

Inhaltsverzeichnis

Über den Autor	7
Einleitung	21
Über dieses Buch	21
Konventionen in diesem Buch	22
Was Sie nicht lesen müssen	22
Törichte Annahmen über den Leser	22
Wie dieses Buch aufgebaut ist	23
Teil I: Darf ich vorstellen – Ihr Nervensystem	23
Teil II: Die innere und äußere Welt wahrnehmen – Unsere Sinne	23
Teil III: Immer weiter gehen – Das motorische Nervensystem	23
Teil IV: Intelligenz: Bewusstsein und Denken	23
Teil V: Der Top-Ten-Teil	24
Symbole, die in diesem Buch verwendet werden	24
Wie es weitergeht	24
Teil I	
Darf ich vorstellen – Ihr Nervensystem	25
Kapitel 1	
Ein Kurztrip durch das Nervensystem	27
Die Entwicklung des Nervensystems verstehen	27
Spezialisieren und kommunizieren	28
Sich koordiniert bewegen	28
Die Entwicklung komplexer Tiere	28
Der Neokortex	29
Die Funktion des Nervensystems	29
Die wichtige Rolle der Nervenzellen	29
Signalverarbeitung in Schaltkreisen, Segmenten und Modulen	30
Was für eine Ladung: Elektrizität im Gehirn	31
Der modulare Aufbau des Nervensystems	32
Die Basis-Funktionen des Nervensystems	32
Die Welt wahrnehmen	32
Immer in Bewegung – motorische Nervenzellen	33
Entschluss und Tat	33
Intelligenz und Gedächtnis	34
Wenn etwas schief läuft: Neurologische und psychische Erkrankungen	35
Ein Blick in die Zukunft	36
Fehlfunktionen behandeln	36
Unsere Fähigkeiten steigern: Verändern, wer wir sind	37

Kapitel 2

Gehirn und Rückenmark

39

Ein Blick in den Kopf: Das Gehirn und seine Areale	39
Der Neokortex	40
Unterhalb der Hirnrinde: Der Thalamus	46
Das limbische System und andere wichtige subkortikale Bereiche	47
Übertragung zwischen dem Gehirn und dem Rückenmark	50
Unterschiede: Größe, Aufbau und andere Varianten	52
Das Rückenmark: Der Vermittler zwischen den Nervensystemen	54
Der Rückenmarksreflex	54
Die Muskeln bewegen	56
Kämpfen oder Fliehen: Das vegetative Nervensystem	56
Woher wissen wir, wie unser Nervensystem funktioniert?	57
Die Untersuchung von Hirnverletzungen	57
Abbildungen des Gehirns: Vom frühen EEG bis heute	57

Kapitel 3

Wie Neuronen arbeiten

61

Das Neuron: Eine ganz besondere Zelle	61
Der Informationsaustausch zwischen Neuronen: Die Synapsen	62
Informationen aus der Umwelt aufnehmen: Spezialisierte Rezeptoren	63
Die drei funktionellen Klassen von Neurotransmittern	64
Neuronen als elektrische Signalgeber	64
Das Aktionspotenzial	66
Der Kreis schließt sich: Vom Aktionspotenzial zur Neurotransmitterausschüttung	67
Bewegung durch Motoneuronen	69
Keine Nervenzellen: Die Gliazellen	69
Astrozyten	69
Oligodendrozyten und Schwann'sche Zellen	70
Mikrogliazellen	70
Messtechniken	70
Einzelne extrazelluläre Mikroelektroden	71
Scharfe intrazelluläre Elektroden	71
Patch-Clamp-Technik	71
Optische Messmethoden	71

Teil II

Die innere und äußere Welt wahrnehmen – Unsere Sinne

73

Kapitel 4

Fühlen: Die Sinne der Haut

75

Die Wahrheit über die Haut und ihre sensorischen Neuronen	75
Der Aufbau der Haut	75

