorbeeld de politie. Een verdachte wil bijvoorbeeld de echte dader helpen. Door de verhoogde beïnvloedbaarheid van LVB'ers en de wens erbij te horen kan dit soort valse bekentenissen door LVB'ers worden afgelegd. Ten tweede is er de gedwongen valse bekentenis

16 Onderzoek wijst echter uit dat ook 'normaal begaafde' mensen vatbaar zijn voor het afleggen van valse bekentenissen (Kassin & Kiechel 1996; Horselenberg e.a. 2003).

door de politie (*coerced-compliant false confessions*), waarvan mogelijk sprake is in het verhoor met Dassey. Valse bekentenissen van LVB'ers zullen vanwege hun gevoeligheid voor compliance vooral in deze categorie vallen. Tot slot zijn er de ingebeeelde, geïnternaliseerde valse bekentenissen (*coerced-internalized false confessions*). Verdachten geloven gaandeweg dat zij daadwerkelijk schuldig zijn aan het plegen van het strafbare feit, zonder dat zij hieraan een herinnering hebben. De verdachte twijfelt steeds meer aan het eigen geheugen (*memory distrust syndrome*), wat het vertrouwen in externe informatie en suggestie vergroot (Gudjonsson & MacKeith 1982). LVB'ers kunnen tot deze categorie behoren vanwege het onvermogen om wenselijkheid en realiteit te scheiden (De Beer 2011).

Conclusie en toekomstig onderzoek

Er is nog weinig bekend over hoe LVB-verdachten en getuigen worden verhoord door de politie. Het risico bestaat dat, indien de LVB niet tijdig wordt herkend, de verdachte of getuige wordt blootgesteld aan een 'normaal' verhoor. Probleemgedrag dat zich uit in (non-)verbale communicatie kan leiden tot een verkeerd beeld omtrent de schuld van de verdachte, wat gevolgen kan hebben voor het verloop van het verhoor en de proceshouding van de verhoorders. Onbegrip kan worden gezien als onwil. Bepaalde verhoormethoden en -technieken kunnen effecten van suggestie, compliance en *acquiescence* stimuleren, zonder dat de verhoorders zich daarvan bewust zijn. Gezien de oververtegenwoordiging van LVB'ers in de justitiële keten dient aandacht aan deze thema's te worden besteed om toekomstige dwalingen te voorkomen. Van belang is te onderzoeken op welke wijze ongewenste effecten van verhoormethoden en -technieken bij verdachten en getuigen met een LVB kunnen worden tegengegaan. Diverse studies laten zien dat valse bekentenissen behoren tot een reëel risico in de verhoorpraktijk. Nader onderzoek naar dit onderwerp is aldus hard nodig. Behalve aan de gebruikte verhoormethoden moet tevens aandacht worden besteed aan de herkenning van deze kwetsbare procesdeelnemers door de politie en aan de rol van de advocaat in het verhoor. Verspreiding van kennis en de bewustwording van de risico's, maar ook de 'beschermende aspecten' van verhoormethoden, zijn eveneens een belangrijk doel voor toekomstig onderzoek. In het eerder aangehaalde promotie-

onderzoek zullen diverse casus en verhoren van verdachten en/of getuigen, bij wie wel of geen LVB is vastgesteld, op systematische wijze worden geanalyseerd. Getracht wordt om aan de hand van een literatuurstudie en de analyse van verhoren vast te stellen welke risico's bestaan op het afleggen van een valse bekentenis of andere onjuiste verklaringen, en wat het verband is met de gebruikte verhoormethoden en -technieken.

In essentie moet de gebruikte verhoormethode aansluiten bij een specifieke getuige of verdachte. Iedere verdachte is tenslotte kwetsbaar. Het communiceren met personen blijft maatwerk en elke beperking brengt haar eigen faciliteringsbehoefte met zich mee. Bewustwording, educatie en communicatie binnen de ketenpartners zijn van essentieel belang om op rechtvaardige wijze de waarheid boven tafel te krijgen.

Literatuur

Van Amelsvoort e.a. 2015

A. van Amelsvoort, I. Rispens & H. Grolman, *Handleiding verhoor* (6e druk), Amsterdam: Reed Business Information 2015.

Van Amelsvoort & Rispens 2017

A. van Amelsvoort & I. Rispens, *Handleiding verhoor* (7e druk), Amsterdam: Sdu Uitgevers 2017.

Bal 1988

P. Bal, *Dwangcommunicatie in de rechtszaal. Een onderzoek naar de verbale interactie tussen de rechter en verdachte tijdens de strafzitting van de politierechter*, Arnhem: Gouda Quint 1988.

De Beer 2011

Y. de Beer, *De Kleine Gids. Mensen met een licht verstandelijke beperking 2011*, Deventer: Kluwer 2011.

Van den Bergh 2002

P.M. van den Bergh, 'Verstandelijke handicap in zedenzaken', in: P.J. van Koppen, D.J. Hessing, H.L.G.J. Merckelbach & H.F.M. Crombag (red.), *Het recht van binnen. Psychologie van het recht*, Deventer: Kluwer 2002, p. 531-539.

Van den Bergh e.a. 1999

P.M. van den Bergh, J. Douma & J. Hoekman, *Zedenzaken en verstandelijk gehandicapten*, Leiden: DSWO Press 1999.

Brand & Van den Hurk 2008

E.F.J.M. Brand & A.A. van den Hurk, *Tien jaargangen pij-ers; kenmerken en veranderingen*, Den Haag: Dienst Justitiële Inrichtingen 2008.

Bull 1995

R. Bull, 'Interviewing witnesses with communicative disability', in: R. Bull & D. Carson (red.), *Handbook of psychology in legal contexts*, Chichester: John Wiley & Sons 1995, p. 427-460.

Douma e.a. 2012

J. Douma, X. Moonen, L. Noordhof & A. Ponsioen, *Richtlijn Diagnostisch Onderzoek LVB. Aanbevelingen voor het ontwikkelen, aanpassen en afnemen van diagnostische instrumenten bij mensen met een licht verstandelijke beperking*, Utrecht: Landelijk Kenniscentrum LVG 2012.

Drizin & Leo 2004

S.A. Drizin & R.A. Leo, 'The problem of false confessions in the post-DNA world', *North Carolina Law Review* (82) 2004, p. 891-1007.

Drost e.a. 2016

V. Drost, P. van Haaren & W. Jongebreur, *Mensen met een licht verstandelijke beperking in het justitiële domein. Een verkenning naar de huidige uitvoeringspraktijk. Notitie met bevindingen*, Significant 2016.

Felser e.a. 2017

C. Felser, J. Nas & J. van Oosten, *Betekenisvol handelen. Politiewerk vanuit de bedoeling*, Apeldoorn: Politieacademie 2017.

Finlay & Lyons 2001

W.M.L. Finlay & E. Lyons, 'Methodological issues in interviewing and using self-report questionnaires with people with mental retardation', *Psychological Assessment* (13) 2001, afl. 3, p. 319-335.

