Hoofdstuk 1 Leven en gezondheid (blz 5-78)

§1.1. Kenmerken van het leven.

Inleiding

Kenmerken van het leven:

-
De mogelijkheid tot voortplanting


-
Actieve beweging


-
Gevoeligheid voor prikkels


-
De mogelijkheid op prikkels te reageren


-
De uitwisseling van stoffen met de omgeving

Zintuigen blijken te kort te schieten, zodat je niet alles kunt waarnemen.

Deductie:  
Volgens een aantal goed geformuleerde regels dingen verklaren en toepassen.

Inductie:
Niet alleen vanuit wetmatigheden natuurverschijnselen redeneren, maar ze ook vanuit 


je waarnemingen en experimenten benaderen.

Levende wezens onderscheiden zich van levenloze wezens, doordat zij zich verzetten tegen het streven naar chaos. (chaos( als een levend wezen vergaat)

Entropie = de mate van chaos

§1.1.1. Kenmerken en variaties
Een kenmerk =
een eigenschap dat elk voorwerp of individu binnen een groep bezit en wat niet-groepsgenoten niet hebben.

Een variatie =
een verschil tussen groepsgenoten, dus binnen een groep.

Kenmerken van levende wezens:

-
Ze kunnen een constant inwendig milieu handhaven m.b.v. speciale regelsystemen.

-
Ze wisselen stoffen en energie uit met hun omgeving.

-
Ze zijn in staat zichzelf voort te planten m.b.v. een bepaalde genetische blauwdruk (DNA/RNA).

-
Ze zijn gevoelig voor allerlei signalen en in staat om op die prikkels te reageren.

-
Ze gaan dood.

-
De organismen bestaan uit 1 of meer cellen.

Verschillende micro-organismen zijn verantwoordelijk voor besmettelijke ziekten. Virussen hebben geen stofwisseling. Ze dringen een cel in, die ze dan dwingen om virussen te bouwen i.p.v. bestanddelen voor het eigen organisme.

§1.1.2. Stabiel intern milieu
Levende wezens hebben een voortdurend contact met de omgeving.

De humores (lichaamsvochten) moeten in evenwicht zijn, anders ontstaat er ziekte.

(bloed, slijm, gele gal (lymfe), zwarte gal)

Negatieve feedback – Zodat je weer een evenwichtstoestand van je lichaamsvochten krijgt.

Homeostase: zelfregulatie van organismen m.b.v. een vastgestelde norm en negatieve terugkoppeling.

§1.1.3. Uitwisseling stoffen en energie
Om te leven heeft een organisme stoffen nodig om celonderdelen op te bouwen en energie uit te putten. Er is voortdurend sprake van stofwisseling.

Autrotroof
- 
zelf zorgen voor organische moleculen (stoffen recht uit de natuur) (zelfvoedend)

Heterotroof
- 
organische stoffen, halend uit andere levende wezens, producten daarvan of dode 


   
resten

Organische stoffen: stoffen die van nature in levende wezens voorkomen en door hen zijn gevormd.

De mens, dieren, schimmels en de meeste bacteriën zijn heterotroof.

koolstofassimulatie
- fotosynthese

dissimulatie

- glucose afbreken ( zuurstof komt vrij ( glucose wordt volledig verbrand ( 


alle energie wordt vrijgemaakt

Eiwitten bestaan uit aminozuren. Er zijn 20 aminozuren.

§1.1.4. Celdeling, groei en ontwikkeling

Om te overleven is celdeling nodig. Veel organismen zijn meercellig.

Celdeling heeft 3 functies:

- Vervanging van afgestorven cellen.


- Groei van een eencellig stadium tot een meercellig organisme.


- Voortplanting of reproductie.

Chromosomen: draden in de kern van een eicel en/of zaadcel. Ze bestaan van binnen uit DNA en daaromheen zit eiwit.

