

over walging & evolutie

PJ Grimm

Copyright © PJ Grimm

www.pjgrimm.nl

Inhoud

1.	Walging & smetvrees – ontogenie & fylogenie	p.5
2.	Biohazard	p.15
3.	Zindelijkheid & hygiëne	p.19
4.	Barrières	p.27
5.	Nutriënten	p.39
6.	Bij de mensapen	p.47
7.1.	Vlees	p.53
7.2.	Taboes, aas, en het spijsverteringskanaal	p.65
7.3.	De weerstand van de kok	p.73
8.1.	De australopiths	p.79
8.2.	<i>Homo</i> , proloog	p.87
8.3.	<i>Homo</i> , epiloog	p.91
	Noten	p.99
	Bibliografie	p.113

'That which is called the Tao, where is it?'

Chuang Tzu replied, 'There is nowhere where it is not.'

'But give me a specific example.'

'In this ant,' said Chuang Tzu.

'Is that its lowest point?'

'In this panic grass,' said Chuang Tzu.

'Can you give me a lower example?'

'In this common earthenware tile,' said Chuang Tzu.

'This must be its lowest point!'

'It's in shit and piss too,' said Chuang Tzu.

(...) your questions miss the point.

(...) There is nothing without it.

The Book of Chuang Tzu, chapter The shores of the Dark Waters

Hoofdstuk 1 Walging & smetvrees – ontogenie & fylogenie

Ontogenie = het ontwikkelingstraject van het individu

Fylogenie = de evolutionaire ontwikkeling van de species¹

In alle menselijke culturen bestaat een afkeer voor uitwerpselen, net als zelfreiniging na het doen van de behoefte (met steen, zand, sneeuw, stok, bladeren, borstel, papier, water...). De oude Romeinen waagden zich gezellig naast elkaar in één sanitair, maar een dergelijk gebruik wijst eerder op minder preutsheid bij de daad dan op een gebrek aan afkeer voor het afval zelf. In streken in Vietnam en andere landen met traditionele rijstbouw worden menselijke uitwerpselen gebruikt voor de bemesting van de rijstvelden, toch gebeurt dit niet zonder hygiënische maatregelen, zoals de vermenging van de materie met as en kalkpoeder om het basisch te maken, het dragen van handschoenen en beperking van het gebruik. Ook bij de toepassing van dierlijke mest (bijvoorbeeld als bouw materiaal) komt afkeer kijken, met name voor overbodige besmeuring en de stank. In het curieuze *The Scatologic Rites of All Nations* (1891) staan jaarlijkse ritens beschreven waarbij bedwelmden Indianen zichzelf om magische redenen besmeurden met urine, uitwerpselen en andere smerigheden, en ervan dronken en aten; deze ritens waren emotioneel zeer beladen en er werd soms bij gekokhalsd.²⁻⁴

Het is in elke cultuur normaal om niet de behoefte te doen ergens vlakbij waar het sociale leven plaatsheeft. Dit werkt natuurlijk niet van begin af aan zo, aangezien kinderen pas in hun derde of vierde jaar zindelijk worden, een proces dat behalve door ouderlijke begeleiding bemiddeld wordt door fysieke aanpassingen, zoals controle over de sluitspieren en het kunnen voorvoelen van de ontlasting. Bij één experiment kregen kinderen van 1,3 tot 5 jaar oud een sprinkhaan voorgeschoteld, een gedroogd visje met ogen en al, en ook een hondendrol gemaakt van pindakaas en stinkkaas. Iets meer dan de helft van de kinderen jonger dan twee waagde zich aan dat laatste en de vis, terwijl slechts één derde de sprinkhaan kon waarderen, maar bij kinderen vanaf de twee jaar nam de aversie voor het ‘pinda- en smeerkaas’-ding sterk toe. Sigmund Freud kende kinderen van drie jaar oud een ‘anale fase’ toe waarin uitwerpselen gaan fascineren, wat er in feite op neerkomt dat ze sterker gaan prikkelen. Rond het derde levensjaar wordt bovendien de infantiele smaak voor slapstickhumor verrijkt met plas- en poepgrappen. De psychoanalyticus Sándor Ferenczi heeft de aversie voor modder, aarde en andere papperige substanties, die in dezelfde periode opduikt, in verband gebracht met de

ontogenie van de specifieke afkeer, maar eigenlijk draait het dan om besmeuring in het algemeen.⁵⁻¹⁰

