
OVER HET UITVINDEN

door H. R. KRAUS, arts
(uit de Jelgersma-kliniek te Oegstgeest)

Het is alweer bijna twee jaren geleden dat de 50-megatonbom
explodeerde. Deze explosie was kwantitatief verreweg de grootste
uitvinding sedert 's mensen eerste ontdekking: het vuur, dat door
Prometheus aan de Goden werd ontstolen. Wij weten welke geraf-
fineerde straf voor hem werd verzonnen en hoe hij boeten moest
voor deze hoovaardige diefstal.
Dit schrikbeeld, diep verankerd in het collectief onbewuste van de
mens, herleeft dezer dagen op dramatische wijze en zet opnieuw
de gemoederen van de gehele Mensheid in beweging. De ontdek-
king van de kernenergie en de toepassing daarvan in twintigste
eeuwse uitvindingen moet, zo redeneert men, tot de ondergang van
de wereld leiden. Zo redeneert men trouwens, sedert Promotheus'
euvele daad, bij elke uitvinding. En al is het wél zo, dat elke uit-
vinding in een oorlog kan worden toegepast en zelfs dat veel
uitvindingen werden gedaan met dat doel, toch geldt onze vrees in
de eerste plaats het uitvinden zelve, de daad die de Goden onwel-
gevallig moet zijn, omdat de uitvinding de hoovaardige diefstal
is uit de schatkamers van de Olympus. Meen niet dat onze ver-
lichte eeuw zich van deze angst had bevrijd, een angst die telkens
opnieuw alleszins gegrond lijkt.
In de avond van de zesde dag kwam God gereed met wat als
volmaakt wordt beschreven: De gehele wereld en zijn gehele in-
ventaris. Scheppen was het werk van God geweest. Ofschoon de
mens zijn hele geschiedenis lang zich van het dier had onderschei-
den, ondermeer door zijn uitvindingen, zijn scheppende creativiteit,
heeft het tot nauwelijks vier eeuwen terug moeten duren voor hij
dit durfde erkennen. Pas sedert de zestiende eeuw na Christus is
deze erkenning geen blasfemie meer en wordt de uitvinder niet
meer zo gauw van 'hekserij verdacht.
Evolutie, mutatie, Darwin — Natuurwet, toeval, tijd — de schep-
ping herschept zich voortdurend. De mens kan in details dit pro-
ces bewust versnellen. Dit versnellen van het doen ontstaan van
nieuwe vormen kan men scheppende creativiteit noemen. De ar-
cheoloog, de bioloog, de historicus spreken van Homo Sapiens pas
dán wanneer zijn fossiele resten vergezeld gaan van werktuigen,
primitieve uitvindingen. Derhalve is Homo Faber pas Homo
Sapiens. Hier is dus de uitvinding van het werktuig voorwaarde
voor het Mens-zijn.
Over de uitvinding is meer te zeggen dan zich in een definitie
laat vangen. Ik wil dus niet proberen zo een definitie op te stellen.

96


Wel wil ik het begrip afgrenzen van wat er niet mee verward dient
te worden. Bij voorbeeld: uitvinden is niet hetzelfde als ontdekken.
Beide begrippen hebben veel gemeenschappelijks. Met ontdekken
zoeken wij wetenschap en trachten door ontraadselen van de na-
tuur iets van de macht van die natuur weg te nemen. De bedreiging
door het onbekende wordt zo niet tot veiligheid, dan toch tot
zekerheid van het bekende: wij hebben de illusie de macht van de
natuur te hebben verkleind. Door uitvinden passen wij die weten-
schap toe en hebben de illusie onze eigen macht te vergroten. De
mogelijkheid de begrippen ontdekken en uitvinden te scheiden
wordt ook aangetoond in het feit dat ontdekkers- en uitvinders-
drang zelden in één persoon verenigd zijn. Ontdekken doet men
wat reeds bestaat als deel van de schepping. Uitvinden is nieuws
toevoegen aan wat reeds bestaat. U zult dit met mij eens kunnen
zijn indien U onder nieuws zoveel wilt verstaan als U verantwoord
acht om deze uitlating zijn geldigheid te doen behouden.
Zo nieuw is de uitvinding zelfs, dat hij de geschiedenis een nieuwe
richting in stuurt. Nieuw in de zin van vernieuwing, van (aan-
leiding tot) verandering. En tegelijkertijd zo weinig nieuw, als men
inziet, dat de uitvinding kon ontstaan uit wat reeds bestond. De
uitvinding is in overeenstemming met de wetten van de schepping,
een mogelijkheid, een bestaanbaarheid en in wezen dus toch iets
bestaands. Dus naast een reiken naar de macht der Goden een ge-
bruiken van een geschenk der Goden. Dit geldt voor de creativiteit
van de gezonde mens.