Een DNA-molecuul bestaat uit een combinatie van vier verschillende nucleotiden, die aangeduid worden met de letters A (adenine), C (cytosine), G (guanine) en T (thymine).

DNA bestaat uit twee schroefvormig, om elkaar gewonden, draden in een strikte code. Tegenover G een C en tegenover A een T.

Behalve in de kern zitten er ook veel eiwitten in het cythoplasma van de cel. Zij werken daar aan enzymen (stoffen die een bepaalde reactie versnellen). In het plasma zit een kortere nucleinezuur dan het DNA: het RNA (1 streng, andere samenstelling van stikstofbasen dan DNA, i.p.v. thymine (T) komt hier uracil (U) voor). Dit RNA gaat op bepaalde momenten vanuit de kern naar het plasma.

HIV is een retrovirus, de erfelijke informatie bestaat uit RNA. Dit RNA wordt in de cel van het slachtoffer omgezet in DNA, waarna nieuwe virusdeeltjes, bestaande uit RNA en eiwit, worden gemaakt.

Twee belangrijke vormen van voortplanting:

- 
Ongeslachtelijke voortplanting (een cel of celgroep kopieert zichzelf, het 


systeem is conservatief, alles blijft zoals het is, tenzij er kopieerfouten ontstaan).


-
Geslachtelijke of seksuele voortplanting (twee geslachtscellen smelten samen).

diploïd
- cellen met een normaal aantal chromosomen (bij mens: 46)

haploïd
-
cellen met de helft aan chromosomen (bij mens: 23)

Er ontstaat tussen groepen cellen differentiatie doordat ze zich met een bepaalde functie gaan bezighouden.

§1.1.5. Zintuigen en prikkels
Levende wezens hebben zintuigcellen die prikkels opvangen. Je kan dan een inwendige reactie hebben: inwendig volgt regulatie, zodat het milieu constant blijft. Je kan een uitwendige reactie hebben: er volgt een bepaald gedrag (reactie).

§1.1.6. Sterfte: het geheim van de dood
Alle levende wezens gaan dood. Over het algemeen gaan kleine soorten eerder dood dan grote soorten.

Fagocyten: bepaalde witte bloedlichaampjes, die de indringer omhullen en verteren.

Lymfocyten: bepaalde witte bloedlichaampjes, die een bepaald type indringer aanvallen.

Ziektes worden veroorzaakt door zogenaamde parasieten.

Als mensen overmatig reageren op onschuldige stoffen, noemen we dat een allergie.

Als je lymfocyten ontwikkelt tegen je eigen stoffen spreek je van een auto-immuunreactie ( het tast je eigen immuun-systeem aan.

Levenscyclus:
                                             geboorte

                       voortplanting                groeien/ontwikkelen

Levensloop: geboorte - groeien/ontwikkelen - sterven

Personen hoofdstuk 1:
-
Pythagoras: Griekse wijsgeer. Hij ging ervan uit dat het verschil tussen leven en dood zit in een 


onsterfelijk deel: de psyche of de ziel. De ziel zou worden gescheiden bij dood. 


(klassieke oudheid)

-
Hippocrates: Vader der geneeskunde. Hij bedacht de leer van lichaamsvochten. Zijn geneesmiddelen waren erop gericht het evenwicht tussen die lichaamsvochten te herstellen. (klassieke oudheid)

-
Aristoteles: Griekse wijsgeer. "Wie zijn ogen niet goed gebruikt, ziet niets en begrijpt niets", 

schreef hij. Hij was één van de eersten die echt feiten zocht en beschreef. Hij zegt dat de kern van het leven de ziel is. (klassieke oudheid)

-
Descartes: Vader van de moderne wijsbegeerte. Hij wilde de natuurwetenschap opbouwen zoals de wiskunde. Aantal geformuleerde regels waaruit men natuurverschijnselen, incl. levende wezens, kon 


afleiden. (de eeuw)

-
Pascal: Wetenschapper en wijsgeer. De mens kan niet alleen door redeneren de natuur begrijpen; er blijven feiten die niet binnen ons denkkader passen. (de eeuw)

-
Galenus: belangrijke geneesheer uit Rome. (klassieke oudheid)

-
Watson en Crick: zij ontdekten dat de opbouw van DNA de mogelijkheid bood tot exacte kopiëring. 