Finlay & Lyons 2002

W.M.L. Finlay & E. Lyons, 'Acquiescence in interviews with people who have mental retardation', *Mental retardation* (40) 2002, afl. 1, p. 14-29.

Garrett 2010

B.L. Garrett, 'The substance of false confessions', *Stanford Law Review* (62) 2010, afl. 4, p. 1051-1119.

Gudjonsson 1992

G.H. Gudjonsson, *The psychology of interrogations, confessions, and testimony*, New York: John Wiley & Sons 1992.

Gudjonsson 1993

G.H. Gudjonsson, 'Confession evidence, psychological vulnerability and expert testimony', *Journal of Community and Applied Social Psychology* (3) 1993, afl. 2, p. 117-129.

Gudjonsson 2003

G.H. Gudjonsson, *The psychology of interrogations and confessions*, New York: John Wiley & Sons 2003.

Gudjonsson & MacKeith 1982

G.H. Gudjonsson & J.A.C. MacKeith, 'False confessions. Psychological effects of interrogation. A discussion paper', in: A. Trankell (red.), *Reconstructing the past: The role of psychologists in criminal trials*, Deventer: Kluwer 1982, p. 253-269.

Van den Hazel & Kruikemeier 2014

T. van den Hazel & H. Kruikemeier, 'Adviseren over toerekeningsvatbaarheid bij mensen met een licht verstandelijke beperking', in: H. Kaal, N. Overvest & M. Boertjes (red.), *Beperkt in de keten: mensen met een licht verstandelijke beperking in de strafrechtsheten*, Den Haag: Boom Lemma uitgevers 2014, p. 65-80.

Horselenberg e.a. 2003

R. Horselenberg, H. Merckelbach & S. Josephs, 'Individual differences and false confessions: A conceptual replication of Kassin and Kiechel (1996)', *Psychology, Crime, and Law* (9) 2003, p. 1-8.

Inbau e.a. 2001

F.E. Inbau, J.E. Reid, J.P. Buckley & B.C. Jayne, *Criminal interrogation and confessions* (4e druk), Gaithersburg, MD: Aspen Publishers 2001.

Israëls & Van Koppen 2006

H. Israëls & P.J. van Koppen, 'Daderkennis, politiekennis en sturend verhoren', *Netherlands Journal of Legal Philosophy* (35) 2006, p. 8-18.

Kaal 2013

H.L. Kaal, *Ongewoon moeilijk. Jeugdige delinquenten met een LVB als (voortdurende) bron van zorg*, Den Haag: Boom Lemma uitgevers 2013.

Kaal & Vrij 2017

H. Kaal & P. Vrij, *Politiewerk met oog voor de Licht Verstandelijke Beperking. Een handreiking voor politiemedewerkers over de omgang met verdachten en slachtoffers met een LVB*, Hogeschool Leiden 2017.

Kaal e.a. 2016

H.L. Kaal, H.L.I. Nijman & X.M.H. Moonen, *SCIL. Screener voor intelligentie en licht verstandelijke beperking. Voor volwassenen (SCIL 18+) & voor jongeren van veertien tot en met zeventien jaar (SCIL 14-17)*, Amsterdam: Hogrefe Uitgevers 2016.

Kassin & Kiechel 1996

S.M. Kassin & K.L. Kiechel, 'The social psychology of false confessions: Compliance, internalization, and confabulation', *Psychological Science* (7) 1996, p. 125-128.

Kassin & Wrightsman 1985

S.M. Kassin, & L.S. Wrightsman, 'Confession evidence', in: S.M. Kassin & L.S. Wrightsman (red.), *The psychology of evidence and trial procedure*, Beverly Hills, CA: Sage 1985, p. 67-94.

Kraijer & Plas 2006

D.W. Kraijer & J.J. Plas, *Handboek psychodiagnostiek en beperkte begaafdheid* (4e druk), Amsterdam: Harcourt 2006.

Lensing 1991

J.A.W. Lensing, 'Van "miscarriages of justice" en de PACE. Enkele recente ontwikkelingen rond het strafprocesrecht in Engeland en Wales', *Delikt en Delinkwent* (21) 1991, p. 1048-1077.

Meissner e.a. 2014

C.A. Meissner, A.D. Redlich, S.W. Michael, J.R. Evans, C.R. Camiletti, S. Bhatt & S. Brandon, 'Accusatorial and information-gathering interrogation methods and their effects on true and false confessions: A meta-analytic review', *Journal of Experimental Criminology* (10) 2014, p. 459-486.

Milne & Bull 2001

R. Milne & R. Bull, 'Interviewing witnesses with learning disabilities for legal purposes', *British Journal of Learning Disabilities* (29) 2001, afl. 3, p. 93-97.

Moonen & Rispens 2017

X. Moonen & I. Rispens, 'Politie', in: H. Kaal, N. Overvest & M. Boertjes (red.), *Beperkt in de keten: mensen met een licht verstandelijke beperking in de strafrechtssketen*, Den Haag: Boom juridisch 2017, p. 85-100.

Nierop 2005

N.M. Nierop, 'Het verdachtenverhoor in Nederland. Wat wordt verhoorders geleerd?', *Nederlandse Juristenblad* (17) 2005, p. 887-890.

Pearse 1995

J. Pearse, 'Police interviewing: The identification of vulnerabilities', *Journal of Community and Applied Social Psychology* (5) 1995, afl. 3, p. 147-159.

Perske 2011

R. Perske, 'Perske's list: False confessions from 75 persons with intellectual disability', *Intellectual and Developmental Disabilities* (49) 2011, afl. 5, p. 468-479.

Rassin & Candel 2010

E.G.C. Rassin & I. Candel, 'Suggestie tijdens het verhoor', in P.J. van Koppen, H.L.G.J. Merckelbach, M. Jelicic & J.W. de Keijser (red.), *Reizen met mijn rechter. Psychologie van het recht*, Deventer: Kluwer 2010, p. 509-528.

Schuurman e.a. 2004

M. Schuurman, M. Speet & M. Kersten, *Onderzoek met mensen met een verstandelijke beperking. Handreikingen voor de praktijk*, Utrecht: Nederlands Instituut voor Zorg en Welzijn (NIZW)/Landelijk KennisNetwerk Gehandicaptenzorg (LKNG) 2004.

Van der Sleen & Heestermans 2010

J. van der Sleen & M. Heestermans, 'Verstandelijke beperking en verhoor', in: P.J. van Koppen, H.L.G.J. Merckelbach, M. Jelicic & J.W. de Keijser (red.), *Reizen met mijn rechter. Psychologie van het recht*, Deventer: Kluwer 2010, p. 605-621.

Stevens & Verhoeven 2010

L. Stevens & W.J. Verhoeven, *Raadsman bij politieverhoor. Invloed van voorafgaande consultatie en aanwezigheid van raadslieden op de organisatie en wijze van verhoren en de proceshouding van verdachten*, Den Haag: Boom Juridische uitgevers 2010.

Teeuwen 2012

M. Teeuwen, *Verraderlijk gewoon. Licht verstandelijk gehandicapte jongeren, hun wereld en hun plaats in het strafrecht*, Amsterdam: SWP 2012.