De geesteszieke is het voorrecht gegeven te scheppen wat onbe-
staanbaar, onbestaand is, wat werkelijk nieuw is. In deze zin is
dus slechts waanzin waarlijk creatief. Maar alleen in deze zin
natuurlijk, en in de opvatting van primitieve volkeren en oude
hogere culturen, waar zoals bij ons slechts Goden scheppen en
mensen uitvinden en waar, niet als bij ons, de waanzinnige godde-
lijke macht wordt toegeschreven.
Uitvinden is dus een fenomeen dat aan het mens-zijn gebonden is.
In ruimere zin dan hier bedoeld is een zekere inventiviteit iedere
mens eigen. Wij passen ons door deze inventiviteit — die dus bijna
identiek is met intelligentie — voortdurend aan de steeds wisse-
lende omstandigheden aan; voor zover dit niet instinctief gebeurt
kan men spreken van inventief. Als wij iets van een octrooi-
rechtelijk criterium aanleggen, dan spreken wij pas van een uit-
vinding als het gevondene origineel is en, voor zover na te gaan,
niet reeds eerder uitgevonden. Zo kan men ook zeggen: als het
niet reeds wereldkundig, dus openbaar bezit is van de gehele
mensheid. Een uitvinding waarvan wij weet hebben, wordt dus
voor de mensheid gedaan en is meer dan een ephemere vondst van
een individu voor bemzeifiedaan. Het ontdekken van het gebruik

97


der extremiteiten als werktuig kan men nog instinctief noemen.
Het gebruik van een stok of steen, die aan het werkterrein van
onze handen uitbreiding geven kan, is reeds de basis van de
reeks uitvindingen, waarover wij beschikken. Elke kleuter, maar
ook elke chimpansee ontdekt opnieuw de waarde van zulke voor-
werpen, die niet nieuw zijn en evenmin uitvinding. Via het zoeken
naar een steen van een bepaalde begeerde vorm komen wij terecht
op instrumenten als de vuistbijl, die reeds bewerkt materiaal is.
Wollen kleding vervangt de pels, de bijl krijgt een steel.
Laten wij de ligging van de grens tussen instinctmatige ontdekking
en uitvinding buiten beschouwing (is er wel zo'n grens?) dan zijn
wij nu toch in elk geval reeds beland bij zaken die onmiskenbaar
uitvinding zijn. Het uitvinden van deze dingen was in de oertijd
stellig geen specialistenwerk. Via de boer die de eerste landbouw-
werktuigen uitvond en de latere handwerkslieden belanden wij bij
de beroepsuitvinder, al of niet in dienst van de researchafdeling
van een fabriek. Toch is niet meer dan de helft van de jaarlijks
geregistreerde uitvindingen afkomstig van zulke beroepsuitvinders.
Ook anderen, kortom elk inventief begaafd individu blijft in staat
tot uitvinden.

De uitvinding is in het algemeen de som van de nalatenschap der
technische historie en een relatief geringe wijziging of toevoeging.
Zelfs de grootste uitvindingen van de laatste decennia zijn derhalve
geen principieel groter stappen dan die van de gevonden steen
naar de vuistbijl. De mens van nu is niet meer inventief begaafd
dan die uit de oertijd, maar de tijdgeest, heersend in een bepaalde
beschaving bepaalt of er meer of minder uitvindingen per tijdseen-
heid zullen worden gedaan en ook welke uitvindingen dat zullen
zijn. Hoezeer dit waar is, wordt bewezen uit de vele voorbeelden
van uitvindingen die soms ver van elkaar op 'hetzelfde tijdstip
werden gedaan. Niet geheel zonder recht betwisten naties elkaar
de eer de uitvinder te hebben voortgebracht van belangrijke zaken,
als het gedrukte boek, het vliegtuig, de fotografie.
Men zegt wel: de uitvinding is met een gegeven, erfenis en de
vruchtbare bodem zelfs onontkoombaar. Dit is natuurlijk waar,
maar geldig voor alle nieuws en niet specifiek voor de uitvinding.
Met deze waarheid voor ogen vragen wij ons dan af of de uitvin-
der, hoe groot ook, niet iets heeft van de tijdwisselaar, die meent
eb en vloed te regelen, of de haan uit de fabel die dacht de zon
te wekken. Een uitvinding wordt door en voor de mensheid ge-
daan. Het individu speelt de hoofdrol, maar heeft het stuk niet
geschreven, en evenmin geregisseerd of getimed.
Het aandeel van de collectiviteit kan men ook zien door culturen,
die niet naast, maar na elkaar bestonden te vergelijken. Zo was de
boekdrukkunst ook voor het duo-Coster-Gutenberg in China