Zij kwamen erachter hoe DNA in elkaar zit.

§1.2. Mens & Gezondheid

Inleiding

Gezondheid = 
Een toestand van totaal lichamelijk, geestelijk en sociaal welzijn. En ook passend te 


kunnen reageren op veranderingen in de omgeving. (Dus niet alleen de afwezigheid van 


ziekte!)

Mystiek = 
Egyptenaren, Chinezen en Babyloniërs voerden ook al operaties uit in de vroege 


Middeleeuwen. Zij gebruikten vele medicanale planten.


Maar gezondheid en genezing zijn eigenlijk voorbehouden aan de goden 


(bezweringsformules).

Rationeel = 
De nadruk bij behandeling van de ziekte ligt vooral op praktische, lichamelijke zaken.

Pas bij de Grieken verdwijnt de koppeling van zakelijke behandeling en religieuze magie, om later, bijv. in het christendom van de Middeleeuwen weer te keren.

§1.2.1. Ongelukken, honger, ziekte en dood
Overal ter wereld hebben mensen problemen met hun gezondheid, maar de problemen verschillen:

-
Bij de Yanomani-indianen is de kans op een gewelddadig einde in de voortdurende onderlinge 


oorlog groter.

-
In Nederland is de kans op hart- en vaatziekten of een verkeersongeluk groter.

In de ontwikkeling van de gezondheid zien we een voortdurende verschuiving, waarin de interesse van mensen en overheid ook verschuift.

Het lichaam heeft mogelijkheden dreigende verstoringen zo goed mogelijk op te vangen. Maar dat vermogen kent grenzen:

-
Als iemand een storing heeft in het DNA zijn er voortdurend problemen met het vormen van 


een essentieel celbestanddeel:


Een groepje (kanker)cellen onttrekt zich aan de controle in het lichaam, gaat 

onweerstaanbaar delen en zwerft met dit dodelijk vermogen uit naar meerdere 

lichaamsdelen. Om onduidelijke redenen kan iemand zijn problemen niet meer te 


baas en wordt depressief.

§1.2.2. Medicijnen en geneeskunst
In de oertijd ontdekten onze voorvaderen, op zoek naar voedsel, dat sommige planten een merkwaardige uitwerking hadden.

Bij het ontstaan van de farmaceutische industrie in de 19e eeuw bestond het overgrote deel van de medicijnen uit planten of extracten daarvan. Door de opkomst van de scheikunde leerde men toen de werkzame bestanddelen uit planten te isoleren (voordelen: bijwerkingen van andere stoffen uit de plant vallen weg en je kunt veel beter de te gebruiken hoeveelheid, dosis, van bijvoorbeeld morfine bepalen).

Kennis van planten bleef in ons land heel lang een verplicht onderdeel van de studie geneeskunde. Bij grote ziekenhuizen werden tuinen met geneeskrachtige planten aangelegd. De eerste verzameling geneeskruiden staat in De materia medica (over de geneesmiddelen). Lange tijd breidde de kennis zich niet uit.

Later, bij reizen van bijvoorbeeld de VOC, werden geneeskrachtige planten gezocht in de bezochte gebieden.

§1.2.3. Medicijnen en medische apparatuur

Nadat de isolatie van plantaardige stoffen goed op gang was gekomen, ontstond het idee, de natuur te verbeteren. Er werd aan de gevonden stoffen gesleuteld, na veel proberen ontstonden synthetische producten die beter werkten. Steeds meer pogingen werden gedaan om zelf stoffen te ontwikkelen die een genezende of ziekteremmende werking hadden.

