	

[image: Blog Entry]MEESTERBREIN(5) OLIVER SACKS

[bookmark: _GoBack]Taal is onze redding: het maakt van miljoenen individuele hersens een groot superbrein'

Oliver Sacks is de beroemdste neuroloog van de wereld, en dat heeft hij niet zozeer aan een eigen theorie te danken, maar vooral aan de meesterlijke manier waarop hij zijn ervaringen in het veld te boek stelt.
Zijn werk is in de hele westerse wereld gepubliceerd:
'Migraine', 'Een been om op te staan', 'De man die zijn vrouw voor een hoed hield', 'An Anthropologist on Mars': het zijn stuk voor stukjuweeltjes van beschrijvende psychiatrie.

Met 'Oom Wolfraam en mijn chemische jeugd' heeft Sacks alweer een nieuw boek uit: een verholen auto-biografie, gelardeerd met een wonderlijke hoeveelheid kennis over scheikunde en fysica, twee disciplines die hem met de paplepel werden meegegeven.

Ik interview Oliver Sacks in de lobby van het Hotel Americain, in het hart van Amsterdam. De verleiding is groot om het uitsluitend over zijn merkwaardige leven te hebben.
Maar the show must go on: wij zijn hier in de eerste plaats om over het brein te praten, en om Sacks zijn wijze licht te laten schijnen op het werk en/of de theorieen van zijn voorgangers in deze reeks: Gary Lynch, Richard Dawkins en Daniel C. Dennett.

De ontvangst is overweldigend hartelijk.
Oliver Sacks is het soort man dat je voor even weer in de goedheid van de mens laat geloven: een open, wijze, innemende opa die enorm goed kan vertellen. Prachtige baard, oogjes die sprankelen van speelsheid en intelligentie, een lieve kabouter van een meter tachtig.

Maar boven alles is er zijn stem:
een meeslepend, nadenkend, met vele aahs en euhs mjaja's gelardeerd verstrooide-professoren-geluid waarmee hij zijn waarheden, meningen en mijrneringen niet ter attentie van de interviewer herhaalt maar ter plekke bedenkt, nee, baart.

ledere seconde dat Sacks aan het woord is, herformuleert en verfijnt hij zijn stellingen, illustreert hij zijn beweringen met citaten, schaaft hij vroegere theorieen bij. Een belevenis.

HUMO
Uit 'Oom Wolfraam' blijkt dat u een ronduit onwaar-schijniijke voorgeschiedenis hebt. De vader van uw moeder, een jood, vluchtte op 16-jarige leeftijd uit Rusland weg om te ontsnappen aan de dienstplicht. Hij trok naar Europa en trad er meteen in het huwelijk met een meisje van vijftien.
Uw moeder was arts, chirurg, gynaecoloog en prof. Uw vader studeerde neurologie en werd later een alom gewaardeerd huisarts. Op tienjarige leeftijd had u uw eien scheikundige laboratorium, op uw veertiende ontleedde u een dood meisje van uw teeftijd.
Toen u vijftien was, wist u meer over schei- en natuurkunde dan de leraars die ik in mijn humaniora heb gehad. Stijf van jaloersheid stond ik!

OLIVER SACKS
«Voor mij was dat leven nochtans doodgewoon. Pas later begon ik te begrijpen in wat voor geprivilegieerde situatie ik ben opgevoed.
Gek datje daarover begint: vorige week was ik in Londen, waar 'Oom Wolfraam' plechtig aan de pers werd voorgesteld.
Ik had de hele Londense tak van de familie uitgenodigd. Dertig nichten en neven zijn komen opdagen, onder wie drie zoons van oom Wolfraam, mijn lievlingsoom die mij alles over mineralen heeft geleerd en een eigen fabriek bezat waarin hij wolfraamlampen vervaardigde. Toen ik ze daar allemaal bij elkaar zag, dacht ik: 'Ja, de Sacksen en de Landaus - Landau is de naam van mijn moeder, - zijn wel een zeer vreemd volkje (lacht).*

Blinde terreur

HUMO
Toch beweert u dat u een vreselijke jeugd hebt gehad.