98


reeds uitgevonden, toen daar de historie onvermijdelijk naar dit ge-
beuren leidde. Het historische standpunt werpt licht op dit pro-
bleem vanuit een geheel aparte gezichtshoek, doch haar waarde
geldt slechts tot het moment waarop deze uitvinding bij deze
uitvinder wordt gedaan en nog slechts kan worden bekeken vanuit
de psychologie van dit individu.
Het is daarom dat ik mij wil afvragen wat de voorwaarden zijn,
die moeten zijn vervuld om een uitvinder een uitvinding te doen
uitvinden.
Ik besprak er reeds enkele. Van buitenaf kwamen immers de fac-
toren die bepalen of een uitvinding in een behoefte zal voorzien.
Ik liet reeds doorschemeren, dat ik een inventief produkt zonder
nut voor de mensheid geen uitvinding wil noemen. De kleine ap-
paraatjes bijvoorbeeld die op de markt worden aangeprezen als
tijdbesparend bij velerlei huishoudelijke arbeid en die thuis de
strop van enkele dubbeltjes blijken, zijn de overwaardige idee
van een begaafde verkoper, zonder inventief talent. Niet alleen om
juridische en octrooirechtelijke gronden is 'het goed te stellen dat
ook een onuitgewerkte idee nog geen uitvinding is.
Naast de behoefte van de Mensheid aan de uitvinding is er de
begaafdheid van de uitvinder tot het doen van uitvindingen. Deze
begaafdheid is een specifieke. Onder specifieke begaafdheid ver-
staat men die, welke op directe wijze tot uiting 'komt en zich van
begin af aan op één duidelijk omschreven 'gebied richt, in de aanleg
verankerd is, zich ontplooit min of meer onafhankelijk van de
verworvenheden van de persoonlijkheid, dus reeds vroeg in de
jeugd optreedt en die de bezitter drijft naar en voorbeschikt voor
een omschreven arbeidsveld. De specifieke begaafdheid verbindt
de begaafde onverbrekelijk met zijn werk, zonder :hetwelk hij diep
ongelukkig is en met hetwelk hij bereid is 'de grootste ontbering,
armoede en verguizing te dragen (Révész). Onder zulke talenten
vallen het mathematisch talent, de artistieke talenten en de inven-
tieve begaafdheid. Het gaat hier om een aangeboren karakter-
eigenschap, die door zijn hypertrofie de persoonlijkheid slechts op
één bepaalde wijze aangepast kan doen zijn. Deze ene mogelijkheid
tot aanpassing en de waarde van de eigenschap onderscheiden de
specifiek begaafde 'duidelijk van de psychopaath, die hij zou zijn
zonder deze mogelijkheid. Deze begaafdheid dwingt aan de andere
kant tot aanpassing op die ene soms toch ietwat van het gewone
middelmatige afwijkende manier. In het niet conventioneel, soms
zonderling kunnen zijn vindt de uitvinder de voor scheppende
activiteit noodzakelijke vrijheid. De uitvinding zelf moet zelfs
afwijken van wat als gewoon werd aanvaard.

Hier tegenover staan de complexe begaafdheden, groter in aantal,
welke afhankelijk zijn van de verworvenheden van het individu,

99


dus juist secundair zijn aan een aangepast zijn en derhalve op rij-
per leeftijd groter worden en gedifferentieerder. Hieronder vallen
de filosofische en andere wetenschappelijke begaafdheden.