Heel jonge kinderen vinden het niet erg om van de grond te eten. Op een relatief welgestelde plek in India zag ik eens een peuter een snoepje oprapen dat op de smerigst denkbare straat lag en net was voorgeproefd door een straathond. Aan de andere kant keurde mijn nichtje, toen ze drie jaar oud was, een koekje af waaraan zand kleefde nadat het in de zandbak was gevallen. Veel kinderen zijn rond het derde levensjaar in staat een glas met drinken voor 'niet meer goed' te houden wanneer er een kakkerlak in heeft gezeten, zelfs als het insect eruit is gehaald. Besmeuring of contact met vieze (of enge) zaken weet dus al vroeg in de ontwikkeling iets dat net nog goed was grondig te verpesten.¹¹

Baby's vertonen al expressies van walging, maar in eerste instantie alleen als reactie op onaangename smaken, met name de bittere en zure, of op andere onaangename prikkelingen in de mond, een haarlok bijvoorbeeld, of als reactie op bepaalde geuren, inclusief die van uitwerpselen. Daarnaast is het jonge kinderen eigen om geen non-voedsel zoals papier en zand op het dieet te zetten en hetzelfde geldt voor scherpe voorwerpen, levende wezens en enge dieren (misschien de sprinkhaan uit het experiment). Wel gebruiken ze, net als knaagdieren en pups, hun mond om alles dat los en vast zit te onderzoeken en proberen ze het nodige uit. Peuters leren verder van de walgingexpressies van hun ouders of van ander protest of iets eetbaar is of niet. Dit hoeft niet te betekenen dat ze dan zelf al walging ervaren bij de zaken die hun rolmodellen afkeuren, ook al leren ze er het woordje 'bah' bij zeggen: een woordje is geen volwaardige emotionele reactie. Voor emoties zijn alleen non-verbale communicatie en intonaties betrouwbare indicators.¹²⁻¹⁶

We vinden parallellen bij andere dieren dan de mens. Vrijwel alle soorten zijn in staat onderscheid te maken tussen het eetbare en oneetbare (zelfs planten en microben) en om non-voedsel uit te stoten of bij verzadiging voedsel af te wijzen. De 'gaapexpressie' van walging (gekenmerkt door een open mond als bij geeuwen, en vaak een omlaag getrokken onderlip met soms een uitgestoken tong) is waargenomen bij kippen en bij tal van zoogdieren, waaronder primaten, knaagdieren, konijnen, coyotes, wolven en katten. Dieren kunnen verder gruwen van geuren en veel soorten vertonen een afkeer voor meststanken en voor signalen van voedselbederf. (Een andere expressie van walging is die met de opgetrokken neus, bij ons soms inclusief opgetrokken bovenlip, en is waarschijnlijk bedoeld als besterming tegen bedreigende stanken). Koeien weigeren voer dat is gemengd met uitwerpselen en grazen niet

Risico's van uitwerpselen voor ongewervelde dieren[†]	
Gezondheid	Honingbijen lopen sporen van de pathogene <i>Nosema</i> schimmel op bij het opruimen van besmette feces; bij bladsnijmieren bedreigen erin aanwezige ziektekiemen & fungi de schimmelmonocultuur;
Roofdieren	Sluipwespen vinden de rups <i>Epargyreus clarus</i> makkelijker in de buurt van zijn afval, wat reden is voor de rups om het weg te slingeren;
Ruimtetekort	Ruimtetekort doet zich voor bij bladmineerders die in de nerven van bladeren leven;
Verstrikking en verstikking	Bladluizen en andere dieren die van plantensappen leven, scheiden een kleverige honingdauw af, met name verraderlijk voor de jonge nymfen;

waar deze liggen. Één van de redenen voor migratie bij het rendier is de hoeveelheid mest in het veld. Veel reptiel-, vogel- en zoogdiersoorten proberen hun nest vrij te houden van hun lichaamsafval. Katten begraven hun zaakje en o.a. wasberen, dassen, maki's, tapirs, verschillende skinken en gekko's defeceren op vaste plekken buiten hun nest (latrines).