Berührung spüren: Die Mechanorezeptoren	76
Wie funktionieren Mechanorezeptoren?	77
Temperatur und Schmerz spüren	79
Lage und Bewegung spüren: Die Tiefensensibilität	80
Hautrezeptoren, spinale Schaltkreise und Projektionen auf das Gehirn	80
Signale somatosensorischer Rezeptoren	80
Empfindungen lokalisieren: Sensorische Areale auf der Hirnrinde	81
Den Schmerz verstehen	83
Schmerzen reduzieren	84
Die periphere Neuropathie	85
Chronische Schmerzen und individuelle Unterschiede in der Schmerzwahrnehmung	86

Kapitel 5

Einblicke in das Sehen

87

Ein flüchtiger Blick auf Ihre Augen	87
Die Netzhaut: Photonen werden in elektrische Signale umgewandelt	88
Photonen einfangen: Licht und Fototransduktion	89
Die Informationen zum Gehirn schicken	90
Signale der Fotorezeptoren verarbeiten: Horizontal- und Bipolarzellen	91
Signale senden und formen: Ganglien- und Amakrinzellen	92
Von den Augen zu den Sehzentren im Gehirn	93
Reiseziel: Thalamus	94
Andere Reiseziele	96
Vom Thalamus zum Okzipitallappen	97
Sehstörungen und optische Täuschungen	99
Für mich sieht das gleich aus: Farbenblindheit	99
Blindheit verstehen	100
Optische Täuschungen	101

Kapitel 6

Das Hören

103

Das Ohr: Schallwellen einfangen und entschlüsseln	103
Töne einfangen: Das Außenohr	104
Das Mittelohr	105
Die Töne kommen zum Gehirn: Das Innenohr	106
Den Geräuschen einen Sinn geben: Die Hörzentren im Gehirn	108
Stationen vor dem Thalamus	108
Endlich im Thalamus: Der Nucleus geniculatus medialis	109
Geräusche verarbeiten: Der obere Teil des Temporallappens	110
Die Verarbeitung komplexer auditiver Muster	111
Töne lokalisieren	112
Ich kann dich nicht hören: Gehörlosigkeit und Tinnitus	113
Der Hörverlust	113
Dieses ständige Pfeifen und Klingeln	113

Kapitel 7	
Geruch und Geschmack	115
Wonach riecht es hier?	115
Gerüche selektieren	117
Der Geruch geht verschiedene Wege	117
Im Orbitofrontalkortex wird es spezieller	120
Lassen Sie es sich schmecken	121
Geschmacksunterschiede: Die vier Geschmacksrichtungen	122
Geschmacksinformationen an das Gehirn senden	123
Geschmäcker erkennen und sich daran erinnern	125
Lernen und Gedächtnis beim Geschmacks- und Geruchssinn	126
Den Geruch und Geschmack vermissen	126
Schlecht oder gar nicht mehr riechen können	126
Sättigung	127

Teil III

Immer weiter gehen – Das motorische Nervensystem **129**

Kapitel 8	
Die Bewegungs-Basics	131
Verschiedene Bewegungsarten erkennen	131
Bewegungen, die Körperfunktionen steuern	132
Reflexbewegungen	132
Bewusst gesteuerte Bewegungen	133
Bewegungssteuerung: Zentrale Planung und hierarchische Ausführung	133
Die Aktivierung unbewusster Muskelbewegungen	133
Den Fluchtreflex auslösen	134
Fortbewegung	135
Das Gehirn: Steuerungszentrale für komplexe Bewegungsabläufe	137
Muskelzellen und ihre Aktionspotenziale	137
Erkrankungen der Muskeln und der Motoneuronen	139
Myasthenia gravis	139
Viruserkrankungen: Tollwut und Kinderlähmung	139
Rückenmarksverletzungen	139

Kapitel 9	
Rückenmark und Leitungsbahnen	141
Der Fluchtreflex	141
Die Position halten	142
Gegensätzliche Kräfte: Beuger-Strecker-Muskelpaare	142
Modulierende Reflexe: Bewegung und Gleichgewicht	143
Das Gleichgewicht halten: Der vestibulospinale Reflex	143
Sich fortbewegen	144

Fehler korrigieren: Das Kleinhirn	145
Das Kleinhirnsystem	145
Die Körperhaltung während der Bewegung vorausberechnen	145

