1
8

antisociale persoonlijkheidsstoornis

begrip:

“Het begrip 'psychopathie' verwijst naar een persoonlijkheidsstoor​nis waarbij een gebrek aan inlevingsvermogen of empathie een van de belangrijkste kenmerken is. De laatste decennia is psychopathie een populair woord geworden, maar de term wordt niet altijd te​recht gebruikt. Iemand die frequent misdrijven pleegt of liegt en bedriegt, wordt al te snel een psychopaat genoemd.

Van “Moral insanity” tot “Antisociale persoonlijkheidsstoornis”

Het beeld van de gewetenloze egoïst die zich hoegenaamd niet kan inleven in andermans situatie, is allang gekend zonder dat daar spe​cifiek een diagnose over opgesteld werd. In 1835 werd dit beeld al zeer duidelijk beschreven door de Engelse psychiater J.e. Pritchard, die op de term 'moral insanity' kwam. Hij benadrukte vooral dat het ging om gewetenloze personen, die totaal geen scrupules hadden en een compleet gebrek aan empathie. Zijn beschrijving was zeer exact, maar de benaming 'moral insanity' werd later niet meer gebruikt.
Tussen de twee wereldoorlogen werden er verschillende belangrijke studies gepubliceerd over psychopathie, waaronder in 1923 het in​vloedrijke werk 'Die psychopathischen Persönlichkeiten' van de Duitse psychiater Kurt Schneider. Hij stelde onder meer dat psy​chopaten lijden omdat ze anderen doen lijden. Ik heb de stelling van Schneider nooit gevolgd, want een psychopaat kan zich niet in​leven in andermans situatie. Ik heb ook nooit een psychopaat ont​moet die ermee inzat dat hij anderen deed lijden.

In het Nederlandse taalgebied was vooral het werk van psychiater Eugene Carp bekend. Hij beschreef op een rationele manier syndro​men door telkens een aantal persoonlijkheidstrekken op te sommen. Dat heeft ertoe geleid dat de psychiatrie ingedeeld werd in drie gro​te groepen: de psychosen, de neurosen en de psychopathieën.

Bij een psychose is de patiënt het normale contact met de werkelijk​heid geheel of gedeeltelijk kwijt. De symptomen van een psychose - wanen, hallucinaties, verward denken en verstoorde emoties komen voor bij onder andere schizofrenie en bipolaire stoornis.

Bij een neurose gaat iemand op een structureel ineffectieve manier om met problemen. Bij hysterische neurosen bijvoorbeeld worden belangrijke gevoelservaringen verdrongen waardoor die persoon niet in staat is om op een goede wijze te reageren op wat het leven van hem of haar vraagt.

Psychopaten hebben dan weer een gebrek aan empathie. Het zijn gewetenloze personen zonder scrupules.

Carp stelde dat mensen met psychosen en psychopathieën die een mis​daad gepleegd hadden, ter beschikking gesteld moesten worden van de Nederlandse regering, wat in ons land overeenkomt met internering.

Een tijd lang namen forensische psychiaters de indeling van Carp ook over. Het gevolg daarvan was dat bijna alle psychopaten, zelfs degenen die de zwaarste misdrijven gepleegd hadden zoals bijvoor​beeld moord, in die tijd geïnterneerd werden in plaats van in de ge​vangenis opgesloten te worden.”

(DEBERDT, R., “DE GEZICHTEN VAN DE MISDAAD”, 2013, Gent, Borghoff & Lamberigts nv, p. 41 e.v.)
Diagnosecriteria.
De DSM-IV hanteert de volgende criteria voor de diagnose van een antisociale persoonlijkheidsstoornisL
••