Deze opmerkingen over het uitvinderstalent klinken zeer over-
tuigend, maar het is het probleem van buiten gezien, geplaatst in
de rij der talenten. Met talent alleen ontstaan geen uitvindingen en
iemand, die geen uitvinding deed is geen uitvinder. Edison gaf al
kernachtig aan dat voor een uitvinding meer transpiratie dan in-
spiratie vereist is. Wij gaan nog verder en vragen ons af: Waarom
slooft die man zich zo uit? Ontwijkend, maar to the point is het
antwoord: „Omdat hij moet". Wij signaleren 'hier de uitvinders-
drang, de drijfveer dus. Het is juist de kliniek die ons voorbeelden
verschaft van ongelukkigen bij wie drang en talent niet samen-
gingen. Deze drijfveer wordt in de kliniek daarom ziekelijk ge-
noemd, omdat hij optreedt bij psychotici of paranoïde psychopa-
ten of omdat hij stoelt op neurotische motieven.
Enkele auteurs hielden zich bezig met creatieve persoonlijkheden
in het algemeen zonder met name de aandacht op uitvinders te
richten. Ik wil mij in deze voordracht tot het uitvinden beperken.
Ik kan alleen zeggen dat zo de drijfveer, het motief al werd ge-
noemd, er nergens op werd ingegaan, terwijl wij toch moeten
toegeven dat dát het is wat ons de uitvinder als zodanig zal moe-
ten leren kennen.
Niet alleen het bewust gestelde doel, de uitvinding, vormt de be-
vrediging; er spelen stellig andere, deels onbewuste factoren een
rol. Vader en zoon Campbell (snelste auto, snelste boot) en de
Piccards (hoogste ballon, diepste 'duiker) geven door het aanwen-
den van hun uitvindingen voor roemruchte recordpogingen blijk
van een soort eerzucht, die ook athletiekwedstrijden bestaansgrond
geeft. De drang werd in beide genoemde gevallen zelfs van vader
op zoon overgenomen, om derwille van een familietraditie en -eer.
Dat wij met hun bezetenheden ons voordeel doen, doet niets af
aan het feit dat de drijfveer gelegen was in de persoonlijke trots
van de makers.
Uitvinders zijn mannen — en dit komt waarschijnlijk niet alleen
doordat zij de werktuigen moesten uitvinden die hun de uitoefe-
ning van hun mannelijk beroep moesten verlichten. Immers ook
huishoudelijke apparatuur wordt door mannen ontwikkeld.
Misschien speelt het feit dat vrouwen voor hun scheppingsdrang
ruimschoots bevrediging vinden in het baren van kinderen wel een
grote rol. In een film van Ingmar Bergman doet een eenvoudige
kantoorbediende, op bezoek in de kraamkliniek, trots zijn uitvin-
dingen voor de babykamer uit de doeken: een kastje hier, iets op-
klapbaars daar. Jonge vaders leggen telefonische huilverklikkers
aan. Hier is iets van een 'uterusneid' te signaleren.