Teeuwen & Malsch 2017

M. Teeuwen & M. Malsch, *Licht Verstandelijk Beperkte jongeren in de strafprocedure: knelpunten en risico's*, Amsterdam: Nederlands Studiecentrum Criminaliteit en Rechtshandhaving/Universiteit van Amsterdam 2017.

Vrij 2017

A. Vrij, 'Het verhoren van verdachten', in: P.J. van Koppen, J.W. de Keijser, R. Horselenberg & M. Jelicic (red.), *Routes van het recht. Over de rechtspsychologie*, Den Haag: Boom juridisch 2017, p. 643-667.

Walsch & Milne 2008

D.W. Walsh & R. Milne, 'Keeping the PEACE? A study of investigative interviewing practices in the public sector', *Legal and Criminological Psychology* (13) 2008, afl. 1, p. 39-57.

Witteveen 2012

Z. Witteveen, *Kinderspel? Jongeren met een licht verstandelijke beperking in contact met de politie*, Amsterdam: Politie Amsterdam-Amstelland 2012.

LVB-jongeren in de ZSM-procedure

Over kwetsbaarheid en recidiverisico

*M. Teeuwen**

De laatste jaren zijn er steeds meer signalen dat licht verstandelijk beperkte (LVB) en zwakbegaafde jongeren fors oververtegenwoordigd zijn in het strafrecht. Ook blijkt dat bij jeugdige veelplegers vrijwel altijd sprake is van een cognitieve beperking (Segeren & Fassaert 2014; Weijers e.a. 2010). Uit het onderzoek *Verraderlijk gewoon* (Teeuwen 2012) blijkt dat het recidivepercentage in vergelijking met de landelijke recidivemonitor bij LVB'ers relatief hoog is. Tegen deze achtergrond is het relevant de vraag te stellen of – en zo ja, op welk moment – een verstandelijke beperking in de strafprocedure wordt opgemerkt. Welke impact kan dit voor een LVB-verdachte hebben op het verloop hiervan?

In dit artikel wil ik aan de hand van het recent afgeronde vooronderzoek *Licht Verstandelijk Beperkte jongeren in de strafprocedure: knelpunten en risico's* (Teeuwen & Malsch 2017) deze vraag proberen te beantwoorden.¹ Een extra aanleiding hiervoor is de in 2013 ingevoerde ZSM-werkwijze, een versnelde buitengerechtelijke afdoening van strafzaken. Wat is de betekenis van deze nieuwe modaliteit voor een LVB-verdachte in relatie met het al dan niet recidiveren?

De opbouw van dit artikel is als volgt. Eerst bespreek ik de toegenomen aandacht voor deze groep én de hieruit gegroeide kennisontwikkeling. Vervolgens worden de resultaten van het onderliggende kwalitatieve onderzoek besproken, met speciale aandacht voor de risico's van het al dan niet recidiveren van LVB'ers. Tot slot is er een kleine blik op de toekomst.

* Drs. Marigo Teeuwen is socioloog en werkzaam bij het Nederlands Studiecentrum Criminaliteit en Rechtshandhaving (NSCR) te Amsterdam. De auteur dankt Robin Kranendonk en Marijke Malsch voor hun opbouwende feedback.

1 Teeuwen & Malsch hebben dit onderzoek samen uitgevoerd.

Begin deze eeuw was er nauwelijks aandacht voor het onderwerp LVB'ers en criminaliteit. Geleidelijk aan is hier verandering in gekomen, getuige bijvoorbeeld krantenkoppen als 'Criminele jeugdbendes nemen steeds vaker zwakbegaafde jongeren in hun bendes op', 'Hulp zwakbegaafden maakt plaats voor zweeps slag justitie' en 'Vroeger een debiel, nu een delinquent'. Ook zien we steeds vaker het IQ van een verdachte vermeld.² Die media-aandacht is opvallend, gezien het feit dat rond 2005 menig beleidsmaker nog dacht dat het hier om een kleine groep ging. Echter, langzamerhand is het bewustzijn ontstaan dat mensen met een lager IQ meer in contact komen met het strafrecht.

Cijfers over de omvang van de groep LVB'ers en zwakbegaafden in onze samenleving zijn niet eenduidig.³ Uitgaande van een normaalverdeling hebben ongeveer 2,3 miljoen mensen een IQ tussen de 50 en 85, een substantiële groep in onze samenleving.

Bij LVB'ers ontstaat er in de loop van hun leven een discrepantie tussen de kalenderleeftijd en hun ontwikkelingsleeftijd. Gevolg hiervan is dat ze een lager eindniveau behalen. Al met al bereiken ze een mentale ontwikkelingsleeftijd van tussen de 6 en 11 jaar (De Beer 2011). Tegelijkertijd zijn zij zich vaak niet bewust van hun beperking: een gebrek aan reflectieve vermogens speelt hun hierbij parten (Boertjes & Lever 2007). Niet onwil speelt hierbij een rol, maar onmacht. Uit het onderzoek Verraderlijk gewoon blijkt bij 50% van de onderzoekspopulatie (N=120) het contact met het strafrecht een eerste stap naar hulp en/of ondersteuning te zijn.

Kenmerkend voor deze groep is onder meer het niet abstract kunnen denken, waardoor zij oorzaak en gevolg niet kunnen overzien. Voorts brengt een beperkt sociaal-emotionele ontwikkeling met zich mee dat zij sociale informatie vaak anders c.q. 'negatief' interpreteren (Van Nieuwenhuijzen 2004). Veel negatieve ervaringen in het bestaan zijn een risico voor het ontwikkelen van faalangst en beïnvloedbaarheid. Tot slot is er een inschatting dat bij 50% van deze groep psychische en/of psychiatrische problemen ontstaan (Teeuwen & Verhoeff 2009).

2 Zie bijv. *Het Parool* 7 oktober 2017: 'In groep 7 had L. al geen grenzen meer' en 'Het IQ van L. wordt geschat op 85.'

3 De beperking is alleen bekend bij mensen die zorg ontvangen (ongeveer 200.000, VGN).

Van intuïtie naar kennisontwikkeling

Geleidelijk aan komt er meer aandacht voor en kennisontwikkeling over dit onderwerp. Aanvankelijk waren er slechts inschattingen over het aantal LVB'ers in het strafrecht. Professionals spraken op basis van ervaring en intuïtie over 30 tot 50% (Teeuwen 2012). Gaandeweg laten onderzoeksresultaten een bevestiging van deze vermoedens zien.

Het onderzoek 15 jaar PIJ-ers in beeld (Brand e.a. 2013) laat zien dat er een toename is van lagere IQ's bij deze maatregel.⁴ Ruim 43% van deze populatie valt op basis van een IQ-test in de groep LVB/zwakbegaafd.

Bij een onderzoek naar de daders van de Top600 blijkt dat het totaal IQ gemiddeld 80 is (Segeren & Fassaert 2014).