Oliver Sacks
Dat had te maken met een schoolmonster:
hij heeft ooit zijn wandelstok op mijn rug stukgeslagen.
Die terreur heeft jaren geduurd.

HUMO
een meester die u op een sadistische wijze sloeg en vernederde.

SACKS
« Ja, en het erge is: de man leeft nog, hij moet nu ongeveer negentig zijn.
Tijdens de oorlog werd Londen gebombardeerd en de meeste ouders stuurden nun kinderen naar scholen buiten de stad. Ik kwam, samen met mijn broer Michael, terecht in een schooltje in Braefield, terwiji mijn ouders in Londen bleven om de zieken en gewonden bij te staan.
De schoolmeester daar was een monster
Ik ben er onder andere mijn geloof door kwijtgespeeld: ik kon niet begrijpen hoe de goede God zoveel wreedheid toeliet.
Om van mijn twijfel veriost te raken, plantte ik twee rijen radijzen, en smeekte God er slechts een van te zegenen met een overdadige groei. Nou... er gebeurde helemaal niets, er was geen verschil. Toen wist ik het wel (hilariteit).»

HUMO
Vreemd genoeg reageerden uw ouders niet op de gruwelverhalen die u tijdens de va-kantie uit Braefield meebracht.

SACKS « Dat is ook voor mij nog altijd een raadsel. Ze wilden het niet horen, vrees ik. Ze waren meer bekommerd om nun pa¬tienten dan om nun kinderen, heb ik in een bittere bui weleens geopperd.

HUMO
Uw broer Michael heeft het schrikbewind van de onderwijzer duur betaald: van een op-geruimd en levenslustig kind veranderde hij in een mensenschuwe zonderling.

SACKS
« Dat klopt. Later is hij psychotisch geworden. Hij had het altijd maar over 'een zelf-zuchtige en geselgrage God'. Voor mij is het zonder meer duidelijk dat de kern van zijn ziekte in Braefield ligt.

Als neuroloog weet ik ook wel dat psychotisch gedrag in hoge mate erfelijk is -het zal wel zijn zwakke piek zijn geweest.
Maar omdat je een aanleg tot psychose hebt, wordje daarom nog niet echt psycho-tisch."

HUMO U gaat zover te schrijven dat u 'bang was in de geestesziekte van Michael meegezogen te worden'.

SACKS
«Ik denk... dat het ook in mij zat. Mijn verlegenheid, mijn onaangepastheid... (Kordaat)
Meer wi l IK hier niet meer over KWIJT . Als je een boek schrijft over dat soort pijniijke ervaringen, kun je geduldig nuanceren en precies schrijven wat je prijs wilt geven. Maar als je vervolgens over die passages gemterviewd wordt... (schuw lachje)»

Het grote ontwaken

HUMO Over naar het onderwerp van onze serie: het brein, het bewustzijn, de evolutie. Eigenlijk hebt u geen eigen theorie om-trent het brein, zoals Gary Lynch of Daniel Dennett.

SACKS« Dat klopt. Ik ben geen theoreticus, ik ben een man'van het veld."

HUMO Precies: uw kennis van het brein heeft vooral te maken met ervaring. Als neuroloog hebt u duizenden patienten on-derzocht van wie het brein niet functioneerde zoals het hoorde. Nu herinner ik mij een bijzonder merkwaardig moment in uw carriere, schitterend beschreven in het boek "Awakenings'.

SACKS« Ach, dat is al zo lang geleden. Ik was nog zeerjong.

HUMO
U werkte toen met enkele patienten die leden aan slaapziekte. Ze hadden vaak tiental-len jaren in een soort catatonische slaap doorgebracht: ze leken bevroren in de tijd. Tot u hen L-Dopa toediende,
een middel l dat tot dan vooral werd gebruikt bij de behandeling van de ziekte van Parkinson.

SACKS
« Het was fascinerend::
mensen die jarenlang echt van de wereld waren geweest, kwamen binnen het etmaal weer tot leven. Ik gebruik graag de vergelijking met een vulkaan: de Vesuvius kan vele tientallen jaren 'dood' zijn, en dan plotseling weer vuur beginnen te spuwen.
Het leek alsof die patienten uit de dood terugkeerden en weer
.