A Een diepgaand patroon van gebrek en achting voor en schending van de rechten van anderen sinds het 15de jaar blijkend uit ten minste 3 van de volgende 7 kenmerken:
1 Niet in staat zich te conformeren aan de maatschappelijke norm dat men zich aan de wet moet houden, blijkend uit het herhaaldelijk plegen van handelingen die een reden voor arrestatie kunnen zijn.
2 Oneerlijkheid, zoals blijkt uit herhaaldelijk liegen, het gebruik van valse namen of anderen bezwadderen ten behoeve van eigen voordeel of plezier.
3 Impulsiviteit of onvermogen 'vooruit te plannen'.
4 Prikkelbaarheid en agressiviteit, blijkend uit bij herhaling komen tot vecht​partijen of geweldpleging.
5 Roekeloze onverschilligheid ten aanzien van eigen of andermans veiligheid.
6 Constante onverantwoordelijkheid zoals blijkt uit het herhaaldelijk niet in staat zijn geregeld werk te behouden of financiële verplichtingen na te komen.
7 Geen spijtgevoelens hebben, zoals blijkt uit de ongevoeligheid voor of het rationaliseren van het feit anderen gekwetst, mishandeld of bestolen te hebben.
B Huidige leeftijd minstens 18 jaar.
C Er zijn aanwijzingen voor een gedragsstoornis beginnend voor het 15de jaar.
D Het antisociale gedrag komt niet uitsluitend voor tijdens episodes van schizofrenie of manie.

Samengevat kan een diagnose van antisociale persoonlijkheidsstoornis enkel gemaakt worden bij volwassenen die antisociaal gedrag vertonen en ook als kind of tiener al agressief gedrag lieten zien (bijv. vaak anderen pestten, bedreigden of intimideerden; dieren mishandelden; of met opzet eigendommen van anderen vernielden). Hierbij valt nog op te merken dat een aantal van deze mensen op het eerste gezicht een innemende indruk maken, waardoor hun slachtoffers zich aanvankelijk van geen kwaad bewust zijn.

(BRYSBAERT, Marc., “PSYCHOLOGIE”, Gent, Academia Press, 2006, 817 p., pag. 570 e.v.)

Prevalentie en oorzaken van de stoornis.
De diagnose wordt twee tot drie keer vaker gesteld bij mannen dan bij vrouwen en vertoont internationale verschillen (Cale & Lilienfeld, 2002; Coid, 2003). In moderne samenlevingen zonder duidelijke sociale normen en met een lage sociale cohesiegraad komt de stoornis meer voor dan in traditionele samenlevingen met duidelijke sociale normen en met een hoge cohesie​graad. Zo wordt de diagnose meer gesteld in de Verenigde Staten (3%) dan in Japan (1 %). Op basis van de verschillende bevindingen lijken de volgende schattingen aannemelijk voor Nederland en België: 2 à 3 procent bij de mannelijke bevolking en ongeveer 1% bij de vrouwelijke bevolking. De symptomen van de persoonlijkheids​stoornis lijken iets milder te worden na de leeftijd van 45 jaar.
Antisociaal gedrag en de interactie tussen biologie en sociale omgeving Jongens die opgroeien in een goed gezin vertonen relatiefweinig antisociaal gedrag, ook wanneer hun genetische samenstelling hen kwetsbaar maakt voor agressief gedrag. Kinderen die opgroeien in een slecht gezin vertonen meer antisociaal gedrag, in het bijzonder wanneer zij door hun genetische samen​stelling kwetsbaar zijn.
De antisociale persoonlijkheidsstoornis is het resultaat van een genetische kwetsbaarheid in combinatie met ongunstige milieu-invloeden, zoals we in hoofdstuk 1 gezien hebben. Een belangrijke studie in dit opzicht werd gepubliceerd door Caspi et al. (2002). Deze onderzoekers gingen uit van vorig onderzoek dat erop wees dat een gen op het X​chromosoom een belangrijke rol speelt bij agressief gedrag. Dit gen is nodig om mono amine oxidase A (MAOA) aan te maken, een stof die een teveel aan de neuro​transmitters noradrenaline, serotonine en dopamine wegwerkt in bepaalde delen van de hersenen. Uit onderzoek bij muizen en genetisch onderzoek bij een Nederlandse familie was gebleken dat individuen met een slecht functionerend gen een verhoogde kans op antisociaal gedrag hebben. Caspi et al. waren in staat om een genetische test af te nemen bij een groep van meer dan 400 jongens die binnen het kader van een longitudinaal onderzoek gevolgd waren tussen de leeftijd van 3 en 26 jaar. Voor elk kind was er informatie over de gezinstoestand en de mate waarin het kind blootgesteld was aan ongunstige omstandigheden (misbruik door ouders of familieleden; overdreven wispelturige, bestraffende en wrede ouders). Figuur 13.18 toont de resultaten. Uit de resultaten bleek dat het antisociale gedrag toenam naarmate de opvoedingssituatie verslechterde, maar vooral bij de jongens met een slecht functionerend gen voor MAOA. Jongens met een goed functionerend gen waren weerbaarder tegen het slechte gezins​milieu waarin ze opgroeiden. Anderzijds maakte het geen verschil of het kind een goed of een slecht functionerend gen had, als het kon opgroeien in een goed gezin. Beide groepen kinderen vertoonden een laag niveau van antisociaal gedrag. Deze studie toont dus heel duidelijk aan hoe antisociaal gedrag een gevolg is van een interactie tussen het genetische materiaal dat men van de biologische ouders gekregen heeft en de omgevingsinvloeden. Merk verder op dat het feit dat het betreffende gen op het X-chromosoom ligt, een gedeeltelijke verklaring vormt voor het feit dat de antisociale persoonlijkheidsstoornis meer voorkomt bij mannen (die slechts 1 X-chromosoom hebben) dan bij vrouwen (die twee X-chromosomen hebben; hoofdstuk 2).