Alligators doen hun behoeften bij voorkeur niet in het water waarin ze jagen, maar op een hoge en droge plek. Bij de piratenbaars bevindt de anus zich verder naar voren dan bij andere vissen, vermoedelijk omdat de vis dan zijn afval kan lozen zonder het veilige nest te verlaten.¹⁷⁻²⁸

Nesthygiëne is ook ongewervelde dieren eigen, met name soorten die in één vaste ruimte leven (zoals een bladnerf), die zich met vloeistoffen voeden (wat een volumineuze en kleverige afscheiding oplevert) of die in grote maatschappijen leven. Verschillende eusociale insecten dumpen hun feces buiten het nest of in een speciale kamer; bij meerdere bijensoorten houden de larven de boel binnen tot ze hun laatste ontwikkelingsstadium bereiken; de reuzenhoningbij houdt speciale gemeenschappelijke vluchten waarbij het regent van de uitwerpselen; sociale bladluizen en bladsnijmieren kennen werkers die gespecialiseerd zijn in het opruimen van lichaamsproducten (en bij de miersoort *Atta cephalotes* bestaat er agressie richting de vuilnismannen). Sociale spinmijten laten zich met deze eusociale insecten vergelijken: deze spinachtigen doen hun behoeften meestal op één vaste plek in het nest.

Hygiëne komt ook voor bij ongewervelde dieren met een primitief zenuwstelsel: elke strandwandelaar kent de zandachtige lusvormige restanten die zeepieren uit hun gangen drukken. Het is op dit niveau natuurlijk niet zo helder in hoeverre er nog overeenkomsten zijn met de menselijke drang tot hygiëne en de viscerale sensaties van walging, waarvan de basis, zoals die van alle primaire emoties, in de oude breinstam ligt. Het brein van ongewervelde dieren bestaat uit interactieve en tegelijkertijd zeer autonome ganglia die, al dan niet in combinatie, behoorlijk vergelijkbare functies uitoefenen.²⁹⁻³⁴

Zoogdieren reinigen zich in de regel met de tong, maar dit is niet de enige strategie. Katten schudden zich soms schoon na het ontlasten en honden kunnen overgaan tot 'sleetje rijden'. Er zijn chimpanseemoeders geobserveerd die het achterste van hun kind of hun eigen besmeurde vacht schoonveegden met bladeren, kinderen die dit bij hun moeder deden en mannen bij vrouwen. Toch doen chimpansees nu en dan aan coprofagie en eens zag ik in de zoo van Arnhem een chimpansee iets uit het achterste van een groepsgenoot trekken, ondanks dat besmeuring normaal afkeer oproept. Één bron beschrijft bonobo's die hun handen schoon-

veegden na het inspecteren of eten van het eigen materiaal. Bij honden komt het rollen in- en het opeten van de eigen feces of die van soortgenoten en andere dieren best vaak voor (bij één onderzoek vertoonde bijna de helft van de 517 honden met gedragproblemen coprofagie); bovendien houden teefjes hun nest schoon door het afval van hun pups te verorberen en pups kunnen dit gedrag imiteren. Ook katten en mogelijk ijsberen eten de feces van hun nestafhankelijke jongen op, ondanks dat coprofagie bij deze dieren in iedere andere context abnormaal is. Allerlei zangvogels houden tegelijkertijd hun maag gevuld als hun nest schoon door de rommel van hun jongen te verorberen in plaats van hun ‘fecale zakken’ te dumpen (wat de meeste vogels doen). Bij koeien en honden is aangetoond dat het speeksel schadelijk is voor notoire fecesbacteriën, met name *Escherichia coli* en in het laatste geval *Streptococcus canis*. Daarnaast werkt speeksel, dankzij de aanwezigheid van immuuncellen en van agressieve enzymen en proteïnen en peptiden, als een brede barrière tegen ziektekiemen bij vrijwel alle dieren.³⁵⁻⁴⁶