HUMO Het vreemde met het L-Dopa-experiment is dat u het na enkele weken diende stop te zet-ten: de meeste patienten vroe-gen daar zeif om. Ze slaagden er niet meer in zich aan het huidige leven aan te passen. Ze klampten zich vast aan het verleden.

SACKS« Ja, zo eindigt het verhaal in de film (schitterende Robin Williams in de rol van arts, en een al even verbluffende Robert De Niro in die van patient, red.). Maar zoals je weet: film is niet de realiteit (lacht). In werkelijk-heid was het allemaal niet zo dramatisch. Er was een patiente, Hesta, die me na enige dagen L-Dopa zei;
'Alles gaat veel te vlug. Stop er alsjeblief voor eni¬ge tijd mee. Ik kan die hevige ervaringen niet verwerken.' Maar later kreeg ze toch weer L-Dopa, met goed gevolg.

»1k was zeer gelukkig met de film 'Awakenings'. Maar een van mijn kleine reserves geldt het slot. Ik begrijp best dat de scena-rioschrijver koos voor een dra¬matisch einde - maar de werke-lijkheid was anders. In de film lijkt het ook alsof het experiment nauwelijks enkele maanden duurde. In werkelijkheid ging het om meerdere jaren.

» Bij de ziekte van Parkinson wordt 80 tot 90% van de dopamine behandeling helemaal niets. Tot de dag van vandaag blijft L-Dopa, o feen soortgelijk middel, de standaard-behandeling van patienten met slaapziekte.*

HUMO Ook Harold Pinter heeft zich voor zijn stuk 'A Kind of Alaska' gebaseerd op 'Awakenings'.

SACKS
« Het merkwaardige bij Pinter was dat hij, zonder mij of mijn patienten ooit te hebben geconsulteerd, op een angstaanjagend precieze wijze had begrepen wat wij in die da-gen allemaal hadden doorgemaakt. Dat is de echte empathie, het enorme inlevingsvermogen van een kunstenaar in het innerlijke leven van anderen.»

Versteend in het verleden

HUMO In de film 'Awakenings' zie je het merkwaardige beeld van een patiente die als een standbeeld urenlang rechtop staat - het linkerbeen klaar voor een stap, de rechterhand omhoog - verstijfd in een bewe-ging. (J gooit haar bij wijze van test een balletje toe, en als bij wonder grijpt ze dat vast.

SACKS (e mthousiast)«Ja! Die scene is een bijna letterlijke weergave van wat ik in mijn wetenschappelijk logboek had genoteerd. Het opgooien van dat balletje was de tik die de klok weer aan het draaien bracht. Normale mensen houden him brein vanzelf aan de gang, maar bij mensen met de slaapziekte valt ergens onderweg de machinerie stil. En de tijd dat het brein stillag, werd het niet geuipdatet.
Voor die mensen was het alsof de tijd stilstond, zij waren versteend in het verleden.
» Ik herinner mij een patiente die dertigjaar in catatonie had doorgebracht. Toen zij door L-¬Dopa uit die dertigjarige slaap werd opgewekt, gedroeg ze zich als het kleine meisje dat ze vroeger was geweest.
Ze praatte en gedroeg zich als iemand uit de latejaren twintig.
Alles wat tijdens haar ziekte was gebeurd, had voor haar simpelweg niet bestaan.
»Ik heb weleens gewerkt met mensen die leden aan langdurig geheugen verlies , maar die bleven zich wel 'hedendaags' gedragen -ze evolueerden op een of andere
wijze mee met de tijd.
Terwiji het bij slaapziektepatienten leek alsof ze in enkele uren door een soort teletijdmachine tien, twintig jaar naar de toekomst - onze tijd -werden geslingerd.

Ze kwamen, letterlijk, uit het verleden.
Very, very dramatic indeed.
Ik zag mensen van zestigjaar die zich gedroegen alsof ze zestien waren!»

De inwendige breinchirurgen

HUMO In 'De man die zijn vrouw voor een hoed hield' hebt u het over de wonderlijke strategieen die het brein bedenkt om aan de gevolgen van allerlei merkwaardige hersenletsels of -stoornissen te ontsnappen.