(BRYSBAERT, Marc., “PSYCHOLOGIE”, Gent, Academia Press, 2006, 817 p., pag. 570 e.v.)

Kosten van de stoornis.
De prijs van de antisociale persoonlijkheidsstoornis mag groot genoemd worden zowel voor het individu zelf als voor de maatschappij. Wat het persoonlijke aspect betreft, hebben personen met een antisociale stoornis vaker lichamelijk aandoeningen ten gevolge van hun gewelddadig en risicovol gedrag. Ook de kwaliteit van hun leven is gewoonlijk sub optimaal, omdat ze hun opleiding niet afmaken, moeilijk werk kunnen houden, ruzie zoeken met hun gezinsleden en problemen hebben met justitie. De kosten voor de samenleving houden verband met de medische problemen, het verlies aan arbeidskracht en de kosten die verbonden zijn aan het onder controle houden van deze personen (sommigen brengen een groot deel van hun leven door in beveiligde settings zoals gevangenissen en forensisch psychia​trische ziekenhuizen). Het antisociale gedrag heeft ook ernstige gevolgen voor de slachtoffers, zowel de naaste familieleden als vreemden die met hen te maken krijgen. De kosten worden tot slot nog ernstig verzwaard doordat een antisociale stoornis dikwijls gepaard gaat met alcohol- en drugsverslaving.
(BRYSBAERT, Marc., “PSYCHOLOGIE”, Gent, Academia Press, 2006, 817 p., pag. 570 e.v.)

Psychopaten.
PCL-R SCHAAL van HARE:

Psychopathie werd de laatste decennia bijzonder precies onderzocht door de Canadees Robert Hare. Hij ontwikkelde een meetinstrument dat kan bepalen in welke mate iemand psychopathische kenmerken heeft: de Psychopathy Checklist Revised of de PCL- R. De schaal van Hare geeft in een cijfer weer of er al dan niet sprake is van psychopathi​sche trekken - die soms tijdelijk kunnen zijn - dan wel van kernpsycho​pathie. Bij het eerste gaat het over iemand die bijna geen enkel crimi​neel feit gepleegd heeft; een kernpsychopaat heeft sterke psychopathische persoonlijkheidskenmerken, en vertoont die duidelijk in zijn gedrag.

De schaal van Hare

De Canadees Robert Hare ontwikkelde een meetinstrument dat kan bepalen in welke mate iemand psychopathische ken​merken heeft: de Psychopathy Checklist Revised of de PCL-R. De schaal van Hare geeft in een cijfer weer of er al dan niet sprake is van psychopathische trekken. De checklist bestaat uit twintig kenmerken die bij een persoon in meerdere of in min​dere mate aanwezig kunnen zijn en overloopt alle aspecten van het leven van die persoon.

Mensen zonder criminele achtergrond scoren gemiddeld rond de 5 punten. Om tot de diagnose van 'antisociale persoonlijk​heidsstructuur' te komen, moet iemand minstens 20 punten ha​len. Veel niet-psychopathische criminelen scoren gemiddeld 22. Iemand met een score van 30 of hoger komt in aanmerking voor de diagnose van psychopathie. De maximale score van 40 pun​ten staat voor het ultieme prototype 'psychopaat'.