Op basis van de in 2013 ontwikkelde Screener voor intelligentie en LVB, de zogenoemde SCIL⁵ (Kaal e.a. 2016), blijkt dat in reguliere detentie ongeveer 30 tot 45% van de volwassen gedetineerden tot de verstandelijk beperkten behoort (Vrij & Kaal 2015). Onder jongeren ligt dit percentage hoger (Drost e.a. 2016). Hoewel de cijfers van deze onderzoeken methodologisch niet met elkaar te vergelijken zijn, komt er desalniettemin toch een eenduidig beeld van oververtegenwoordiging van LVB'ers in contact met het strafrecht naar voren.

Toch zijn er nog steeds betrekkelijk weinig harde cijfers over verstandelijk beperkten die in contact komen met het strafrecht. Vermoedelijk heeft dit ook te maken met het feit dat in het Wetboek van Strafvordering (Sv) het onderwerp LVB-verdachten tot nu toe niet specifiek benoemd wordt.⁶

De recidivemonitor uit 2013 laat zien dat een derde van de totale populatie daders binnen twee jaar recidiveert. LVB'ers nemen geen aparte positie in bij deze monitor van het WODC. Uit de populatie van Verraderlijk gewoon blijkt dat 50% tijdens de jeugdreclasseringsmaatregel recidiveert. Hiermee durven we voorzichtig te stellen dat LVB'ers relatief gezien eerder recidiveren dan 'normaal begaafden'.

4 De maatregel bestaat sinds 1995 en werd in de periode 1995-2010 gemiddeld 150 keer per jaar onvoorwaardelijk opgelegd.

5 Deze SCIL is een gevalideerd screeningsinstrument en bestaat uit een korte vragenlijst, waarvan de invulling ongeveer tien minuten duurt. Het geeft een indicatie of er wellicht sprake is van een verstandelijke beperking. In 2015 is er een SCIL voor volwassenen ontwikkeld.

6 Weliswaar is er de mogelijkheid voor het al dan niet toekennen van een zekere mate van ontorekeningsvatbaarheid: 'niet strafbaar is hij die een feit begaat, dat hem wegens de gebrekkige ontwikkeling of ziekelijke stoornis van zijn geestvermogens niet kan worden toegerekend' (art. 39 Sr).

Vervolgens is er nog veel onduidelijkheid over of – en zo ja, op welk moment van de strafprocedure – een LVB bij een verdachte wordt gesignaleerd, evenals hoe professionals uit de strafrechtketen met deze verdachten omgaan. Het niet onderkennen van een verstandelijke beperking brengt risico's met zich mee rond bejegening. Bovendien kan niet-onderkenning mogelijk leiden tot een verhoogde kans op recidive (Kaal 2013; Teeuwen 2012).

LVB-jongeren in de strafprocedure, een kwalitatieve benadering

In twee grote steden⁷ hebben we onderzoek gedaan naar de herkenning en de bejegening van LVB-verdachten gedurende een drietal fasen van de strafprocedure: het proces-verbaalverhoor door de politie, de bespreking aan de ZSM-tafel en de zitting bij het Openbaar Ministerie (OM) en de rechter. In principe kan tijdens elke stap worden vastgesteld of de verdachte jongere een LVB heeft.

Naast de introductie van ZSM is in 2013 ook de Wet adolescentenstrafrecht (ASR) aangenomen. En tot slot is in de afgelopen periode de rol van de advocatuur gewijzigd met betrekking tot rechtsbijstand. Om deze drie veranderingen te bestuderen hebben we met behulp van verschillende onderzoeksmethoden gegevens verzameld: het gedurende tien dagen observeren van ZSM-bijeenkomsten, het bestuderen van dertig processen-verbaal, het observeren van OM-zittingen en zittingen bij de rechter, en het interviewen van zeventien professionals.⁸ Tot slot hebben we vijf LVB-jongeren met een jeugdreclasseringsmaatregel geïnterviewd. Topiclijsten dienden als uitgangspunt voor onze observaties en interviews.⁹ De focus van dit kwalitatieve onderzoek ligt – naast het herkennen en de bejegening van LVB'ers – op het in kaart brengen van de knelpunten en risico's voor deze verdachten met betrekking tot de volgende onderdelen:

- de voor- en nadelen van ZSM voor LVB'ers;
- de mate van het al dan niet toepassen van het ASR;

7 De keuze voor de locaties rond de ZSM-bijeenkomsten en de te houden interviews in de twee grote steden zijn in overleg met het Parket-Generaal gemaakt. We tekenden geheimhoudingsverklaringen voor zowel het OM als de politie.

8 Aan de hand van een topiclijst vroegen we de respondenten naar hun ervaringen en percepties als LVB'ers betrokken worden in een strafprocedure. De interviews duurden gemiddeld ruim één uur.

9 De interviews zijn getranscribeerd en geanalyseerd met behulp van het kwalitatieve softwareprogramma MAXQDA.

- de rol van de advocatuur bij LVB'ers.

ZSM-werkwijze

Aanleiding voor het opzetten van de ZSM-werkwijze was de maatschappelijke urgentie voor het aanpakken van de (te) lange doorlooptijden bij de afhandeling van strafzaken. Bij ZSM worden alle aangehouden verdachten van veelvoorkomende criminaliteit (VVC), zoals winkeldiefstal, vernielingen of straatroof, besproken.¹⁰ Het gaat om de wat lichtere zaken – de zogenoemde B-categoriezaken – waarbij voorlopige hechtenis wel is toegestaan. Zaken die niet bij ZSM komen, zijn zeden, overtredingen en grotere/zwaardere zaken. ZSM is een versnelde buitengerechtelijke procedure en vindt grotendeels buiten de openbaarheid plaats. Drie doelstellingen staan voorop: 'Snel', 'Betekenisvol' en 'Zorgvuldig'. Het streven is dat binnen negen uur¹¹ na het delict alle partijen – politie, OM, reclassering, Raad voor de Kinderbescherming (RvdK) en Slachtofferhulp Nederland – bij elkaar aan tafel zitten voor een afdoenings- dan wel routeringsbeslissing.¹² Jaarlijks worden bij ZSM gemiddeld zo'n 200.000 zaken afgedaan (zie www.om.nl). Dit is twee derde van de VVC.

Observaties ZSM en proces-verbaalverhoor

Tijdens de ZSM-procedure vertelt de politie beknopt het feit waarvan de aangehoudene wordt verdacht, welk bewijsmateriaal voorhanden is en of de verdachte al dan niet justitiële documentatie heeft (doc). De RvdK of de reclassering komt – indien de verdachte bekend is – met aanvullende informatie.

Opvallend is dat de officieren van justitie (OvJ's) de verdachten niet face to face zien. Dit geldt in principe ook voor de RvdK en de reclassering. Uitzondering is als er een voorgeleiding bij de rechter-commissaris plaatsvindt. De reclassering bezoekt dan een verdachte vanaf 18 jaar en bij jongeren onder de 18 jaar is dit de RvdK; dit noemt men vroeghulp. Hetzelfde geldt in het geval van een dagvaarding.