Besmeuring, besmetting & smetvrees

Een cruciaal verschil tussen de walging van mensen en die van andere dieren ontstaat pas rond het derde levensjaar met het opduiken van het besmettingsconcept. De meeste dieren vertonen afkeer en hygiëne bij een besmeuring in het hier & nu, bijvoorbeeld iets kleverigs in de vacht. Mensen reageren ook opvallend vaak op een besmeuring die in het hier & nu onzichtbaar is geworden, onvoelbaar, onruikbaar en smaakloos – noem dit besmetting. Kinderen van drie jaar oud kunnen al een glas met drinken afkeuren nadat er een kakkerlak in heeft gezeten. Kinderen van een half jaar jonger weten dat beschimmeld brood niet goed is, ook nadat de schimmel is gecamoufleerd (maar hier blijft de besmeuring dus gewoon aanwezig en het is best denkbaar dat intelligente dieren met kennis van deceptie het zouden doorzien). Daarnaast begrijpen kinderen van rond de drie dat besmetting van voedsel of van het lichaam, veroorzaakt door contact met een verdacht voorwerp, ongedaan kan worden gemaakt met water of zeep.⁴⁷⁻⁴⁹

De perceptie van besmetting wordt consequenter met het ouder worden en is breed aanwezig bij kinderen van zeven à acht jaar. Bovendien is de perceptie op die leeftijd rationeler: in één proef vonden oudere kinderen de nabijheid van lichaamsafval of gif een bedreiging voor hun voedsel en die van een smaakstof als zout niet, terwijl kinderen van vier aan al die zaken haast hetzelfde besmettingsgevaar toekenden. Ook zijn weinig drie jaar oude kinderen in staat te begrijpen hoe besmetting in facto werkt, via onzichtbare deeltjes of microben; later, vooral

vanaf de zeven jaar, zijn deze abstracte zaken beter te behappen en kunnen kinderen de kennis gebruiken bij het inschatten van risico's en hoe die te vermijden. Kennis over hoe microben en giften zich verspreiden en ziek maken is niet noodzakelijk voor het ervaren van besmettingsgevaar of er per se van invloed op, want kinderen met of zonder die kennis reageren gemiddeld hetzelfde op allerlei walgelijke zaken en besmettingshaarden. Waarschijnlijk is het eerder andersom: ons gevoel voor besmetting helpt ons te begrijpen hoe ziektekiemen en toxines functioneren. De perceptie van besmetting lijkt kortom niet aangeleerd en geen product van de rationaliteit, maar is intuïtief en enigszins buigbaar. Dit zien we terug in de antropologische literatuur van magische en medicinale gebruiken bij primitieve volken die, naast op ervaring, eerder gebaseerd zijn op een intuïtief concept van besmetting, zowel goed- als kwaadaardig, dan op medisch inzicht.⁵⁰⁻⁵⁴

De ontwikkeling van obsessieve-compulsieve smetvrees vertoont parallellen met het bovenstaande. De obsessie bestaat bij deze stoornis uit de angst voor besmeuring en besmetting, terwijl het compulsieve gedrag uit rituelen bestaat die de besmetting moeten tegengaan of wegwassen en de angst op die manier wegnemen. Wanneer obsessieve-compulsieve smetvrees vóór de adolescentie opduikt, gebeurt dit bijna altijd rond het elfde en twaalfde levensjaar, maar incidenteel al op de leeftijd van drie. Patiënten jonger dan zes lijken doorgaans last te hebben van de compulsieve kant van de stoornis – excessief wassen vanwege een onprettig gevoel – terwijl het obsessieve malen pas later het leven steeds meer verzuurt.⁵⁵⁻⁵⁸

Interessant experiment. Stel, een rietje komt in aanraking met een vieze kakkerlak en vervolgens met een koekje; daarna wordt het koekje tegen een ander koekje aangewreven, deze weer tegen een derde koekje, enzovoort; wordt de besmetting dan steeds overgebracht van het ene koekje op het andere en zo ja, hoe vies is elk koekje dan?

Volwassenen kunnen zo'n traject van besmetting volgen, waarbij de walging en de vrees iets afnemen met elke stap. Bij kinderen lijkt dit vermogen afhankelijk van de leeftijd. Ik heb de test met behulp van plaatjes doorgenomen met mijn nichtje toen ze zes was en zij vond alle vijf de koekjes oneetbaar en het eerste iets viezer dan het tweede, maar vanaf het derde koekje begreep ze het traject eigenlijk niet meer.⁵⁹⁻⁶⁰