Op de schaal van Hare kwam er best wel wat kritiek, voornamelijk omdat de schaal een erg complexe toestand weergeeft in de vorm van een tweecijfergetaL Nochtans heeft de schaal van Hare haar waarde vrij goed bewezen. Voor onderzoekers kan de schaal immers helpen om een persoonlijkheidsbeeld kunstmatig te vereenvoudigen.

Als er dan toch een kanttekening geplaatst moet worden bij de schaal van Hare, dan is het dat zijn controlegroep vooral uit gevan​genen bestond. Dat is te beperkend aangezien je onder een populatie van gevangenen een groter aantal gedragsprobleempatiënten tegen​komt dan in de doorsneepopulatie.

In de DMS IV gebruikt men het woord psychopathie niet meer en is het vervangen door 'antisociale persoonlijkheidsstoornis' , wat rekening houdend met de symptomen een vlag is die duidelijk de lading dekt.

(DEBERDT, R., “DE GEZICHTEN VAN DE MISDAAD”, 2013, Gent, Borghoff & Lamberigts nv, p. 41 e.v.)
TAALVAARDIGE EGOISTEN ZONDER EMPATHIE:
Bij psychopaten denken we onmiddellijk aan moordenaars die hun slachtoffer op een gruwelijke manier doden. Maar niet elke psychopaat is een moordenaar. Ook bedrijfsleiders of syndicale leiders kunnen psychopathische trekken hebben, maar dat maakt van hen nog niet per se moordenaars.

Psychopaten gebruiken in de eerste plaats verbaal en psychisch geweld. Ik was vaak onder de indruk van de taalvaardigheid van psychopaten. Soms gaan ze ook over tot fysiek geweld, maar psycho​pathische moordenaars zijn zeldzaam.

Er zijn twee groepen van symptomen die kenmerkend zijn voor een antisociale persoonlijkheidsstoornis:

· Iemand met een antisociale persoonlijkheidsstoornis beschouwt zichzelf als het centrum van de wereld. En dat wil hij ook blij​ven, welke methode hij daar ook voor moet inzetten: charmeren, dreigen of geweld. Hij deinst voor niets terug. Hij heeft nood aan onmiddellijke behoeftebevrediging en zijn leven wordt be​paald door het hedonistische principe: daarbij zijn plezier, ont​spanning, seksualiteit, alcoholisme en drugsgebruik in een be​langrijke mate medebepalend. Hoe ouder hij wordt, hoe erger zijn egoïsme. De andere betekent alles voor hem, zolang hij er maar mee kan doen waarvan hij droomt. Vandaar zijn dominan​te levensstijl. Hij heeft een vrij grote seksuele behoefte en ver​werpt en misprijst de partner. Hij is ook taalvaardig en dat helpt hem om de zaken anders voor te stellen dan ze soms in werkelijk​heid zijn .

· Er is een absoluut gebrek aan inlevingsvermogen en medeleven met de situatie van het slachtoffer of van een andere persoon. Hij benadert de andere daardoor utilitair, als een voorwerp, voor welke reden dan ook. Psychopaten slagen soms in onwaarschijnlijke pro​jecten omdat moraliteit in hun leven geen enkele rol speelt.

Vanuit die twee pijlers wordt de diagnose van antisociale persoon​lijkheidsstoornis gesteld of spreekt men, bij minder uitgesproken scores, van psychopathische trekken. Die kunnen ook vrij karakte​ristiek optreden na langdurig misbruik van drugs of alcohol. Dit heeft naar alle waarschijnlijkheid een organische oorsprong. Bij al​coholisten zijn duidelijk letsels beschreven in bepaalde zones van de hersenen die het gedrag mede bepalen.

Psychopathische kenmerken zijn al herkenbaar op kinderleeftijd. Van in de kleuterklas verstoren psychopaten de hele groep. Het zijn vaak lastige kinderen, die niet vatbaar zijn voor gehoorzaamheid of opvoeding en altijd bezig zijn met wat niet hoort. Op school maken ze ook nooit vriendjes. Ze dringen zich op door te knijpen, af te persen of te dreigen.

Hun gebrek aan belangstelling, een eventuele verandering van school ten gevolge van hun gedrag, spijbelen of vroeg contact met de jeugdrechter vertalen zich in povere schooluitslagen. Uiteinde​lijk onderbreken of beëindigen ze hun studies zonder diploma. Nochtans stellen ze zichzelf graag voor als de bezitters van belangrijke diploma's.