Kapitel 10

Handlungen planen und ausführen **147**

Vom Reflex zur bewussten oder zielgerichteten Handlung	147
Die Aufgabe des Frontallappens	148
Planen, Korrigieren, Lernen: Der Präfrontalkortex und subkortikale Areale	149
Das Arbeitsgedächtnis	150
Handlungen in Gang setzen: Die Basalganglien	150
Supplementär- und prämotorische Areale	152
Das Kleinhirn: Bewegungen lernen und koordinieren	152
Und nun alles zusammen	153
Neue (und mysteriöse) Neuronen entdecken	154
Die Spiegelneuronen	154
Von-Economo-Neuronen	155
Wenn es nicht mehr rund läuft: Motorische Störungen	156
Verletzungen von Rückenmark und Gehirn	156
Degeneration der Basalganglien	156

Kapitel 11

Das vegetative Nervensystem **159**

Arbeit hinter den Kulissen: Das vegetative Nervensystem	159
Die Funktionen des vegetativen Nervensystems verstehen	160
Teilen und herrschen: Das sympathische und parasympathische Nervensystem	161
Das vegetative Nervensystem und chronischer Stress	162
Süße Träume: Schlaf und zirkadianer Rhythmus	163
Die biologische Uhr durch Licht synchronisieren	163
Die verschiedenen Schlafstadien	164
Schlafzyklen steuern	166
Keine süßen Träume: Schlafstörungen	166

Teil IV

Intelligenz: Bewusstsein und Denken **171**

Kapitel 12

Intelligenz, Bewusstsein und Gefühle **171**

Intelligenz definieren	171
Intelligenz verstehen: Allgemein oder spezialisiert?	172
Komponenten der Intelligenz	175
Verschiedene Intelligenzstufen	177

Steht die Intelligenz über den Emotionen?	178
Erinnerungen an starke emotionale Reaktionen	179
Das limbische System	179
Bewusstsein verstehen	182
Mutmaßungen über das Bewusstsein	183
Bewusstseinsarten	183
Das Bewusstsein studieren	184
Zwei Lager und ein Mittelweg	186
Unbewusste Verarbeitung: Rindenblindheit, visueller Neglect und andere Phänomene	187

Kapitel 13

Wie das Gehirn Gedanken verarbeitet **191**

Das Gehirn übernimmt das Kommando	191
Alles über den Neokortex	192
Die vier Hauptlappen des Gehirns und ihre Funktionen	192
Die graue und weiße Substanz	194
Konnektivität	195
Minikolumnen und die Six-degrees-of-separation-Regel	195
Die sechs Schichten der Großhirnrinde	196
Begrüßt den Neokortex!	197
Gedanken kontrollieren: Sensorische Leitungsbahnen und Hierarchien	198
Sensorische Verschaltungen vom Thalamus zum Kortex	198
Der Hippocampus: Spezialisiert auf das Gedächtnis	200
Die Gehirnhälften	201
Spezialisiert auf Sprache	201
Asymmetrie bei der Verarbeitung visueller Informationen	203
Wo das Bewusstsein wohnt	203
Sprache und Schädigung der rechten oder linken Hirnhälfte	204
Allem einen Sinn geben	204

Kapitel 14

Das exekutive Gehirn **205**

Das Gehirn, das wir heute haben: Der Neokortex und das Reptiliengehirn	205
Mein Neokortex ist größer als deiner: Die relative Größe	206
Der Präfrontalkortex und die Fähigkeit, Ziele zu verfolgen	207
Arbeitsgedächtnis, Problemlösung und der seitliche Präfrontalkortex	209
Das Arbeitsgedächtnis	209
Die Grenzen des Arbeitsgedächtnisses	211
Perseveration: Am Alten kleben, auch wenn es nicht mehr sinnvoll ist	213
Entscheidungen treffen: Der Orbitofrontalkortex	214
Das Bauchgefühl: Erlernte emotionale Reaktionen	214
Risikofreudigkeit, Abneigung und Vergnügen	215
Fallbasierte Schlussfolgerungen: Nachdenken über soziale Konsequenzen	215

Sind wir schon da? Der vordere Teil des Gyrus cinguli	215
Aufzeichnungsfehler und Veränderungstaktiken	216
Handeln ohne Denken	217
Probleme im vorderen Teil des Gyrus cinguli	217