10 De niet-aangehouden verdachten worden ontboden voor verhoor.

11 Ten tijde van ons onderzoek behoorde een zaak binnen zes uur na aanhouding te zijn beoordeeld, sinds 1 maart 2017 is dit negen uur.

12 Bijv. een voorgeleiding bij de rechter-commissaris, een officiersafdoening, het uitzetten van nog meer onderzoek, of de zaak gaat naar het parket voor dagvaarding.

Aan de ZSM-tafel werd tijdens onze observaties eigenlijk nooit gesproken over een LVB'er/zwakbegaafde of een laag IQ. De bespreking – zo bleek – is vooral gericht op bewijsvoering en waarheidsvinding. De summiere informatie, het hoge tempo en de tijdsdruk bij ZSM maakten dat wij benieuwd waren welke informatie er mogelijk in een proces-verbaal (PV) zou staan over een verstandelijke beperking. Hiervoor bestudeerden we dertig PV's van verdachten – tussen 12 en 23 jaar – van wie we de ZSM-bijeenkomst hadden bijgewoond. Aan de hand van informatie over praktijkonderwijs, speciaal onderwijs¹³ en/of het geregistreerde IQ (2x) telden wij veertien jongeren van wie wij vermoedden dat zij een LVB hadden. Daarnaast hadden we op basis van 'zachte informatie' in deze PV's het vermoeden dat er nog bij zes andere jongeren sprake kan zijn van een verstandelijke beperking. Informatie zoals: zelfbepalend gedrag, Leerplichtwet, 'een vreemd delict', niet aan regels kunnen houden, voor andermans karretje gespannen zijn, veel verbale en/of fysieke agressie, enzovoort. In totaal zou het dan bij twintig van de dertig door ons bestudeerde PV's om verstandelijk beperkte verdachten kunnen gaan.¹⁴ Telehoren – een mogelijkheid om de verdachte op afstand te zien/spreken – is bij ZSM optioneel, maar hier blijkt nog weinig gebruik van te worden gemaakt. Het missen van deze kans heeft vooral met de personele bezetting van de politie te maken. Uit ons onderzoek blijkt dat tijdens de aanhouding en verhoorfase door de politie een verstandelijke beperking nog weinig wordt onderkend. Al met al signaleren we bij ZSM weinig alertheid voor het onderwerp LVB.

Interviews professionals ZSM

De korte tijdspanne van negen uur waarin een groot deel van de zaken wordt afgedaan, vinden de respondenten positief. Volgens de RvdK is dit voor de LVB-verdachten een voordeel omdat zij hierdoor beter oorzaken en gevolg kunnen overzien. Anderzijds wordt het korte tijdsbestek ook als grootste minpunt ervaren. Het tempo en de tijdsdruk waaronder zaken worden besproken, werken niet in het voordeel van

13 In de meeste gevallen stond in het PV de naam van de school. Bij vermoedens van LVB – vanuit onze kant – hebben we op internet achtergrondinformatie hierover opgezocht. In deze casussen bleek het om praktijk- en/of speciaal onderwijs te gaan.

14 Bij zeven jongeren vinden wij niet of nauwelijks informatie over dit soort onderwerpen en drie verdachten hebben een havoachtergrond.

LVB'ers omdat de sociale context nauwelijks aan bod komt. Het gepleegde delict, en de vraag of dat al dan niet bewijsbaar is, staat voorop en LVB wordt dan niet altijd meegewogen. Een respondent van de politie (negen jaar ervaring) vertelt dat zijn collega's niet erg bezig zijn om op een andere manier met deze specifieke groep om te gaan. Overigens blijkt slechts één respondent (reclassering) over de SCIL te hebben gehoord. Respondenten reageerden enthousiast bij het horen over het bestaan van de SCIL, maar vroegen zich wel af welke professional deze vragenlijst moet afnemen.

Als men wel op de hoogte is van een verstandelijke beperking, bestaat er nog geen duidelijkheid over de juiste of gewenste bejegening. Respondenten van alle professies vinden het lastig om de gevolgen van de beperking te duiden en hiermee om te gaan. Eigenlijk zijn er verhoudingsgewijs weinig verschillen tussen LVB'ers en niet-LVB'ers in het toepassen van interventies. Als men wel rekening houdt met de verstandelijke beperking, gaat het vaak om het adviseren van een leerstraf in plaats van een werkstraf en dat de jongere de nacht thuis mag doorbrengen in plaats van in de politiecel.

Een ander punt is het grote aantal roulerende professionals bij de uitvoering van de ZSM-werkzaamheden. Dit geeft een risico op verlies aan informatie bij kennisoverdracht. Maar ook blijkt uit de interviews dat jeugd bij het OM onvoldoende een specialisme is. Gevolg kan zijn dat de dienstdoende OvJ en de parketsecretarissen geringe affiniteit met en kennis van het jeugdrecht hebben. Volgens respondenten werden in het verleden meer zaken via Halt afgedaan, terwijl nu voor dezelfde overtreding vaak reclassering met leerstraf wordt gegeven. Het voordeel van Halt¹⁵ is dat een jongere geen strafblad krijgt. Diverse respondenten stellen dat bij de strafafdoening het OM minder mild is dan de rechter. Volgens respondenten van de reclassering kijken rechters meer naar de omstandigheden. Minder aandacht voor de sociale omstandigheden is extra nadelig voor verstandelijk beperkten, omdat zij vaak met meer problemen te maken hebben in het sociale domein.

Tot slot vertellen respondenten over de vele bezuinigingen van de laatste jaren bij de RvdK, de William Schrikker Groep (WSG), de jeugdbescherming en het Leger des Heils. In het verleden werd er in een vroeg stadium meer onderzoek gedaan naar (verdachte) jongeren,

15 Voorwaarde voor Halt is wel dat de jongere bekend.

naar het al dan niet LVB zijn, en meer persoonlijkheidsonderzoek. Daar zijn nu geen financiële middelen meer voor. De meeste respondenten zijn van mening dat er binnen de eigen beroepsgroep behoefte is aan meer kennisontwikkeling over LVB.

Het adolescentenstrafrecht

Het doel van het in 2014 ingevoerde ASR is meer sancties op maat bieden voor jongeren tussen de 16 en 23 jaar.¹⁶ Naast de ernst en de omstandigheden van het delict kan bij de oplegging van de sanctie ook de ontwikkelingsleeftijd van de verdachte een rol spelen in plaats van alleen de kalenderleeftijd.

De reclassering gebruikt hiervoor een vragenlijst die in tien tot vijftien minuten is in te vullen, het zogenoemde *Wegingskader ASR*.¹⁷ Op basis hiervan krijgen rechters en OvJ's advies over de ontwikkeling van de jongere en welk type reclassering mogelijk recidive zou kunnen voorkomen. De reclassering vraagt hiervoor informatie op bij de RvdK, maar uiteindelijk beslist de rechter over het al dan niet toepassen van een ASR (www.rechtspraak.nl).