De psychopaten die ik ontmoet heb, hadden meestal een eerder gewone intelligentie. Dat ze dikwijls doorgaan voor zeer begaafde personen is eenvoudigweg toe te schrijven aan hun soms verrassen​de taalvaardigheid.

Psychopaten zijn overigens alleen geïnteresseerd in wat hen boeit. Meestal zijn dat negatieve zaken zoals manipuleren, bedriegen en liegen.

Een ander groot gebrek van psychopaten is dat ze zich nooit echt inspannen en zich niet houden aan reglementen of regels, waardoor ze vaak te laat komen of weglopen. Ze beginnen overal met enthou​siasme aan, maar na zeer korte tijd zijn ze het alweer beu en zien ze alleen nog negatieve zaken in datgene wat hen eerst zo boeide.

Het cv van een dergelijke figuur is haast niet te volgen. Met andere woorden: er is geen enkele stabiliteit in hun leven, niet professio​neel, en al helemaal niet op affectief vlak.

Je vindt psychopaten in alle vormen van delinquentie terug. De overgrote meerderheid vergrijpt zich aan eigendomsdelicten of lich​ten mensen op.

In het gangsterisme zal je niet zo vaak psychopaten tegenkomen: daar moet iedereen immers met ijzeren gehoorzaamheid luisteren naar de leider, anders mislukt de hele operatie. Iemand met psycho​patische trekken zal de plannen van de anders zo goed georgani​seerde misdaad in de war sturen en uit de bende gezet worden. Als er iemand opgepakt wordt, is het veelal het bendelid met psychopa​thische trekken.

Ook ik mocht tijdens mijn loopbaan enkele mensen met een anti​sociale persoonlijkheidsstoornis ontmoeten. Het meest extreme voorbeeld was een man van twintig die al eerder bekend was bij het gerecht en die ik ook al eerder onderzocht had. Op een avond stond de jongeman op het perron op de trein te wachten. Toevallig stond daar ook een studente en hij knoopte een gesprekje met haar aan, ook al kenden ze elkaar eigenlijk helemaal niet. Een kwartier​tje later verlieten de twee samen het station. De hele nacht waren ze samen op zwier door de straten van de stad. Tegen het ochtend​gloren ging de jongeman mee naar het kot van dat meisje en daar vrijden ze. De volgende ochtend weigerde hij echter om naar huis te gaan. Hij had immers zelf geen dak meer boven zijn hoofd en kon eigenlijk nergens anders terecht. Hij bleef bij het meisje en verbood haar om nog contact te hebben met haar ouders. Ze ge​hoorzaamde hem heel gedwee. Drie weken lang heeft hij haar ge​gijzeld, mishandeld en uitgeput. Het kwam zelfs zo ver dat hij haar ouders geld liet opsturen. Na een drietal weken vonden haar ou​ders dat het welletjes geweest was en trokken ze naar de politie, die hem uiteindelijk aangehouden heeft. Vanwege zijn zware verleden en de zekerheid dat hij zou recidiveren, vormde hij op allerlei do​meinen een ernstig gevaar voor de maatschappij. Daarom hebben we toen besloten tot internering.

(DEBERDT, R., “DE GEZICHTEN VAN DE MISDAAD”, 2013, Gent, Borghoff & Lamberigts nv, p. 41 e.v.)
RECIDIVE VRIJWEL MATHEMATISCH GEGARANDEERD:
De kans dat een behandeling van iemand met een antisociale per​soonlijkheidsstoornis slaagt, is zeer klein. Er werden al heel veel neurofysiologische studies uitgevoerd, maar nog nooit kwam daarin een specifiek organisch of fysiologisch patroon naar voren. Verschil​lende behandelingen werden uitgeprobeerd: psychoanalyse, ge​dragstherapie, begeleiding ... zonder dat iemand over een zeker re​sultaat kan spreken.

Wat opvalt, is dat psychopaten zich aan het begin van een behan​deling soms een tijdje voorbeeldig kunnen gedragen, maar na ver​loop van tijd willen ze niet meer meewerken.

Soms heeft de behandeling ook een averechts effect. Mensen met een antisociale persoonlijkheidsstoornis zijn zo sluw dat ze aan de hand van de gesprekken met hun behandelaar nieuwe technieken leren, zodat ze soms nog gevaarlijker worden.