Sommige stoffen hebben als bijwerking een aangenaam gevoel, dat al snel tot verslaving leidt. Bij onthouding krijgt de gebruiker ontwenningsverschijnselen. Bovendien heeft de gebruiker steeds grotere hoeveelheden van de stof nodig om hetzelfde effect te bereiken: tolerantie of gewenning.

Paradigma =
Een soort denkkader. Het bestaande paradigma wordt pas 


omvergeworpen en vervangen door een nieuwe na een soort revolutie 


binnen de wetenschap.

Röntgen leefde van 1845-1923. Hij ontdekte dat er een straling was met een groot doordringend vermogen: röntgenstraling. Deze straling ging niet door calciumrijke botten. Deze waren op een röntgenfoto duidelijk waar te nemen.

Hierdoor werd het mogelijk breuken van buitenaf te beoordelen, zonder te hoeven snijden.

Radiotherapie = 
Straling die gebruikt wordt bij het vernietigen van kwaadaardige 


tumoren.

Carcinogene en mutagene effecten = 
Straling die direct dodelijk kan zijn of indirecte 


schade oplevert.

Er zijn verbeteringen in apparatuur (tabel blz. 39) en hygiëne opgetreden (blz. 40). (De steeds betere mogelijkheid organen te transplanteren en de nierdialyse, kunstnier)

Verdere aantekeningen bij H 1.2:
Actieve immunisatie = 
iemand infecteren met dodelijke of verzwakkende 


ziekteverwekkers.

Passieve immunisatie =
een dier inenten met ziekteverwekkers. Het dier gaat 


afweerstoffen maken.

Goedaardige tumor =
als de tumor op één plek blijft en niet doordringt in andere weefsels.

Kwaadaardige tumor = als de tumor uitzaaiingen veroorzaakt en wel doordringt in andere weefsels.

Cytostatica = stoffen die de celdeling remmen (effectief tegen kanker).

Klimisch dood = de stofwisseling is verdwenen, hartslag en ademhaling zijn gestopt.

Hersendood = 
geen meetbare activiteit in de hersenen (kan ook als ademhaling en hartslag nog werkt).

Dosis-effect relatie = schadelijkheid of nut (hangt af van de dosis) van een medicijn of stof.

Serendipiteit = (afgeleid van een 18e-eeuws sprookje)


 Soms ontdekt men door een toeval dat de ingeslagen weg de verkeerde 


 is (je vindt iets wat eerst niet de bedoeling was, waar je niet naar 


 zocht).

§1.3. Gezondheid voor individu en overheid

Inleiding
Er is een groot verschil tussen vroeger nu en de toekomst op het gebied van gezondheid. Vroeger kon je al overlijden aan een verkoudheid, tegenwoordig is gentherapie mogelijk en in de toekomst is het misschien normaal om organen tussen mensen en andere zoogdieren te transplanteren.

§1.3.1. Hoe bestrijd je ziektes?

In de 17e eeuw ontdekte Van Leeuwenhoek minuscule organismen, pas in de 19e werd ontdekt dat deze organismen ernstige ziekten kunnen veroorzaken bij hun veel grotere slachtoffer.

Girdamo Fracastoro zei in 1546 dat levende ziektekiemen besmettelijke ziekten konden veroorzaken, niemand geloofde dit echter.

Semmelweis (1818-1865) en Lister (1827-1912) zorgden ervoor dat het belang van desinfectie bij operaties duidelijk werd, maar pas toen Robert Koch (1843-1910) en Louis Pasteur (1822-1895) aantoonden dat veel ziekten werden veroorzaakt door bacteriën of andere micro-organismen, die konden worden overgedragen, werden er maatregelen getroffen.

Vanaf toen werd de hygiène beter, operaties werden ook onder steriele omstandigheden getroffen.