100


Overigens is hier het uitvinden meer hobby dan beroep; maar
hobby en/of levenswerk: het wordt hartstochtelijk beoefend.
Het is hartstocht van de tandsarts die een patent op zijn naam
heeft staan voor een luchtmatras en voor bloemenprikkers, van de
man die met vaste regelmaat een octrooi verkrijgt voor de verdere
verfijning van droogrekjes. Maar ook van de alchimist, die eens
de methode om goud te maken hoopt te vinden, of van de bioche-
micus, die na twintig jaar noeste arbeid synthetisch vitamine X
verkreeg.
Van de privé-factoren nemen wij juist in de kliniek kennis, door-
dat zij daar het duidelijkst geïsoleerd voorkomen, gescheiden na-
melijk van het inventieve kánnen. Tussen deze drama's en die,
waarin pas achteraf, soms posthuum erkende echte uitvindingen een
rol spelen, liggen de overgangen waarbij het nageslacht pas zal
weten of er gelachen kan worden of een standbeeld moet worden
opgericht. Zo meen ik, dat Graf Zeppelin, die vóór zijn succes de
gekke graaf werd genoemd en er na „der Beriihmteste Mann
Deutschlands", en die het schoolvoorbeeld werd van de miskende
echte uitvinder, toch slechts een overwaardige idee, die van het
lichter-dan-lucht-principe najoeg. Zijn luchtschip beleefde te laat
zijn première en verdween weer van 'het toneel.
Alleen maar te láát? Of was de man gek? Het één is niet los te zien
van het ander. De naaimachine werd tweemaal uitgevonden. De
eerste keer zestig jaar te vroeg (Saint). De tweede maal tien jaar
te vroeg (Howe). De laatste hield de strijd tien jaar vol en kreeg
erkenning.
De uitvinderswaan zien wij bij paranoische reactievormen op sen-
sitieve grondslag. Carp beschrijft hoe bij deze en bij de parafrenie,
waarin deze ziektebeelden dikwijls schijnen over te gaan, een
reactivering van genitale minderwaardigheidsbelevingen leidt tot
een ziekelijk versterkte eerzucht en narcisme en hoe de wens in de
ogen van de buitenwereld iets te betekenen bij de parafrenieën kan
overgaan in gefantaseerde meerwaardigheidsbelevingen, door mid-
del van waan-uitvindingen die macht moeten verschaffen over de
mensheid en het wereldgebeuren.
Het tragische feit dat de uitvinding nochtans ontbreekt dwingt
de achterdochtige geesteszieke tot de voor de hand liggende schijn-
oplossing: de uitvinding is hem ontstolen. Grote concerns hebben
zijn idee wederrechtelijk toegepast. Een uitgebreide éénrichtings-
correspondentie ontstaat, gericht aan de Hoge Raad, de Koningin,
octrooibureaus en de directeur van de inrichting waarin zij door
de belagers werden opgesloten.

Patient A, thans 49 jaar oud werd van zijn 4e jaar af in inter-
naten verzorgd wegens verwaarlozende situatie thuis. Toen hij
18 jaar oud op eigen benen ging staan, begon hij bij een smid

101


te werken, waar hij wegens onhandigheid na vijf maanden werd
ontslagen. In de periode van werkloosheid die hierop volgde,
bekwaamde hij zich in het hardlopen (om zijn zelfrespect te
voeden?). In 1940 werd hij, na een ontslag als arbeider op een
werkplaats, lid van de N.S.B. In de oorlog handelde hij zwart
waarvoor hij gevangen werd gezet, na de oorlog zat hij ge-
vangen als ex-N.S.B.er.
In 1954 werden zijn kinderen, van welke één door een Duits
militair was verwekt, in een internaat geplaatst en werd hij
door zijn vrouw verlaten. Hij had potentie-stoornissen gekre-
gen, die later op M.S. bleken te berusten. In 1955 ontstaan de
eerste van 40-uitvindingen, waaronder de stofzakloze stofzuiger
en revolutionaire ideeën op het gebied van de verbrandings-
motor, de lucht- en ruimtevaart. Op grond van domme, foute
redeneringen worden onbekommerd de meest fantastische theo-
rieën opgebouwd. Niet onbegrijpelijk, maar in de trant van de
fantasie van een 10-jarig jongetje. Over dit alles worden brie-
ven geschreven aan het bureau voor uitvinders en de octrooi-
raad.
Wij zien hier de uitvindersdrang en -waan bij een matig be-
gaafde, sensitieve persoonlijkheidsstructuur. Het geheel wordt
gecompliceerd en geprovoceerd door een waarschijnlijk door de
M.S. veroorzaakte psychopatisering in hypomaan-eufore rich-
ting. Zeer illustratief zijn hier de eerder genoemde genitale
minderwaardigheidsgevoelens, die nauwelijks onbewust en aller-
minst slechts in overdrachtelijke zin een reële rol spelen. De
waan heeft hier nog een regulatoire functie. Oriëntatie is goed.
Stemming eufoor. De defectueuze persoonlijkheid vecht met
verzonnen wapenen een nog niet opgegeven strijd.