SACKS
« Het brein slaagt er inderdaad in zeer zware letsels te overleven: het herschept zich-zeif, en legt nieuwe verbindingen en structuren aan.»
Gek dat je over 'De man die zijn vrouw voor een hoed hield' begint, een boek dat toch al vele jaren oud is: ik ben er net een vervolg op aan het schrijven. Dit keer is mijn slachtoffer (grijnst) een buitengewone vrouw
, een zeer talentvolle pianiste die jammer genoeg lijdt aan agnosia: ze ziet de dingen, maar ze herkent ze niet, ze kan ze niet benoemen, net zoals de man die zijn vrouw niet meer herkende

"ledereen heeft een uniek brein. Je zou kunnen zeggen dat de basis-architectuur, de ruwbouw, overal hetzelfde is, maar dat de inrichting overal verschilt. Je hebt stijivolle appartemen-ten, en je hebt kamers waar het vuilnis tot aan het plafond ligt opgestapeld.'
dacht dat ze een hoed was.
» Ook die pianiste heeft zich op een merkwaardige wijze aan haar handicap aangepast. Ze heeft een groot gevoel voor kleur ontwikkeld en haar hele apparte-ment is daarop ingericht. AJle voorwerpen zijn ingedeeld vol-gens kleur, grootte en positie, wat haar in staat stelt er ondanks haar handicap mee om te gaan;
alsof een ongeletterde toch zijn weg in een boek vindt.

»Als een deelgebied in het brein stukgaat, wordt het op een andere plaats weer opgebouwd, vaak op een andere manier, en met merkwaardige resultaten.

Neem de schilder Jonathan I., die kleurenblind wordt: in het eerste stadium beseft de man dat er iets zeer ergs met hem aan de hand is - een schilder die zijn kleurgevoel verliest, dat kan toch niet. Zijn wereld brokkelt af en lijkt in te storten, hij krijgt er geen greep meer op. Maar na enige tijd wordt die wereld weer heel: de neuronen hebben langzaam een nieuwe structuur opgebouwd, de bedrading ligt anders, de inwen¬dige breinchirurgen hebben de kabels herlegd, en plotseling schijnt het licht opnieuw. Dat is... fantastisch!

» Toen ik hem vroeg of hij er niet alles voor over zou hebben om weer kleuren te kunnen zien,was zijn antwoord
": No, thank you very much.'
Kleur hoefde voor hem niet meer.
In zijn nieuwe schilderijen, die uitsluitend uit zwart, wit en alle soorten grijs bestonden, kon hij kwijt waar het 'm echt om ging: symboliek, diepte, nuance, elegantie, contrast en noem maar op.
Hij had niet langer het idee in een verarmde wereld te moeten leven.

» Het heeft natuurlijk allemaal te maken met identiteit. Neem een multimiljonair al zijn bezit-tingen af, en hij stort in elkaar:= zijn identiteit hangt vast aan zijn bezittingen. Maar na ver-loop van tijd zai hij zich een nieuwe, "goedkopere" wereld scheppen.
En met die wereld zai hij zich een nieuwe identiteit hebben aangemeten.

» Of denk aan een man die zielsveel van zijn vrouw houdt. Die vrouw komt om in een on-geval. Op het moment van het overlijden lijkt het die man alsof het leven geen zin meer heeft: met zijn vrouw is hij zijn identiteit kwijt. Maar mettertijd zai hij de nieuwe situatie aanvaarden en zijn wereld herscheppen - zodanig dat die wel zin heeft en opnieuw leefbaar wordt. [/b
]Dat is niet het werk van die man, dat is het werk van zijn brein.
Het brein schat de nieuwe situatie in en voert binnenin de nodige aanpassingswerken uit.»

[b]Paradijs of Hel?

HUMO Die merkwaardige aanpassingskracht verklaart wellicht ook hoe mensen, na een verloren oorlog bijvoorbeeld, kunnen verloochenen wat ze vroeger hebben aanbeden?

SACKS
«Absoluut. Het kapotte brein herstructureert de wereld
Maar de kapotte wereld herstructureert net zo goed het brein. .