Vroeger werden mensen met een besmettelijke ziekte geïsoleerd. De mensen waren bang voor hen, maar Fransiscus van Assisi zorgde wel voor hen.

Als er een epidemie ontstaat leggen de mensen vaak de schuld bij de minderheid, bijvoorbeeld de Joden. Toeval is op dit gebied voor veel mensen onaanvaardbaar.

§1.3.2. Erfelijke ziekten
De achtergrond van het voorkomen van erfelijke ziektes werd pas duidelijk na de ontdekking van de erfelijkheidswetten door Mendel (in 1865), en de relatie van de erfelijke eigenschappen met chromosomen (begin 20ste eeuw).

Het onderzoek vorderde maar langzaam doordat:
· ...er geen kruisingsexperimenten met mensen kunnen worden gedaan vanwege ethnische redenen.

· ...een mensenpaar maar een klein aantal kinderen krijgt.

· ...het is voor een onderzoek niet mogelijk een groot aantal generaties te overzien.

· ...het lang duurt voordat een mens in staat is kinderen voort te brengen.

In 1956 werd pas het precieze beeld van de chromosomen van een mens beschreven. Een mens heeft in totaal 46 chromosomen, die chromosomen zijn verdeeld in 2 paar van 23.

Bij het syndroom van Down treedt een uitzondering op. Iemand met het Down-syndroom heeft 47 chromosomen. Het chromosoom 21 komt 3 keer voor.

Iemand met het syndroom van Down herken je aan:
· Een geestelijke achterstand

· Korte vingers

· Een oogplooi

· Heeft vaak last van hartproblemen

Op de chromosomen bevinden zich genen. Een gen is de drager van de afzonderlijke erfelijke eigenschappen.

Een aantal voorbeelden van ziektes die te maken hebben met onzichtbare variaties in het gen zijn:

· Hemofilie (bloederziekte)

· De ziekte van Huntington

· Albinisme

In de jaren 50 werd ontdekt dat genen bestaan uit DNA. Het onderzoek werd toen daarop gericht. Er werden steeds vaker variaties in het DNA ontdekt, die een storing in de aanmaak van enzymen veroorzaakten. Doordat de aanmaak van enzymen wordt verstoord, ontstaan er problemen in de stofwisseling in de cel.

De bedoeling van de onderzoeken is om in een vroeg stadium variaties in de genen op te sporen: genetic screening.

Via een vlokkentest of vruchtwaterpunctie kunnen nu al honderden stofwisselings-stoornissen worden ontdekt.

Bij de ziekte van Huntington staan mensen voor een dilemma. Deze ziekte erft dominant over. Dat betekent dat er een Huntingtonvariant en een 'gewoon' gen aanwezig zijn bij die persoon, waarbij de Hungtintonvariant overheerst.

Er zijn ook genvarianten die recessief overerven. Twee ouders die allebei een gen recessief dragen hebben maar 25% kans dat hun kind een recessieve afwijking krijgt, die misschien nog nooit eerder in de familie is voorgekomen.

§1.3.3. Voeding, genotmiddelen en gezondheid
§1.3.4. Ouderdom
Ouderdom treedt op doordat de cellen minder goed in staat zijn om de ontsporingen van de celdeling tegen te gaan. Het aantal foute cellen hoopt zich op. Zo blijven er weinig goede cellen over en sterft de mens.

Alzheimer: 
ziekte waarbij het korte termijngeheugen achteruitgaat en er 


bewegingsproblemen ontstaan door afbraak van zenuwcellen in 


hersengedeeltes.

Tegenwoordig kunnen de ouderen steeds langer leven door de medische voorzieningen. Bij ondragelijk lijden kan een arts de keuze maken voor passieve euthanasie (afbreken behandeling) of actieve euthanasie (toedienen levensbeëindigende stoffen).

§1.3.5. Wie kiest: jij of de overheid?
Hoever mag de overheid gaan in het bepalen van keuzes voor de mens zelf.