Patiënt B, zoon van een Nederlandse arts en een Weense
zangeres, geboren in Wenen 1918 en dus 44 jaar oud, behaalt
het diploma H.B.S.-B in Holland. Hij studeert korte tijd aan de
Weense technische hogeschool, doch keert in 1938 terug waar
hij een zelfstudie in de filosofie begint, naast een kantoorbaan.
Zijn ouders scheiden in 1940, hij is dan 22 jaar oud en wordt
in die tijd psychoanalytisch behandeld wegens een zenuw-
instorting. In de oorlog werkt hij in Duitsland in het kader van
de 'arbeitseinsatz'. In 1946 keert hij terug en moet worden op-
genomen wegens 'herhaling van de zenuwinstorting.
Op grond van incohaerente gedachtengang, sterk gestoorde psy-
chomotoriek en gemaniereerd gedrag, en op grond van o.a. een
uitvinderswaan van proceskarakter wordt de diagnose schizo-
frenie gesteld. Ook een broer van patiënt wordt elders wegens
schizofrenie verpleegd. De waan betreft het maken van goud
uit kwik en arseen met behulp van de straling uit planten-

102


mengsels. Goud is een zo edel metaal dat zijn fabricage zich aan
de wetten van westerse logica onttrekt en slechts door kennis
van Yoga, oosterse mystiek en homoeopathie kan worden be-
grepen.

Hier is zelfs niets meer begrijpelijk. Niet de inhoud, niet de struc-
tuur en niet de functie, want welk doel is gediend met deze waan?
Slechts de verdediging tegen het besef intellectueel teloor gegaan
te zijn? Patiënt A zou met een hoger I.Q. en met een uitvinders-
talent een echte uitvinder zijn geworden, en niemand zou zich om
zijn sensitieve structuur hebben bekommerd, temeer omdat daaraan
juist zijn succes te danken zou zijn geweest. Bij patiënt B. zijn de
waan en de drang juist gekoppeld aan zijn intellectueel onvermo-
gen. Veronderstellingen over successen bij ongestoord denkvermo-
gen hebben dus geen zin.
Zelfrechtvaardiging en rechtvaardiging tegenover de buitenwereld
spelen stellig een rol bij zowel echte als waanuitvindingen. De
grens tussen gezonde en ziekelijke drijfveer is even vaag als tussen
echte en waanuitvinding. Ik noemde reeds de niet uitgewerkte idee.
Het grensprobleem is hier moeilijker dan ooit. Wij herinneren ons
uit de kranten de man die door Philips in een hete-luchtmotor zijn
idee verwezenlijkt zag en misschien terecht beweerde, dat die idee
in eerste instantie van hem geweest was. Of de paranoïde psychose
het gevolg was van een wederrechtelijke toe-eigening van zijn
vondst, of juist de bodem waarop zijn beschuldigingen werden
geuit, behoeft mijns inziens niet te worden uitgemaakt. Het pro-
bleem is niet tweeledig, doch ontstond op bodem van één eigen-
schap, die ook aanleiding werd tot uitvindersdrang. Toch kan een
echt, niet vermeend, onrecht de oorzaak worden van ernstige
paranoische reacties, die voor de tijdgenoot het oordeel vertroe-
belen. 'Es gibt erfolgreiche und erfolglose Erfinder. Die Erfolglose
nennt man Paranoiker'. Misschien moet men Kretschmers uit-
spraak zo lezen: De paranoische blijken veelal succesloos, de
succeslozen worden veelal paranoici. Pasteur sprak van een in-
stinctieve weerstand van de buitenwereld bij elke nieuwe idee, die
gevolgd wordt door het stadium waarin men de verdiensten aan
anderen toeschrijft, waarna men de vinding als oud nieuws klei-
neert. In deze weerstand klinkt de door mij genoemde oerangst
voor nieuwigheden door. In het licht van de genoemde eerzucht
ziet men ook de jaloezie van het zelf-niet-gevonden-hebben. Een
onjuiste theorie, een waan, kan bij grote groepen jarenlang aanhang
vinden en plaatselijk of tijdelijk dus toch eigenlijk waar zijn. Er
is geen grens tussen theorie en waan. Cultuur en tijdgeest bepalen
de waarde en' et waar zijn. Mutatis mutandis geldt hetzelfde voor
het nut, 'het zogenaamde criterium voor werkelijk toegepaste uit-
vindingen.