Daarom mogen wij ook nooit zeifmoord aanmoedigen.
]Bij groot liefdesverdriet lijkt het leven geen zin meer te hebben en lijkt suicide de enige opiossing. Maar het brein wil niet dood, het brein is een overlever.
Dus zai het nieuwe wegen en paden en kronkelpaadjes ontwikkelen om dat ondraaglijke verdriet uit de weg te gaan, zodat een normaal leven weer mogelijk wordt"

]HUMO Dat betekent dat 'de waarheid' zeer rekbaar is? ^

SACKS
« Het brein bouwt voortdurend nieuwe waarheden op.
Wat wij kennen als 'verdringing' of 'ontkenning' heeft simpelweg te maken met de nieuwe verbindingen die zijn aangelegd.
Daarom hebben vele mensen het zo moeilijk over zeer pijniijke of beschamende gebeurtenissen te praten.

Wat Freud 'het onbewuste' noemde, zijn in werkelijkheid de oude weggetjes en steegjes die onze hersenen voor alle verkeer hebben gesloten.»

HUMO Je zou ook kunnen stellen: zonder de anderen zouden de meeste handicaps geen handicaps zijn.

SACKS
« Exactly. Het is zoals Diderot schreef
: 'Het probleem van de doven is dat de anderen kunnen horen' flacht). Of, om bij onze kleurenblinde schilder te blijven: als niemand kleuren ziet, is kleurenblindheid geen handicap.»
Ik ben eens naar een synagoge geweest voor een Jom Kip-poer-dienst voor dove
joden.
De hele plechtigheid verliep in gebarentaal.
Jom Kippoer is de Grote Verzoendagje smeekt Jahweh om vergiffenis. Die doven hadden een zinnetje aan het klassieke gebed toegevoegd:
'Vergeef ons dat we ons boos hebben gemaakt op zij die we] horen' (schokt van het lachen).*

De knuffelmachine

HUMO In 'An Anthropologist on Mars' schildert u op ontroeren-de wijze het verhaal van Temple Grandin, een autistische vrouw die het tot universiteitsprof heeft geschopt. Ze runt een ei-gen veeslachterij, waar de run-deren op een welhaast menselijke wijze naar de dood worden geleid. Ze houdt lezingen over haar handicap en over dieren-leed. En ze bouwde een eigen 'knuffelmachine': een vreemde constructie die haar troost biedt in de eenzaamheid van haar handicap.

SACKS
« Ha ! Temple Grandin! Een van de merkwaardigste mensen die ik ooit heb mogen ontmoeten. Aan haar dank ik de titel van dat boek. Temple ver-elde mij hoe moeilijk het haar vie! het sociale spel en de stilwijgende afspraken van onze samenleving te doorzien. Zij voelde zich 'alsofze van een andere planeet was', als 'een antropoloog op Mars'. Dat vond ik zo mooi verwoord dat ik het als ti¬tel heb gebruikt.»

HUMO Autisten zijn in de eerste plaats sociaal gehandicapten.

SACKS
«Autisten slagen er niet in zich in de gevoelens en gedachten van een ander in te le-ven. Zij missen empathie.
Autisten kennen geen tact, geen b-leefdheid, ze hebben geen gevoel voor diplomatic. Ze gaan onbehouwen door het leven.

» De fysicus Freeman Dyson -met wie ik na Wim Kayzers 'Een schitterend ongeluk' zeer goed bevriend ben geraakt - schreef mij een brief over een autistisch meisje. Jenny, dat iedereen die zij ontmoet vraagt hoeveel hij verdient.
Dat meisje kon maar niet begnjpen dat die vraag ongepast was.
Haar brein kan de betekenis van het woord ongepast wel begnjpen, maar haar gevoel weet er geen raad mee.

»Ik herinner mij dat Temple Grandin ooit wanhopig uitriep:
'Waarom maken de niet-autisten het toch altijd zo moeilijk! Waarom zijn ze toch zo snel op hun teen getrapt! Waarom al die onuitgesproken do's en don't' 's "

» Temple Grandins solidariteit met de dieren is merkwaardig. Heel vreemd in dat verband was een opmerking van haar:
'Weet je dat de (Amerikaanse, red.) staten met de doodstraftoevallig ook de staten zijn met de slecht-ste gehandicaptenzorg en de zwaarste dierenmishandeling?'