Er worden altijd mensen benadeeld.

Mensen moeten ook kiezen of ze een donorcodicil willen of niet, hierbij gaat het om het vervangen van een niet goed functionerend orgaan. Sommige mensen zijn bang dat hun organen al worden weggehaald als ze nog niet dood zijn. Ze willen dan ook dat er een waterdichte doodsdiagnose is vastgesteld (het ontbreken van enige hersenactiviteit). De overheid wil zoveel mogelijke donoren.

Het bedrijf Eurotransplant, matcht alle organen van de patiënten en donoren om te zorgen voor een goede overdraging. Verschillende weefselkenmerken kunnen elkaar afstoten.

Men is xenotransplantatie aan het onderzoeken (het aanbieden van organen van andere zoogdieren, zoals varkens en apen).

§1.3.6. Alternatieve methoden en technieken
Niet iedereen is tevreden met de normale vorm van geneeskunde. De nadruk, die ligt op analyse van de kwaal, gaat voor een aantal mensen voorbij aan het idee dat er bij ziekte met het gehele mens iets niet in orde is. Er is, volgens die mensen, te veel aandacht voor de symptomen en te weinig voor de persoon. Daarnaast speelt vaak ook teleurstelling in het resultaat een rol in de keuze van mensen voor een alternatieve vorm van geneeskunde.

Alternatieve geneeswijze:

Acupunctuur>> verstoring van energetische balans (yin/yang).

Ayurveda>> verstoring van stofwisseling welzijn van zenuwen/zintuigen.

Gebedsgenzing>> ongeloof en het illegaal innemen van het lichaam.

Homeopathie>> invloeden die inwerken als geneesmiddelen.

Paranormale geneeskunde>> verstoring van 5 entia.

Voedingstherapie:

Macrobiothiek>> yin/yang (zie acupunctuur).

Bircher-Benner>> vitale krachten tekort, om de afvalstoffen weg te voeren.

Moerman-dieet>> verstoring tussen de polen vitaliteit en mortaliteit.

§1.4. Evolutie van het leven

Inleiding
Charles Darwin legde de basis voor een 19e eeuwse wetenschappelijke revolutie, de evolutietheorie (1859).

§1.4.1. Diversiteit, ook in de tijd

Biodiversiteit: het aantal variaties in de natuur.

De hoeveelheid verschillende levensvormen die beschreven zijn, bedraagt zo’n 4 miljoen soorten. Er zijn er nog veel meer, want nog niet alle gebieden zijn goed bestudeerd. De eerste levensvormen waren bacteriën. Zo’n 0,6 miljard jaar geleden ontstonden de eerste meercelligen, toen volgde er een explosie van levensvormen.

Taxanomie: de ordening en naamgeving van soorten.

Carl Ingemarsson von Linné (Linnaeus 1707-1778) deed een geslaagde poging om planten en dieren op heldere wijze in te delen en van een soortnaam te voorzien. Zijn indeling Species Plantarum en Systema Naturae in steeds kleinere groepen wordt nog steeds gebruikt. Linnaeus was zeer gelovig, zijn hoofddoelstelling was, om in zijn indeling de grootheid van de Schepper aan te tonen.

Binominale nomenclatuur: 
het idee aan iedere soort een dubbele naam te geven, bestaande uit de 


een soortaanduiding en daarachter naam van het geslacht, beide in het 


Latijn.

Fixisme:
het biologische verschijnsel dat individuen altijd ontstaan uit ouders van dezelfde soort en 


dat ze niet wezenlijk anders zijn dan die ouders.

Transmutatie: individuen kunnen ook ontstaan uit ouders van een andere soort.

Generatio spontanea: individuen kunnen ontstaan uit een levenloze stof.

Linnaeus raakte in conflict met sommige geestelijken.

Plantarum zijn indeling van planten baseerden op geslachtsorganen.