Bij de ZSM-tafel is geen tijd voor het Wegingskader ASR en wordt een verkorte 'OM-indicatielijst' gebruikt. Volgens Reclassering Nederland zijn de vragen van deze verkorte lijst aan de ZSM-tafel goed te beantwoorden, tenminste als de politie in het sociaal verhoor hier voldoende rekening mee heeft gehouden (Vergeer in: Vermaas 2014).

In dat geval kan een OvJ meteen al een belangrijke eerste aanzet geven voor een mogelijk ASR. De jongvolwassen verdachte kan tijdens een voorarrest in een justitiële jeugdinrichting (JJI) worden geplaatst in plaats van een penitentiaire inrichting.

16 Het ASR hanteert als uitgangspunt dat 16- en 17-jarige verdachten volgens het jeugdstrafrecht worden berecht, maar daarnaast geeft deze wet ook de mogelijkheid voor het toepassen van het jeugdstrafrecht via art. 77c Sr op verdachten tot 23 jaar (was 21 jaar). Tevens biedt het ASR een mogelijkheid om het volwassenenstrafrecht toe te passen bij 16- en 17-jarigen.

17 Het Wegingskader ASR (ontwikkeld door Bureau van Montfoort) bestaat uit een beknopte en een uitgebreide versie. Hier beperken we ons – in verband met de ZSM-tafel – tot de beknopte versie: (1) Volgt de jongere nog onderwijs? (2) Woont de jongere nog thuis? (3) Is er sprake van een verstandelijke beperking? Daarnaast zijn er ook drie contra-indicaties: (1) de jongere staat niet open voor hulpverlening; (2) de verdachte heeft een strafrechtelijk verleden met onvoldoende resultaat van de reclassering; en (3) de aard en de ernst van het delict.

Toepassen ASR in de praktijk?

Uitgangspunt van ASR is ‘volwassenenstrafrecht, tenzij’. Bij ZSM worden de 18-23-jarige verdachten bij de volwassenen besproken met de kans dat een OvJ automatisch de weg van het volwassenenstrafrecht inslaat. Eenmaal op die weg is het lastiger dit spoor te verlaten richting ASR. Als er geen vroeghulp is – gezien de bezuinigingen is de kans hierop groot – ziet de RvdK/reclassering de verdachte niet. Dan is er geen informatie noch advies over een eventueel ASR. In de twee grote steden van ons onderzoek wordt het ASR niet zoveel ingezet. Een respondent zegt: ‘met ASR doen we niet zoveel’, een ander heeft het over ‘sporadisch, we zijn er niet zo mee bezig’. Een opmerkelijke uitkomst, omdat een van de indicatiemogelijkheden voor ASR nu juist een LVB is. Sommige respondenten zien hier een taak weggelegd voor de OvJ’s om specifiek aan de ZSM-tafel naar ASR te vragen.

Jeugdstrafrechtadvocaten beklemtonen dat de eerste dagen van de strafprocedure heel bepalend zijn. Dit is het moment om bij te sturen, maar door gebrek aan kennis bij dienstdoende parketofficieren en OvJ’s wordt dit momentum vaak gemist. Ook de reclassering vindt het niet-inzetten van het ASR een verloren kans. De repercussies zijn vergaand. Een LVB-jongere komt in een reguliere gevangenis en mist daardoor de pedagogische insteek van het jeugdstrafrecht inclusief de intensievere resocialisatie. Volgens een jeugdstrafrechtadvocaat is de kans groot dat LVB-jongeren in detentie de stoere straatjongen gaan uithangen, omdat ze gevoelig zijn voor *peer pressure*, maar geen idee hebben in welke situatie zij zijn beland.

Het gebruik van de ‘verkorte indicatielijst ASR’, in combinatie met een geringe LVB-sensitiviteit bij de politie (PV-verhoor), lijkt onvoldoende te zijn voor het instigeren van het ASR bij LVB-verdachten.

Rol advocatuur

Advocaten participeren niet direct bij de ZSM-bijeenkomsten, maar spelen via de consultatiebijstand en via de reguliere rechtsbijstand wel een belangrijke rol voor ZSM-verdachten. Bij ZSM-zaken kunnen meerderjarigen (maar ook 16- en 17-jarigen) afstand doen van rechtsbijstand. Bij nog jongere verdachten ligt dit anders. Sinds maart 2016 kunnen verdachten onder de 16 jaar tijdens het verhoor geen afstand

meer doen van consultatiebijstand noch van rechtsbijstand of bijstand van een ander vertrouwenspersoon.¹⁸ Indien een raadsman na een melding de gestelde twee-uurstermijn voor consultatiebijstand niet haalt, dan mag het politieverhoor beginnen zonder advocaat.

De door ons geïnterviewde jeugdstrafrechtadvocaten zijn van mening dat LVB'ers niet bij machte zijn zelfstandig als procespartij in rechte op te treden.¹⁹ Deze respondenten blijken over relatief veel LVB-kennis te beschikken. Raadslieden en officieren ervaren regelmatig dat een LVB'er eerder geneigd is meer openheid van zaken te geven en eerder bekend, terwijl soms nog onvoldoende bewijs in de casus is. Deze zaken komen om die reden sneller 'rond', waardoor zij eerder veroordeeld worden en wellicht meer straf krijgen dan hun kompanen die niet hebben bekend. De door ons geïnterviewde advocaten zien het dan ook als hun taak de context van de verdachte vóór het verhoor aan de politie aan te leveren, maar ook aan een OvJ of rechter.

Logistieke problemen kunnen ontstaan als een raadsman niet binnen de gestelde twee uur aanwezig kan zijn. Er ontstaat dan een risico dat een verdachte toegeeft aan de druk van de politie om alvast aan het verhoor te beginnen, en dus afstand doet van een raadsman. Niet ondenkbaar is dat een LVB'er dan denkt: ik kan het zelf wel, dan kan ik ook eerder naar huis. Volgens een respondent van de politie is er weinig helderheid over hoe de procedures over het al dan niet afstand doen van rechtsbijstand verlopen.

We kunnen stellen dat de rechtsbijstand voor LVB'ers niet altijd goed gerealiseerd wordt of adequaat functioneert. Aangezien LVB'ers veelal een ontwikkelingsleeftijd van tussen de 6 en 10 jaar hebben, zouden we hier wellicht ook over 12-minners kunnen spreken, een groep die geen afstand kan doen van rechtsbijstand.

Knelpunten en risico's met het oog op recidive

Wat betreft de ZSM valt te *concluderen* dat de korte tijdsduur voor LVB'ers enerzijds positief is, maar dat anderzijds de meeste respondenten van mening zijn dat er tekorten zijn in het herkennen. De com-

18 Minderjarigen mogen tijdens het verhoor van de politie in plaats van een advocaat ook een vertrouwenspersoon raadplegen, bijv. een ouder.

19 Zie voorts in deze uitgave van *Justitiële verkenningen* het artikel over verhoren van Robin Kranendonk.

binatie ‘Snel afdoen’ en ‘Zorgvuldigheid’ blijkt lastig balanceren te zijn. Vooral bij first offenders, volwassen verdachten, inclusief de 18-tot 23-jarigen, is de kans dat een verstandelijke beperking niet wordt opgemerkt aanzienlijk. Dit brengt diverse knelpunten en risico’s met zich mee. Er bestaat een risico dat een verstandelijk beperkte verdachte dan als normaal begaafde wordt bejegend. Terwijl het vroegtijdig herkennen van belang is voor de routing van de vervolprocedure.