103


Wij constateerden, dat uitvindingen worden gedaan door de
mensheid en door één individu, van wie de mensheid zich bedient
en bespraken de factoren die de individuele uitvinder tot zijn uit-
vinding brengen en zagen dat tussen gezonde en zieke drijfveren
geen wezenlijk verschil behoeft te bestaan. Wij zagen hoezeer van
buitenaf bepaald wordt of de uitvinding gezond of nutteloos is
en daarmede de uitvinder gezond of dwaas moet worden bevonden.
En tenslotte hoe willekeurig men dit criterium kan hanteren.
Nu nog een enkele opmerking over de drijfveren, waarvan het
collectief zich bedient. Ook hier vaak een, nu collectieve eerzucht,
uit voorzichtigheid soms aan de Goden gewijd. De mens tracht
zich in zijn stoffelijke prestatie met de Goden te meten. Prome-
theus, Icarus, Zeppelin-privé, Toren van Babel, ruimtevaart-
collectief. Er heeft iets opvallends plaats op het gebied van uit-
vindingen: de individuele eer is verdwenen met het zoekraken van
de uitvinder in het collectief door het splitsingsproces van de
verregaande arbeidsverdeling, door de huidige afkeer van persoons-
verheerlijking en doordat wij, tijdgenoten hen, wetmatig kan men
wel zeggen, niet willen erkennen noch kunnen herkennen.

Over die ruimtevaart het volgende:
Mogelijk zullen de generaties na ons kunnen zeggen: de midden
twintigste eeuwse mens vond in zijn zoeken naar rechtvaardiging
van zijn onwaardig geworden bestaan bevrediging in 'het veroveren
van de ruimte. Zelf menen wij slechts dat de prikkel voor de
ruimtevaart gelegen is in de rivaliteit van aan intellectuele minder-
waardigheidsgevoelens lijdende wereldhelften. Dat het economisch
overschot minder de welvaart dan de ruimtevaart ten goede komt,
is een soort sublimering van 'oorlogszuéht, maar bestempelt het
reiken naar het heelal tegelijkertijd als een zieke, wat neurotische
oplossing. Jawel, 'het schip, de trein, het vliegtuig werden met
hetzelfde wantrouwen begroet en was men zich toen meer bewust
van de mogelijkheden die zouden ontstaan en die nu deze uitvin-
dingen reeds onmisbaar doen zijn?
De overgang tussen de geweldige toekomstspeculaties, gebaseerd
op de plannen en de kennis van vandaag, en de fastastische
waanideeën van de schizofrenen is alweer geleidelijk.
Natuurlijk, de verwezenlijking is het criterium dat normaal van
ziek scheidt, maar ertussen ligt het gebied, waarop de science
fiction zich beweegt. De aankomst op een planeet wordt als een
depersonalisatie syndroom beschreven. Er is het weggevallen zijn
van contact met een menswereld, een eenzaamheidsangst, de
Weltuntergang van de schizofrene psychose, zoals die ook gevoeld
wordt in het thema van 'de ene man die na een atoomoorlog over-
bleef'. De Marsbewoner op aarde vervult zelfs een dubbelrol, die
van de paranoïde patiënt, én die van de achtervolger. Hij is de

104


vreemde, eenzame, contactloze, die slechts schijnbaar menselijk is.
Vermomd als man, maar toch geslachtloos staat hij op aarde als op
een voor hem vreemde planeet. Maar aan de andere kant is hij
gevaarlijker dan zijn vermomming als onopvallend passant zou
doen vermoeden. Met zijn ogen straalt hij verderf. Zijn ware be-
doelingen blijven verborgen. Ook in die science fiction komen wij
E.E.G.-apparaten tegen die gedachten op beeldschermen projec-
teren en omgekeerd langs electrische weg de gedachten van het
slachtoffer beïnvloeden. De science fiction van nu staat voor de
tijdgenoot beklemmend dicht bij de schizofrene belevingen. Die
van Jules Verne heeft door de verwezenlijking reeds zijn waan-
karakter verloren.
Ik ben niet ingegaan op een schakel tussen kliniek en uitvinders-
werkplaats, tussen genie en waanzin, waarmede Lombroso, Lange-
Eichbaum en Kretschmer zich bezighielden. Een niet aangepast
zijn van uitzonderlijk begaafden is niet inherent aan hun genie
maar gevolg van de maatstaven der massa waarboven zij zich
verheffen. Vaak is het een niet willen aanpassen op positieve
gronden. Die zich, onbewust, terecht uitverkoren weet boven die
massa, voelt het recht en de plicht zich daarnaar te gedragen.
Gezonden kunnen geniaal zijn. Zieken kunnen geniale prestaties
leveren. Genieën kunnen ziek worden, soms door het onbegrip der
massa. Dat een geestelijke afwijking bij vele genieën inherent is,
of zelfs voorwaarde voor hun prestatie, gaat mij in zijn algemeen-
heid te ver, le. omdat ik bij uitzonderlijk begaafden de criteria
van de middelmaat niet wil aanleggen; 2e. omdat ik mij gesteund
weet door Révész die met statistische kritiek en door eigen histo-
risch onderzoek de argumenten van bovengenoemde schrijvers
ontzenuwt.
Ik hoop te hebben aangetoond dat juist de psychiatrische visie op
het fenomeen uitvinden ons leert hoe algemeen menselijk dit is.
De uitvinding boezemt het ontzag in van de gezonde mens en van
de belaagde, bijna verloren geesteszieke. De uitvinding is de be-
vrediging van een collectieve oerdrang, de geldingsdrang van in-
dividu en mensheid, en tegelijkertijd de strohalm van de paranoïde
zieke in zijn op minderwaardigheidsbesef gebaseerde uitvinders-
waan én van de met zichzelf nimmer tevreden mensheid. De uit-
vinding moet voor ons doen wat wij zelf niet kunnen. Binnenkort
zal de uitvinding zelfs voor ons gaan denken. Toch zal van de
uitvinding nooit uitgaan die geweldige kracht, die de mens doet
uitvinden en die alleen hij bezit: de creatieve fantasie.