1.4.2. Evolutie-ideeën
Volgens Anaximander (vijfde eeuw v. Chr.) is het leven ontstaan in het water in de vorm van vissen, waarvan sommige zich op het land vestigden en hun schubben verloren.

Maar dat kwam niet overeen met de ideeën dat God de aarde had geschapen en omdat de kerk in die tijd overheersende invloed had, werden de ideeën van Anaximander vergeten.

Pas in 1543, toen Nicolaas Copernicus vaststelde dat de aarde één van de planeten van een stelsel is, met de zon als middelpunt van het heelal, werd er getwijfeld aan de ideeën van de kerk, omdat zij beweerden dat de aarde (de woonplaats van God) het middelpunt van het heelal was. Zo gingen wetenschappers denken dat de aarde veel ouder was dan de mens.

Pas in 1830 kwam Charles Lyell tot ontdekking dat je door het bepalen van de snelheid waarmee deeltjes bezinken, je ook kunt vaststellen hoeveel tijd er nodig is geweest voor een bepaald in het verleden gevormd bezinksel (sediment).

Zo kwam Lyell tot de veronderstelling dat de ouderdom van de aarde in de honderden miljoenen jaren ligt.

Zo hadden velen hun eigen evolutie-ideeën. De graaf van Lamarck (1744-1829) beweerde dat alle organismen een soort verlangen naar vooruitgang bezaten. Hij ging ervan uit dat aanpassingen doorgegeven konden worden aan nakomelingen.

Nu weten we dat aanpassingen geen veranderingen in het DNA in de kern van de geslachtscel, veroorzaken en dat er dus geen dergelijke ontwikkeling mogelijk is.

§1.4.3. De theorie van Darwin
Charles Darwin – 1809 – 1882

Studeerde aanvankelijk medicijnen, later theologie. Trok daarna rond met een marineonderzoeksschip om planten, dieren, fossielen en gesteenten te verzamelen

Darwin merkte op dat ieder eiland een aantal endemische soorten kende.

Endemische soorten: soorten die nergens anders voorkomen.

Door het lezen van Lyell’s werk raakte Darwin ervan overtuigd dat er veel tijd beschikbaar was voor geleidelijke veranderingen.

Door het boek ‘Een verhandeling over het Bevolkingsbeginsel’, waarin Thomas Malthus uitlegt hoe een strijd om voedsel ontstaat (struggle for life), kwam Darwin op de gedachte om die gedachte om die ideeën aan zijn eigen kennis van teeltkeus en selectie te koppelen.

Darwin opperde nu het idee dat in de natuur ook sprake is van selectie, natural selection. Tussen de individuen van één soort bestaan bepaalde erfelijke verschillen.

Bepaalde erfelijke varianten hebben meer kans om in de strijd om het bestaan te overleven:

survival of the fittest (fiitest: niet de sterkste/fitste, maar grootste voorplantingssucces).

Erfelijke verschillen tussen soortgenoten ( doorgeven op nakomelingen ( eigenschappen veranderen ( aparte groepen

Darwin trouwt Emma Wedgwood (zij bekostigt het boek van Darwin).

1837 – 1859 – Darwin werkt aan z’n boek.

1859 – publicatie van The Origin of Species by means of Natural Selection, or the preservation of the favoured races in the struggle for life.

Dat het zo lang duurde had twee oorzaken:


-
Darwin was zich ervan bewust dat hij als amateur-bioloog overstelpt zou worden met kritiek. 


Hij wilde zijn theorie onderbouwen met goed feitenmateriaal.


-
Darwin realiseerde zich de kans op felle protesten van religieuze zijde. Hij wees niet alleen 

de schepping af, maar zijn visie van de geleidelijk verlopende evolutie, was in strijd met de bijbel. Darwin’s visie was dus een soort ketterij.

Er ontwikkelde zich inderdaad zowel in de wetenschap als in de religie een felle discussie.