Besmetting doet denken aan associatie en aan conditionering. Neem dit voorbeeld: een hondendrol wordt in contact gebracht met een drinkglas; vervolgens wordt het glas gesteriliseerd

en aan proefpersonen gevraagd of zij het nog durven te gebruiken, waarop het antwoord ‘nee’ hoort te zijn. Associatie betekent niets anders dan dat het glas door het contact voortaan doet denken aan de besmettingshaard. Conditionering zou betekenen dat het glas door de associatie nu zelf walging opwekt. Er bestaat een duidelijk verschil tussen besmetting, gewone associatie en emotionele conditionering. Ten eerste onderscheidt besmetting zich van gewone associatie – en overlapt met conditionering – door in dienst te staan van specifieke emotionele systemen, met name walging en angst/agressie jegens het vuile; daarnaast brengt besmetting een gevoel van onreinheid met zich mee dat aanzet tot stereotypisch, want hygiënisch gedrag. Ten tweede onderscheidt besmetting zich van emotionele conditionering doordat besmetting gemakkelijk en direct van het ene op het andere voorwerp overgaat en hoewel dit effect bij normale mensen met elke overdracht zwakker wordt, blijven mensen met obsessieve-compulsieve smetvrees zich emotioneel fixeren zodat ze na zeker twaalf overdrachten nog even sterk kunnen walgen van elk aangetaste voorwerp...⁶¹

Een voorwerp hoeft niet besmet te blijven en besmetting hoeft niet veralgemeniseerd te worden. Fijn voorbeeld: de werkhand schudden van iemand die net gemasturbeerd heeft, zal een gevoel van verontreiniging opleveren, maar hoeft er niet meteen voor te zorgen dat het schudden van de hand later of na het wassen ervan – laat staan het schudden van handen in het algemeen – sterk vermeden wordt... Toch is er wel ruimte voor veralgemenisering en sommige onderwerpen kunnen, hoeveel tijd en wasbeurten er ook overheen gaan, besmettelijk blijven: één voorbeeld is het bovengenoemde glas, maar denk ook aan het shirt dat eens gedragen werd door Pol Pot en daardoor blijvend deel uitmaakt van de identiteit van de massamoordenaar (moraliteit recruteert walging, net als o.a. agressie, angst en minachting, en vice versa). In de moslimwereld, delen van Afrika en Azië is het taboe om bij het eten of het aangeven van dingen de linkerhand te gebruiken, want dit deel van het lichaam wordt geassocieerd met onreine handelingen, lees: de zelfreiniging na het doen van de behoefte en het maakt niet uit of je die ‘methode van’ wel of niet deelt. Voeten, schoenen en sandalen kunnen eveneens als onrein gelden, want zij zijn bestemd voor contact met de vuile grond, en schoeisel dat eens is besmeurd met vuiligheid blijft daarom bruikbaar, eerder dan een besmeurd glas dat bestemd is voor de mond. Ook doucheputjes, toiletten of bepaalde intieme lichaamszones (althans buiten de seksuele context of juist binnen; in elk geval beïnvloeden seksuele lust en walging elkaar sterk) worden door mensen al gauw per definitie smerig gevonden.

Elke veralgemenisering staat met cognitieve ondersteuning en kan vallen met cognitieve ontkrachting: de viezigheid van de linkerhand wordt bevestigd door de wetenschap dat deze hand gereserveerd is voor onreine handelingen, dus in het algemeen niet vertrouwd kan worden; een hand daarentegen die incidenteel bevuild raakt, verder hopelijk vaak genoeg wordt gewassen, tegelijkertijd bestemd is voor reine handelingen, herbergt geen ernstig pathogeen gevaar en iedereen gebruikt zijn of haar handen wel op de één of andere manier voor handelingen waar niemand iets van wil weten, dus de walging blijft uiteindelijk beperkt tot bijvoorbeeld die ene hand van de ontmaskerde masturbator en wordt dan ontkracht en de vergetelheid ingedrukt (een seksspeeltje, aan de andere kant, blijft vanwege die statische functie problematisch).

Nog een voorbeeld: in het algemeen zijn wc-randen vies, want de kans is dat ze besmeurd zijn met gorigheid, zodat een willekeurige wc-rand vastpakken erg onplezierig uitpakt; daarentegen is het makkelijk om geen walging te voelen bij het vastpakken van de rand van een gloednieuwe pot in een winkel; waarschijnlijk makkelijker ook dan het vastpakken van een grondig schoongemaakte rand, maar met een geschiedenis van onrein contact...