Geraadpleegde literatuur

Carp, E. A. D. E.	 Psychosen op exogene grondslag en geestelijke
delecttoestanden.

idem
	

De psychopathieën.

105


Frijda, N. H.

Kretschmer, E.
Lange-Eichbaum, W.
Lombroso, C.
Plank, R.

Révész, G.
Ribot, Th.
Sauvage Nolting, W. J. J. de

Machines, denken en psychologie. Ned. Tijd-
schr. v. Psychologie en haar grensgebieden.
N.we.reeks. Dl. XVII. pag. 276.
Geniale Menschen, 1958.
Genie, Irrsinn und Ruhm, 1928.
Genie und Irrsinn, 1887.
International record of medicine, 167-409. The
reproduction of psychosis in science Fiction.
Talent en genie, 1946.
L' imagination créatrice, 1900.
Over theorie en waan. Ned. Maandschrift voor
geneeskunde. N.we. reeks 5: 295.

HET BLOEDBEELD BIJ MONGOLISME

door J. W. MAAS, kinderarts
(uit „Maria Roepaan" te Ottersum, geneesheer-directeur G. van der Most)

Er worden steeds weer afwijkingen beschreven in de leukocyten
van kinderen lijdend aan mongolisme. Die afwijkingen zijn eigen-
lijk alleen te vinden in de granulocyten.
Het bloedbeeld bij kinderen in het algemeen verschilt in tenminste
tweeërlei opzicht van het bloedbeeld bij normale volwassenen:

a) in de aantallen van de leukocyten,
b) in de formule, d.w.z. in de verdeling van mono- en poly-
nucleaire vormen (granulocyten en agranulocyten).

Verder is één van de opvallende eigenschappen van het kind in de
eerste 10 levensjaren, dat de reacties op infecties in het witte bloed-
beeld sneller en uitgebreider plegen op te treden. Dit is in overeen-
stemming met de neiging van het kind heftiger op noxen van
welke aard ook te reageren. Als voorbeelden hiervan wil ik U ver-
melden de snellere en heftiger temperatuursreactie op infectie en
het sneller in dysharmonie gebracht zijn van de water- en zout-
huishouding.
Het is bekend, dat kinderen, lijdend aan mongolisme deze afwij-
kingen in nog 'heftiger mate vertonen. Als gevolg hiervan kennen
wij de vaak fatale afloop van banale infecties. Men kan zelfs zeg-
gen, dat de hoge mortaliteit van de mongolen in de eerste 10 le-
vensjaren, afgezien van bijkomende congenitale afwijkingen, te
wijten is aan banale infecties van de bovenste luchtwegen en van
de tractus digestivus. Voor nadere getallen mag ik verwijzen naar
het statistische onderzoek hierover van Keurig.
Uit bovengenoemde feiten zou men tot de conclusie kunnen komen,
dat de afweer van mongolen tegen infecties in ernstige mate blijkt
tekort te schieten.

106


	Page 1
	Page 2
	Page 3
	Page 4
	Page 5
	Page 6
	Page 7
	Page 8
	Page 9
	Page 10
	Page 11