Temple identificeert zich met haar koeien. Als haar vee naar de slachtbank rnoet, gaat Temple mee. Haar pleidooi voor een meer humane behandeling van dieren is eigenlijk een pleidooi pro domo, voor zichzelf."

HUMO In 'An Anthropologist on Mars' hebt u het ook over Carl Benett, die, hoewel hij aan het syndroom van Tourette lijdt, is uitgegroeid tot een alom gerespecteerd en gewaardeerd chirurg. Alleen als hij niet moet opereren, vervalt hij in zijn typische Tourette-tics en -scheldpartijen.
Kiest hij er dan voor even geen Tourette te hebben?

SACKS « Nee hoor. Als Toiuretters hun handicap proberen te controleren, worden ze net meer gespannen en vervallen in nog opvallender tics en nog grovertaalgebruik (lacht). Voor mij is de uitleg veel eenvoudiger: door zich helemaal op een operatie te concentreren, verhinderde Carl dat de Tourette-impulsen naar boven konden komen.
» Een van mijn Tourettiers is een bekend componist, dirigent en muzikant.
Enkelejaren geleden woonde ik een drie uur durend concert van hem bij: geen tics! Maar het gekste komt nog:
ik heb een goeie vriendin die zeer muzikaal is en aan wie ik een cd met composities van die man liet horen. Ze werd meteen getroffen door de meeslepencle, grillige, zeer veranderlijke muziek.
Halfweg de cd zei ze: 'Oliver, het zou me niet verbazen als dit het werk van een va njouw Tourettiers is!' Ze had het gewoon geraden!
» Tourette blijkt vaak hand in hand te gaan met creativiteit en origiinaliteit.

Tourettiers zijn bna altijd individualisten; uitgesproken, sterke persoonlijkheden met enorm veel energie. Vaak trekken ze zich ook geen bal aan van wat omstanders over hun tics denken: 'Ze hebben mij maar te nemen zoals ik ben.'»
'De wereld bepaalt hoe onze hersens eruitzien. Een van de meest dramatische verschillen zien we tussen het brein van geletterden en ongeletterden - dat is zelfs anatomisch aantoonbaar!'

StijI of chaos

HUMO Allemaal ontzettend interessant, maar wat leren die wonderlijke ziektebeelden ons over het brein?

SACKS
« Wat mij, in de loop van mijn carriere, telkens weer opvalt, is dat iedereen een uniek brein heeft. De basisstuctuur is overal dezelfde. Maar de bedrading tussen de onderdelen is uniek, zeker wat de hogere, cornplexe functies betreft. Je zou kunnen stellen dat de ruwbouw bij iedereen ongeveer dezelfde is, maar dat de binnennhuisarchitectuur altijd verschilt. Je hebt stijvol ingerichte appartementen en je hebt kamers waar het een grote chaos is, of waar het vuilnis tot aan het plafond ligt opgestapeld.

» We mogen rustig aannemen - hoewel zeifs dat niet onomstotelijk vaststaat - dat onze basisperceptie, de wijze waarop wij de wereld zien, voor iedereen ongeveer gelijk is: de wijze waarop jij blauw ziet, verschilt wellicht niet van hoe ik blauw zie. Maar het hogere, fijnere netwerk van de cortex is geslepen en bijgevijid door de ervaring, door training, door studie en introspectie.

Zelfs bij identieke tweelingen zijn de breinen niet gelijk, simpelweg omdat ze verschillende ervaringen opdoen.
Ook klonen zullen om dezelfde reden nooit een identiek brein hebben.
Een kloon van Hitler zal dus niet noodzakelijk een nieuwe wereldoorlog ontketenen (lacht).

» We kunnen rustig stellen dat een 'Chinees' brein anatomisch verschilt van een 'Engels' of 'Arabisch' brein.
Om Chinees te leren hebje een ander soort bedrading nodig.
As simple as that.

Het brein is als een spier:bij een bodybuilder zie je spiergroepen opduiken die bij een ge-wone mens, bij gebrek aan oefening, onzichtbaar blijven.