Voor angst geldt dat fobieën vaak aanleiding geven tot irrationele ideeën ('spinnen zijn eropuit om mensen aan te vallen') en dat het nuanceren van zulke sterke vrees moeilijk is (anders bestond therapie niet). Als dit ook voor walging opgaat, kan het zo zijn dat erg walgelijke en stressvolle besmettingen immuun zijn voor sterilisatie: door de kracht van de emotie staan de herinnering aan de besmetting en de smetvrees sterker dan de emotieregulatie, in andere woorden: de limbische hersengebieden achter de emotie laten zich niet onderdrukken door de mediale prefrontaalcortex die roept: 'hee! het glas is weer 100% steriel!' ⁶²⁻⁶³

Samengevat

Het menselijk walgingsysteem ondergaat een groeiproces dat stap voor stap verloopt en vanaf het derde jaar steeds meer een eigen wending neemt met het opbloeien van het besmettingsconcept en later, met het aflopen van de eerste tien levensjaren, de morele circuits, wat ik onderbelicht heb gelaten. Dit zijn fenomenen die bij andere dieren niet of lang niet zo uitgesproken aanwezig zijn.

Eén wat platte en onsmakelijke, maar toch fascinerende vraag die we kunnen stellen om te achterhalen waarom ons walgingsysteem bijzonder werd, is waarom we consequenter en breder van uitwerpselen walgen dan veel andere dieren doen. De basale functie van walging –

één die weerspiegeld wordt door de prikkels die de emotie van oudsher opwekken, door hoe de emotie zich uit, onder andere binnen het onderliggende neurale, fysiologische en immunologische apparaat – is het weren van pathogene gevaren en schadelijke substanties. Lichaamsafval is een belangrijke bron van zulke gevaren, dus kan een factor van invloed zijn geweest in de evolutie van de emotie. Het beantwoorden van mijn vraag zal, zo zullen we zien, de aandacht vanzelf voeren naar een aantal van de andere stimuli van walging en we zullen meer te weten komen over het ontstaan van onze eigen species.⁶⁴

Over de functie van walging

de viscerale sensaties van walging (en, zo lijkt het, ook de primitiefste gelaatsexpressie en vocalisaties) staan allesbehalve ver van die bij misselijkheid, kokhalzen en braken; bovendien kunnen stimuli van walging deze reacties uitlokken. Verder helpt ziekte bij het conditioneren van de walgingreactie en stimuli van walging wekken weer immunoreacties op. Ook zijn de hersencentra die walgingstimuli en -reacties verwerken en genereren, zoals de solitaire nuclei en de insula, actief bij al de genoemde fenomenen (en in elk geval de insula is ook actief bij de repulsie voor mensen of hun gedrag, wat als het ware een sociaal geörienteerde immunoreactie is, en één waarbij we als expressie meestal de neus en bovenlip optrekken, iets dat mensapen trouwens niet lijken te doen, ondanks de juiste gezichtspieren).⁶⁵⁻⁶⁶

Hoofdstuk 2 Biohazard

'Hoewel zeldzaam binnen de menselijke populatie in haar geheel, komt coprofagie voor bij ernstig zwakbegaafde mensen en mensen in een diepe staat van psychose. Binnen deze groep is coprofagie niet zeldzaam (...), maar zeker ongezond. Coprofagie is in verband gebracht met chronische infecties door darmparasieten, niet zelden associeerbaar met diarree en vermagering (...), en altijd is er de dreiging van de mogelijke verspreiding van het Hepatitis A virus (...). Dit probleem is met name gevaarlijk voor individuen die naar feces zoeken waar ze maar gevonden kunnen worden. Zulk gedrag creëert ook grote problemen voor de zorgverleners, aangezien hen de onsmakelijke taak wacht de mond en vingernagels van de patiënt schoon te maken en de besmeurde delen van het lichaam (...).'

Uit: Bugle en Rubin, (1993). Effects of a nutritional supplement on coprophagia: A study of three cases. *Research in Developmental Disabilities 14(6)*, 445-456.