Er is een reëel gevaar dat LVB-jongeren ‘het strafrecht in worden getrokken’ in plaats van dat zij hulp en ondersteuning krijgen. Juist voor deze groep is aandacht voor de sociale context extra van belang. Het feit dat de rol van de kinderrechter steeds meer naar de achtergrond verdwijnt, speelt bij LVB’ers een grotere rol tijdens een buitengerechtelijke afdoening als ZSM. Landelijk jeugdofficier Mijnaerends (2014) is van mening dat ‘in de hogedrukpan’ van ZSM een aantal kinderrechten en rechten van jongvolwassenen onder druk staan, zoals het tijdig investeren in bestaande risicofactoren van de jongere. Bovendien is de toegenomen instroom bij ZSM, en hiermee samenhangend de grote werkdruk, een risico voor de waarheidsvinding en een eerlijke procesgang. Zeker als een LVB’er afstand doet van rechtsbijstand. Niet alleen lopen LVB’ers hierbij het risico eerder te bekenen, maar ook hebben zij de neiging een strafbeschikking te accepteren en hiermee justitiële doc op te bouwen. Daarnaast is er een kans op een niet-aangepaste LVB-interventie en/of zwaardere straf. Bij het mislukken van deze interventie is er een kans op een tenuitvoerlegging van een voorwaardelijke straf (TUL). Het lijkt erop dat de cumulatie van de hier genoemde knelpunten – te beginnen bij het niet onderkennen van een verstandelijke beperking – een risico op recidive met zich meebrengt. Hier sluit het net zich, want volgens het OM ga je bij recidive sneller richting onvoorwaardelijke gevangenisstraf, ... meerpleger ... veelpleger ...?

Hoe nu verder?

Over de effecten van opgelegde straffen en maatregelen bij de groep LVB’ers weten we nog weinig. Belangrijk is de vraag in hoeverre een bejegening in de strafprocedure die geen of onvoldoende rekening houdt met de verstandelijke beperking, van invloed kan zijn op de

(criminele) loopbaan van de verdachte. Het risico op recidive lijkt groot, zo blijkt uit ons onderzoek. Het roept de vraag op of het strafrecht voor LVB-jongeren de beste routing is. Bij het niet onderkennen van een beperking ligt de nadruk veelal op een 'juridische' benadering; daardoor worden de behoeften aan zorg en ondersteuning vaak niet gerealiseerd en wordt daar ook geen rekening mee gehouden tijdens het proces (Teeuwen & Malsch 2017; Doek 2000, in: Meuwese e.a. 2005). Dit heeft consequenties: voor de LVB'er, voor de procesdeelnemers, en voor de maatschappij.

Al met al lijkt het alsof niet alleen de kennis niet voldoende is, ook de relevantie van die kennis voor het verloop van het strafproces lijkt bij betrokkenen een beperkte rol te spelen. Gezien het hoge percentage LVB'ers in detentie lijkt de vraag relevant of en in hoeverre de beperking zelf van invloed is op het verloop van het strafproces van een LVB'er. Voor professionals en LVB'ers valt er nog veel winst te boeken in de strafprocedure. Redenen voor het NSCR om op korte termijn te starten met het onderzoek Levensloopstudie Licht verstandelijk beperkten in het strafrecht en in de zorg. Een levensstudie geeft goed inzicht in de effecten van politie- en justitiecontacten op de LVB-jongeren en in de resultaten van de contacten met de zorg/hulp. Dergelijk longitudinaal onderzoek kan inzicht geven in de bedoelde en onbedoelde effecten van deze contacten en kennis opleveren voor mogelijke verbeteringen.

Literatuur

De Beer 2011

Y. de Beer, *De Kleine Gids. Mensen met een licht verstandelijke beperking 2011*, Deventer: Kluwer 2011.

Boertjes & Lever 2007

M.J. Boertjes & M.S. Lever, *LVG en jeugdcriminaliteit* (interne publicatie van Expertisecentrum William Schrikker Groep), 2007.

Brand e.a. 2013

E.F.J.M. Brand, A.M.G. a'Campo & A.A. van den Hurk, *15 jaar PIJ-ers in beeld. Kenmerken en veranderingen van jeugdigen die de PIJ-maatregel opgelegd kregen in de periode 1995-2010*, Den Haag: Dienst Justitiële Inrichtingen 2013.

Drost e.a. 2016

V. Drost, P. van Haaren & W. Jongebreur, *Mensen met een licht verstandelijke beperking in het justitiële domein. Een verkenning naar de huidige uitvoeringspraktijk. Notitie met bevindingen*, Den Haag: Ministerie van Veiligheid en Justitie 2016.

Van Dun & Vugts 2017

M. van Dun & P. Vugts, 'In groep 7 had L. al geen grenzen meer', *Het Parool* 7 oktober 2017, p. 30-31.

Kaal 2013

H. Kaal, *Ongewoon moeilijk; Jeugdige delinquenten met een LVB als (voortdurende) bron van zorg*. Den Haag: Boom Lemma uitgevers 2013.

Kaal e.a. 2014

H. Kaal, N. Overvest & M. Boertjes (red.), *Beperkt in de keten: mensen met een licht verstandelijke beperking in de strafrecht-keten*, Den Haag: Boom Lemma uitgevers 2014.

Kaal e.a. 2016

H.L. Kaal, H.L.I. Nijman & X.M.H. Moonen, *SCIL. Screener voor intelligentie en licht verstandelijke beperking. Voor volwassenen (SCIL 18+) & voor jongeren van veertien tot en met zeventien jaar (SCIL 14-17)*, Amsterdam: Hogrefe Uitgevers 2016.

Meuwese e.a. 2005

S. Meuwese, M. Blaak & M. Kaandorp (red.), *Handboek internationaal jeugdrecht*, Nijmegen: Ars Aequi Libri 2005.

Mijnarends 2014

E.M. Mijnarends, 'De rechtspositie van de jeugdige verdachte op ZSM', *Strafblad* 2014, p. 26-32.

Van Nieuwenhuijzen 2004

M. van Nieuwenhuijzen, *Social information processing in children with mild intellectual disabilities* (diss. Utrecht), 2004.

Segeren & Fassaert 2014

M. Segeren & T. Fassaert, *In de nesten. Analyse van de voorgeschiedenis van een groep jongvolwassen gewelddadige veelplegers uit Amsterdam*, Amsterdam: GGD 2014.

Teeuwen 2012

M. Teeuwen, *Verraderlijk gewoon. Licht verstandelijk gehandicapte jongeren, hun wereld en hun plaats in het strafrecht*, Amsterdam: SWP 2012.