Een hoogspringers ontwikkelen andere spieren dan pakweg kogelstoters.

Het brein van een wiskundige geest verschilt ongetwijfeld van dat van een muzikaal genie. Een van de meest dramatische verschillen zien we tussen het brein van ge-letterden en ongeletterden - dat is anatomisch aantoonbaar!

»(0p dreef) Kijk, we weten allemaal dat je met de huidige stand van de wetenschap tamelijk makkelijk een hart kunt transplanteren, maar een brein overplanten, gaat niet. Of fjuister:
technisch zou het kunnen, maar de identiteit van de ontvanger zou na zo'n transplantatie verdwijnen en plaatsmaken voor de identiteit van de donor. Het is een kwestie van semantiek:je plant geen brein over op een lichaam, neeje plant een lichaam over op een brein. Een heel verschil!»

Diarree en migraine

HUMO Maar stel dat je delen van het brein overplant, dat ik uw hippocampus krijg ingeplant, ofu mijn amigdala?

SACKS
« Euh... Zo diep heb ik er nog niet over nagedacht Ihilariteit).vi

HUMO Er is een theorie die stelt dat niet alleen de hersencellen, maar iedere menselijke lichaamscel een eigen geheugen heeft.

SACKS« Dit wordt wel erg speculatief, he (lacht).
Wat is bijvoor-beeld het verschil tussen gevoeligheid en geheugen? Enkele jaren geleden kreeg ik een hevige aanval van amoebedysenterie, met vreselijke diarree als gevolg.
Ik ben zeer langzaam hersteld, maar ik heb er wel een verhoogde gevoeligheid voor vet aan overgehouden.
Je zou kunnen stellen dat het geheugen van mijn darmcellen veranderd is.

»Ook het immuunsysteem heeft een soort geheugen.
Weerstand tegen bepaalde bacterien is een vorm van geheugen, want om aan iets te weerstaan, moe tje het eerst kunnen herkennen.

Gerald Edelmann heeft de Nobelprijs gekregen voor zijn studie van het immuunsysteem, en zijn theorie wordt ook toegepast op het brein, om de geheugenpro-cessen beter te kunnen begrijpen.

Het immuunsysteem is geen dom programma - het kan leren, het evolueert.

Toen de Portugezen en de Spanjaarden Amerika binnenvielen, waren de inboorlingen weerloos tegen de zieklekiemen van de veroveraars. Ze stierven als vliegen, omdat hun immuunsysteem nooit geleerd had hoe die ziektekiemen te bestrijden. Pas na verloop van tijd, na een 'leerproces', slaagden ze er wel in.»

De kracht van woorden: Over Evolutie

HUMO
Richard Dawkins, de auteur van 'The Selfish Gene', denkt dat het brein in de eerste plaats het][b]resultaat is van natuurlijke selectie
Uw goede vriend, de zooloog Stephen Jay Gould, weigert die stelling te aanvaarden:
volgens hem is het hogere brein 'een schitterend ongeluk', een ongewilde meevaller. Wat denkt u over die controverse? [/b]

SACKS
«Ik denk dat ze allebei gelijk hebben.
Via natuurlijke selectie schaaft en slijpt de evolutie alle levende wezens voortdurend bij, dus ook het menselijk lichaam, inclusief het brein.
Het is ook duidelijk dat het brein van de huidige mens in wezen hetzelfde is als dat van de mensen die 50.000 jaar geleden leefden.

In die zin heeft Dawkins gelijk:
Darwin rules, Darwin heeft het voor het zeggen, ook in het brein.

» Aan de andere kant: sedert de eerste sporen van menselijk leven hebben wij een enorme weg afgelegd - van noten plukken tot biotechnologie, van de ontdekking van het wiel tot interplanetaire ruimtevaart - die onmogelijk door de evolutie kan worden uitgelegd.

Veel heeft volgens mij te maken met het ontstaan van taal.
Denk eens na:
voor er taal bestond, kon geen enkele verworvenheid worden doorgegeven, tenzij door na-apen.
Maar met taal werd dat een fluitje van een cent.