Vandaag gelooft praktisch niemand nog in de behandelingskansen van psychopaten. Er zijn natuurlijk altijd optimisten met weinig reali​teitsgevoel die overtuigd zijn dat ze de oplossing gevonden hebben, maar dat loopt tot dusver altijd verkeerd af. En soms krijgt de behan​delaar dan zelfs de schuld van die mislukking. De prognose voor men​sen met een antisociale persoonlijkheidsstoornis is dan ook zeer pes​simistisch. Het is haast mathematisch zeker dat die mensen recidiveren.”

(DEBERDT, R., “DE GEZICHTEN VAN DE MISDAAD”, 2013, Gent, Borghoff & Lamberigts nv, p. 41 e.v.)
Symptomen:

Personen die beroepshalve met misdadigers te maken hebben, hebben altijd een zekere onvrede gevoeld met de DSM-IV-definitie van een antisociale persoonlijkheid. Volgens hen is de definitie van een antisociale persoonlijkheid weinig meer dan een definitie voor een (recidiverende) misdadiger. Inderdaad, meer dan 60% van de gevangenisbevolking, zowel mannen en vrouwen, voldoen aan de criteria voor een antisociale persoonlijkheid en men vermoedt dat een deel van de resterende 40% het gevolg is van onderrapportering bij het onderzoek.

Symptomen van een psychopaat:

1 Vlot/oppervlakkige charme

2 Grandioos idee van zelfwaarde

3 Behoefte aan stimulatie; gemakkelijk verveeld 4 Pathologisch liegen

5 Oplichter/manipulerend

6 Gebrek aan wroeging of schuldgevoel

7 Oppervlakkig affect

8 Gevoelloos/gebrek aan meevoelen

9 Parasiterende levensstijl

10 Slechte gedragscontrole

11 Promiscue seksueel gedrag

12 Vroege gedragsproblemen

13 Gebrek aan realistische langetermijndoelen

14 Impulsief

15 Onverantwoordelijk

16 Niet in staat om zich verantwoordelijk te voelen voor de eigen daden

17 Veel kortdurende huwelijken

18 Jeugddelinquentie

19 Herroeping van voorwaardelijke vrijheid

20 Criminele veelzijdigheid

De reden waarom criminologen niet tevreden zijn met de definitie zoals die hierboven gegeven werd, is dat er volgens hun ervaring een onderscheid gemaakt moet worden tussen twee groepen van antisociale persoonlijkheden. Het eerste type groep komt overeen met de definitie die hierboven gegeven werd. De tweede groep wordt boven​dien gekenmerkt door een agressief narcisme. Dit uit zich in een volledig gebrek aan meevoelen met hun slachtoffers, een complete afurezigheid van schuldgevoelen, manipu​latie van anderen voor eigen gewin en een sterk opgeblazen gevoel van eigenwaarde. Deze groep wordt als veel gevaarlijker beschouwd en met de oudere naam aangeduid.

Veel onderzoek over psychopaten is gedaan door Robert Hare (voor een Nederlands boek van hem, zie Hare, 2003).Volgens Hare is de kern van psychopathie een affectief deficit. Psychopaten begrijpen de betekenis van emoties wel, maar voelen niet de affectieve component ervan; zij zijn emotioneel kleurenblind. Om psychopaten te onderscheiden, heeft Hare de Psychopathy Checklist ontwikkeld en genormeerd (ook in het Nederlands verkrijgbaar; Vertommen et al., 2002). Figuur 13.19 geeft een aantal kenmerken die hierbij gebruikt worden.

Een belangrijke component bij psychopathie (en bij de antisociale persoonlijkheids​stoornis) lijkt een laag reactiviteitgehalte in het autonome zenuwstelsel te zijn, waardoor psychopaten niet in staat zijn om dezelfde emotionele reacties te ervaren als mensen en te leren op basis van beloning en straf. Zij zouden ook een verminderd vermogen hebben tot het waarnemen van angst en schrik, waarschijnlijk door een disfunctie van de amygdala (hoofdstuk 10).
(BRYSBAERT, Marc., “PSYCHOLOGIE”, Gent, Academia Press, 2006, 817 p., pag. 570 e.v.)

1
1
8