§1.4.4. Botsingen rond de evolutietheorie
Het feit dat de mens niet geschapen was naar “God’s beeld’ maar zich ontwikkeld had door evolutie uit aapachtige voorouders, stuitte op veel religieuze weerstand.

Veel mensen werden verbijsterd door het idee dat aanpassing aan een veranderend milieu door natuurlijke selectie (in feite een proces zonder voorspelbare richting) aan de evolutie ten grondslag lag.

Veel religieuze stromingen kwamen tot integratie van de evolutietheorie met hun geloof.

Fossielenkenner en priester Pierre Teilhard de Chardin ontwikkelde 3 fases:

1. Chemosfeer, waarin het eerste leven zich ontwikkelde.

2. Biosfeer, waarin het leven uitwaaiert in een enorme verscheidenheid aan soorten met inbegrip van de mens.

3. Noösfeer, waarin de menselijke geest evolueert naar een stadium waarin absoluut begrip en verdraagzaamheid de boventoon voeren: het punt omega.

Daarnaast is er nog een groep: 

de bijbel is de letterlijke weergave van de gebeurtenissen op aarde. De evolutietheorie is in strijd met hun geloof ( alternatieve theorie: creationisme => Schepper is intelligente ontwerper van het leven.


-
De evolutietheorie is een soort hypothese over hoe het leven zich ontwikkeld kan hebben.


-
De theorie doet ook voorspellingen over wat er in bepaalde situaties in de toekomst kan gebeuren.

Pas rond 1900 kreeg het Darwinisme de wind in de zeilen.

Combinatie van Darwin’s ideeën met nieuwe vondsten = neodarwinisme.

§1.4.5. Invloed op het dagelijks leven
Sociaal-darwinisme: 
In de industriële revolutie ontstonden er theorieën, die beweerden dat er 


verschillen waren tussen rassen. Om deze theorieën te rechtvaardigen, 


gebruikten ze de theorie van Darwin.

Andere mensen beweerden dat Darwin’s theorie maar een deel van de werkelijk weergaf en dat de theorie te maken had met het altruïsme: onbaatzuchtige opoffering ten bate van jezelf.

Twee manieren om je eigen genen te bevoordelen in de strijd van het bestaan:

-
De ‘gewone’ voortplanting.

-
D.m.v. verwantenselectie: je geeft je kans op eigen nakomelingen op, voor andere kinderen van 


broers/zussen die die eigenschappen ook hebben.

§1.4.6. Een uitwas: racisme
De gedachten over de Übermenschen (een opperras dat andere, lagere, rassen moest uitroeien) berust ook op de theorie van Darwin, hierdoor zijn miljoenen joden en andere mensen vermoord.

Eugenetica: 
verbetering van de menselijke populatie (voorbeeld: bevolkingsgroepen steriliseren 


zodat ze geen nakomelingen kunnen krijgen).

§1.4.7. De echte plaats van de mens
Veel mensen gaan ervan uit dat de hedendaagse mens ontstaan uit een aapachtige voorouder. Waar echter nog veel mensen moeite mee hebben, is dat wij niet het doel van de evolutie zijn, maar dat wij zijn ontstaan door toevallige klimaatsveranderingen.

De evolutie heeft een eigenschap (bijv. plat gezicht met korte kaken) via selectie ontwikkeld zonder rekening gehouden te hebben met bijverschijnselen (ruimtegebruik achter in de kaken). Bij doelgerichte selectie zou zoiets nooit zijn voorgekomen.

Als je de verschillen van de mens met de mensaap bekijkt (bijv. rechtop lopen, maken van werktuigen, taalgebruik enz.) kun je opmaken dat eigenlijk alleen het taalgebruik heel erg verschilt. De dieren hebben het alleen over de concrete zaken (eten, alarm, ruzie enz.) en de mens ook over abstracte dingen (de dood, geluk, gezelligheid enz.).