Zonder taal geen wetenschap, geen vooruitgang, geen kunst.
Je zou kunnen stellen dat via taal breinen met elkaar worden verbonden.
Zo krijg je in plaats van miljoenen individuele hersenen plotseling een enorm brein dat fabelachtig veel krachtiger is. Onze kennis neemt nog altijd exponentieel toe - dankzij de taal.en dat ongehoord krachtig netwerk

»In ieder banaal gebruiksvoorwerp, in ieder stukje elektronica, liggen duizendenjaren kennis opgestapeld.
In die zin heeft Gould gelijk: de taal blijkt zijn 'glorious accident' te zijn.»

HUMO In momenten van slapeloosheid hou ik mezelf wel eens bezig met de gedachte:
'Stel dat ik teruggesmakt word naar het verleden, dertigduizend jaar geleden, bij een stam die het vuur en het wiel nog niet heeft ontdekt. Hoe zou ik dan mijn kennis van het jaar 2000 het best overbrengen? Waarmee zou ik beginnen?'

SACKS
ik denk dat dat wiskunde zou moeten zijn. Met de stelling van Pythagoras bijvoorbeeld (het kwadraat van de schuine zijde van een rechthoekige drichoek is gelijk aan de som van de kwa-draten van de opstaande zijden, red.). Of nee, begin maar met de cijfers, een, twee, drie. En geefze dan wat algebra. En kom dan met Pythagoras (hilariteitj. En wees gerust: de wijze man van je dorp zou het allemaal begrijpen. Maar lang zouje wellicht niet in leven blijven: voorje het weet zouden ze je roosteren in het vuur datje hen hebt leren ondekken - zo is het altijd gegaan met de grotc ontdekkingen.»
Alles heeft zijn prijs

HUMO Gary Lynch beweert dat hij de biochemie van het geheugen perfect meester is en dat hij met zijn middel Ampakin in staat is de leer- en geheugen capaciteit van onze hersenen met 20 tot 50% op te drijven. Denkt u dat we ooit in staat zullen zijn de capaciteit van het brein via scheikunde te verhogen?

SACKS
« Eerlijk gezegd: ik weet het niet.
Of juister: ik ben bang dat het niet kan, anders zou de evolutie die onaangeboorde erts-ader allang hebben ontdekt.

Het is zoals met alle doping: je kunt misschien tijdelijkje prestaties opdrijven, maar je zult daar altijd een prijs voor moeten betalen.

Onder invloed van stoffen als cocaine, cafeine of amfetamine werkt het brein onmiskenbaar sneller: de beelden zijn levendiger, associaties verlopen sneller. Maar we kennen allemaal de gevolgen van die middelen."

HUMO Ten slotte is er de theorie van Daniel C. Dennett: wij zijn allemaal robots en ons zo geroemde bewustzijn stelt niet zoveel voor. Dennett is een absolute voorstander van de computermetafoor: ooit zullen wij erin slagen een kunstmatig brein en het daarbij horende zeifbewustzijn te bouwen uit anorganisch materiaal als silicium, koper en ijzer.

SACKS« Dennett is mij te radicaal, en zijn theorie te kil, te weinig sympathiek.
Ik geloof dat in het brein op wonderbaarlijke wijze duizenden subsystemen gecoordineerd worden.
Alleen al bij het zien zijn enkele tientallen systemen aan het werk. (Diepe zucht)
Eerlijk gezegd: ik weet het niet.
Edelmann stelt dat het brein is als een duizendkoppig orkest dat al spelend zijn eigen muziek componeert! Dat vind ik de prachtigste metafoor die ik ooit over het brein heb gehoord."

HUMO En wie is de dirigent?

SACKS
« Er is geen dirigent. Net zoals er geen God bestaat: God is nergens en overal.

HUMO
Laten wij Hem desondanks loven!
Ik dank u voor dit gesprek.

Wilfried Hendrickx
EINDE

Syndroom van Tourette --->
---> een goed voorbeeld van een "geestelijke"(slechte) eigenschap/ trek die sterk genetisch gedetermineerd is = vind je hier
Tourette's and SLITRK1
http://pharyngula.org/index/weblog/comments/tourettes_and_sltrk1/

image1.png