De uitwerpselen van dieren zijn een bron van ziektekiemen, van parasieten en van toxische substanties, in staat om lichaamscellen en weefsels te beschadigen, lichaamsfuncties te ontregelen en gevaarlijke immunoreacties uit te lokken, net als kostbare verdedigingsreacties zoals overgeven en diarree. Toxische stoffen worden geproduceerd door de maagdarmflora en andere microben tijdens het weren van concurrenten en vijanden, het omzetten van voedingsstoffen, het aanpassen van het leefmilieu of om het gestel van de gastheer klein te krijgen; daarnaast bevat de celwand van bacteriën gifstoffen die vrijkomen wanneer de bacterie het loodje legt; ten slotte kunnen uit binnenkomend voedsel gifstoffen worden vrijgemaakt die, al dan niet bewerkt, weer uit het lichaam komen.¹⁻⁴

De organismen die in uitwerpselen domineren zijn de virussen, protozoa, schimmels en vooral bacteriën die het maagdarmsstelsel bewonen: volgens één studie wordt meer dan de helft van de massa van de vaste materie bepaald door lichaamseigen bacteriën. Sommige van deze micro-organismen kunnen in het lichaam 'op hol slaan' en zich tegen de gastheer keren: door zich te nestelen op een kwetsbare locatie en over te schakelen op een agressieve of parasitaire levensstijl, of door overbevolking, met als risico een grotere productie van toxines dan normaal. Ook kunnen uitwerpselen bevolkt worden door macroparasieten en hun eieren bevatten, denk aan wormen die zich in het spijsverteringstelsel nestelen. Verder trekt mest mogelijk macroparasieten uit het milieu aan.⁵⁻¹¹

Veel parasieten en andere pathogene organismen weten in afgestoten materiaal te gedijen. Uitwerpselen worden dan een oplaaiende haard van besmetting die een gastheer opnieuw en erger kan infecteren. Parasitaire infecties hoeven niet direct te verlopen: het protozoön *Toxoplasma gondii* verspreidt zich via kattenpoep en kan langs deze weg terechtkomen in de hersens van een knaagdier; daar heprogrammeert de parasiet de seksuele- en angstcircuits, zodat zijn slachtoffer zich aangetrokken voelt tot de geur van katten in plaats van er bang voor is; het knaagdier wordt sneller opgegeten en het protozoön bereikt een nieuwe gastheer.¹²⁻¹³

Wanneer het afval eenmaal op de grond ligt, zal het als een dood organisme worden afgebroken; slechts een klein deel van de ziektekiemen blijft achter in de omgeving. Meestal geldt dat het aantal microben steeds verder afneemt naarmate hun onfrisse habitat uitdroogt en toegankelijker wordt voor zonlicht en zuurstof en naarmate de zuurgraad en de temperatuur veranderen en de voedingswaarde daalt. Kortom, het gevaar voor de gezondheid krimpt met het verstrijken van de tijd.¹⁴

In eerste instantie kan het gezondheidsrisico juist toenemen, dankzij de ziektekiemen en macroparasieten die zich handhaven en vermeerderen en vaak bijdragen aan de afbraak. Dit afbraakwerk brengt giftige afbraakproducten voort, vooral in de vorm van zwavel- en stikstofhoudende dampen. Bij te weinig ventilatie en in hoge concentraties kunnen zulke dampen de lucht in een nest (of het water in bijvoorbeeld het nest van een vis) bederven. Het levensbedreigende resultaat staat bekend als mestlong.¹⁵⁻¹⁶

Een ander probleem met vers afval is de interesse van opportunisten, in de eerste plaats vliegen die ervan eten en drinken of die in mest hun eieren leggen. Opportunisten kunnen ziektekiemen overnemen en zelf veranderen in een haard van besmetting. Het infectiegevaar loopt op naarmate ze langer blijven hangen, met veel komen of als ze zich dicht bij het voedsel of het dagelijks leven ophouden. Nog een risico – in ieder geval in theorie – vormt de absorptie van toxines door sommige van deze dieren: maden kunnen in een dodelijk maal veranderen door de opname van botuline, de beruchte toxine van de bacterie *Clostridium botulinum*.¹⁷⁻¹⁸ Ten slotte laten verschillende bacteriën, schimmels, protozoa en wormen robuuste sporen en eieren achter die voor langere tijd levensvatbaar en besmettelijk blijven, zelfs in een ongestuurd milieu, zoals oud en uitgedroogd afvalmateriaal.¹⁹

De onsmakelijkste manier om met de benoemde gevaren in aanraking te komen is oraal-fecaal contact, maar alle lichaamsopeningen voldoen en ziektekiemen kunnen ook via wonden in het