Teeuwen & Malsch 2017

M. Teeuwen & M. Malsch, *Licht Verstandelijk Beperkte jongeren in de strafprocedure: knelpunten en risico's*, Amsterdam: Nederlands Studiecentrum Criminaliteit en Rechtshandhaving/Universiteit van Amsterdam 2017.

Teeuwen & Verhoeff 2009

M. Teeuwen & A.P. Verhoeff, *Zware bagage: psychosociale problemen en verstandelijke beperkingen bij Amsterdamse jeugd. Een inventariserend onderzoek*, Amsterdam: GGD Amsterdam/ Universiteit van Amsterdam 2009.

Vermaas 2014

P. Vermaas, 'Hoe raken we hen? De kansen van het adolescentenstrafrecht', *Opportuun* 2014, afl. 3, p. 18-19.

Vrij & Kaal 2015

P. Vrij & H. Kaal, *Licht verstandelijke beperking in detentie. Een handreiking voor medewerkers van DJI over de omgang met gedetineerden met een LVB*, Leiden/ Den Haag: Hogeschool Leiden/ Dienst Justitiële Inrichtingen 2015.

Weijers e.a. 2010

I. Weijers, K. Hepping & M. Kampijon, *Jeugdige veelplegers*, Amsterdam: Uitgeverij SWP 2010.

WODC 2013

Wetenschappelijk Onderzoek- en Documentatiecentrum, *Voortgangsbericht Recidivestudies*, december 2013.

Summaries

Justitiële verkenningen (Judicial explorations) is published six times a year by the Research and Documentation Centre of the Dutch Ministry of Security and Justice in cooperation with Boom juridisch. Each issue focuses on a central theme related to judicial policy. The section Summaries contains abstracts of the internationally most relevant articles of each issue. The central theme of this issue (no. 6, 2017) is *Intelligence and crime*.

Children and young adults with mild intellectual disability and borderline intelligence and criminality

X. Moonen and H. Kaal

In criminological literature there is an ongoing discussion about the relation between intellectual disability and criminality. Because of differences of definitions and measurement methods prevalence figures may vary. Recent assessment of prevalence in the Netherlands using a valid Dutch screener (the SCIL) reveals a relatively high percentage of people with mild intellectual disability and borderline intelligence in the Dutch criminological system. People with mild intellectual disability and borderline intelligence cannot be considered as belonging to one group. Five typologies with even more subtypes based on mixed characteristics can be distinguished. A need for early detection and personalized interventions is stressed as is treatment based on the specific characteristics of these subtypes.

High intelligence and delinquency

J.C. Oleson

Criminologists generally regard below-average intelligence as a robust correlate of delinquency and crime. In this article the author argues that the negative association between IQ and crime could be explained at least in part by a lack of research access to gifted adults who possess wealth, power and privileges. Asking these adults about other types of offending (e.g. white-collar crimes) than usual in self-report studies might uncover a positive relationship between IQ and prevalence rates, in accordance with the results of the exploratory study underlying this article. As a consequence different conclusions

about the linkages between intelligence and crime might have to be drawn.

'The smart Don': Russia's intelligent mafia boss

D. Siegel

Drawing on material from her extensive study of Russian organized crime, the author sketches a portrait of Semjon Mogilevitsj. This Russian 'godfather' enjoys the reputation of being the smartest and highest educated mafia boss worldwide. Indeed Mogilevitsj obtained a master's degree in Economics with good results, but this alone doesn't explain his phenomenal successes in criminal as well as in legal business. Describing the steady expansion of his criminal activities from Russia into Israel, the United States, Eastern Europa, Italy and Canada, the author suggests that the social and economic circumstances in Russia just before and during the collapse of the Soviet Union might have served as an ideal playing ground for Mogilevitsj to develop the specific social intelligence and skills needed to successfully run a criminal organization.

Intelligence, executive functioning and MBID in the criminal justice context

E. Platje, L.J.M. Cornet and C.H. de Kogel

Individuals with a mild to borderline intellectual disability (MBID) are thought to be over-represented in the criminal justice system. The current article reviews research on the associations between executive functioning with antisocial behavior and MBID. Associations with executive functions such as working memory, inhibition, planning and cognitive flexibility, as well as punishment and reward sensitivity, are described. Working memory appears particularly strongly associated with antisocial behavior as well as with MBID. Research on MBID to date, however, almost exclusively focused on children and adolescents. More research on these issues could provide practical information for supervision as well as aid the adaptation or development of interventions for this population, and provide tools to allocate individuals to interventions tailored to their specific needs.

**Recognizing and registrating MID in the criminal justice system:
food for thought**

H.L. Kaal and B.J. de Jong

A recent study on the registration of mild intellectual disabilities (MID) in the judicial domain raised various questions regarding the possibilities for and desirability of recognition and registration of MID in the criminal justice system (CJS). There is general unanimity on the necessity to recognize MID. Identifying a MID, however, is not without its pitfalls. That said, not everywhere within the CJS is the same level of exactitude in recognizing MID needed. Sometimes, screening for a MID will suffice. When a (probable) MID has been identified, choices about the desirability of registration have to be made. This raises issues regarding trust, privacy, professional freedom, and the measure of control granted to the delinquent. This article discusses some of the questions raised, not with the aim of solving them, but in order to stimulate the discussion necessary to achieve an aligned criminal justice system.

**Police interrogation of suspects and witnesses with MBID in a police
interrogation. The influence of interrogation methods on the content
of statements.**

P.R. Kranendonk

The main goal of an interrogation is to elicit truthful information about the involvement of a suspect or witness in a criminal act. Some interrogation methods and techniques are useful for extracting information from otherwise unwilling suspects, but they can also elicit false confessions or statements from innocent (and vulnerable) suspects and witnesses. Multiple studies show that a large proportion of false confessions are made by suspects with an intellectual disability. Intellectual disabilities are often difficult to recognize, because of an individual's streetwise behavior. This vulnerable group is extremely sensitive to suggestibility, compliance and acquiescence. Some interrogation methods and techniques used by the police can have a severe influence on these features and therefore on the reliability of statements. Given the overrepresentation of people with an intellectual disability in the Dutch criminal justice system, it is of great importance to prevent unwanted risks in the interrogation.

Young MBID suspects in the ZSM-procedure in the Netherlands. On vulnerability and risk of recidivism

M. Teeuwen

In recent years, there are signs that young people with a (mild) intellectual disability are overrepresented in the criminal justice system. It turns out that especially a large majority of the repeated offenders have an intellectual disability. Therefore it would be relevant to know whether and when an intellectual disability is recognized by professionals in the criminal procedure. What is the impact of not recognizing the specific disability on the offender in the criminal justice procedure and on recidivism? The author focuses on a rather new accelerated out-of-court settlement of criminal cases, the so-called ZSM method. She concludes that the high speed of this procedure increases the vulnerability of suspects with a (mild) intellectual disability, especially because the various professionals involved in this procedure seem to lack substantial awareness of the problem. This situation increases the risk of false confessions and witnessing and might also contribute to recidivism.

Wetenschappelijk Onderzoek- en
Documentatiecentrum
Ministerie van Justitie en Veiligheid