Kapitel 15

Lernen und Gedächtnis

219

Lernen und Gedächtnis: Eine weitere Möglichkeit, sich der Umwelt anzupassen	219
Anpassung während der Entwicklung	220
Das klassische Lernen	221
Mehr oder weniger Signale senden: Anpassung und Verstärkung	221
Anpassung	221
Verstärkung	222
Gewöhnung und Sensibilisierung am Seehasen studieren	222
Was geschieht beim Lernen: Veränderliche Synapsen	223
Neuronale Verarbeitungsprozesse: UND- und ODER-Gatter	223
Die McCulloch-Pitts-Nervenzelle	225
Das Gehirn neu verkabeln: Der NMDA-Rezeptor	225
Die Rolle des Hippocampus für Lernen und Gedächtnis	227
Vom Kurz- zum Langzeitgedächtnis	227
Die Gedächtnis-Matrix des Hippocampus	228
Das Gedächtnis: Kortikale Mechanismen	230
Das episodische Gedächtnis	231
Gedächtnisverlust: Vergessen und Amnesie	232
Besser lernen	233
Lernzeiten auf viele kürzere Abschnitte verteilen	233
Genug schlafen	233
In Gedanken üben	234
Belohnen und bestrafen	234

Kapitel 16

Schaltkreise entwickeln und verändern: Plastizität

235

Entwicklung nach der Befruchtung	235
Entstehung aus dem Ektoderm: Das embryonale Nervensystem	236
Schichten aufbauen: Die Entwicklung des Kortex	238
Alles miteinander verkabeln: Wie Axone verschiedene Hirnareale miteinander verbinden	241
Aus Erfahrungen lernen: Plastizität und die Entwicklung kortikaler Landkarten	242
Sehen, Hören, Berühren – Landkarten in unserem Kopf	243
Das Hebb'sche Gesetz	244
Umwelteinwirkungen: Natur gegen Erziehung	245
Den falschen Weg einschlagen: Entwicklungsstörungen des Nervensystems	245
Genetische Entwicklungsstörungen bei Mutantenmäusen	246

Einflüsse von Umweltfaktoren auf die Entwicklung des menschlichen Gehirns	247
Das alternde Gehirn	248
Das Gehirn verändert seine Strategie	248
Altersspezifische Störungen des Gehirns	249
Autoimmunerkrankungen	250
Schlaganfälle	250
Tumore	251
Kapitel 17	
<i>Psychische Störungen und Medikamente, die auf das Gehirn wirken</i>	253
Ursachen und Arten psychischer Erkrankungen	253
Genetische Defekte	254
Entwicklungsstörungen und Umwelteinflüsse bei psychischen Erkrankungen	255
Psychische Erkrankungen, bei denen Gene und Entwicklung eine Rolle spielen	256
Vielversprechende Medikamente	260
Typische und atypische antipsychotische Medikamente	260
Medikamente, die GABA-Rezeptoren beeinflussen	260
Medikamente, die Serotonin beeinflussen	261
Medikamente, die Dopamin beeinflussen	261
Einige natürliche psychoaktive Substanzen	261
Teil V	
<i>Der Top-Ten-Teil</i>	263
Kapitel 18	
<i>Wichtige Hirnstrukturen</i>	265
Der Neokortex	265
Der Thalamus, das Tor zum Neokortex	265
Das Pulvinar	266
Das Kleinhirn	266
Der Hippocampus	267
Das Wernicke- und das Broca-Areal	267
Das fusiforme Gesichtsareal	268
Die Amygdala	268
Der seitliche Präfrontalkortex	268
Die Substantia nigra (Basalganglien)	269
Der vordere Teil des Gyrus cinguli	269

Kapitel 19
Tricks der Neuronen
271

Das Größenproblem lösen	271
Immer das meiste herausholen	272
Chemische Kommunikation der Neuronen	272
Spezialisiert für die Sinne	273
Signalverarbeitung durch Ionenkanalströme	273
Die Signalstärke über weite Entfernungen erhalten	273
Das Axon: Signale vom Kopf bis zum Fuß	274
Schneller durch Myelinscheiden	274
Das neuronale Gleichgewicht	275
Anpassen und Lernen durch die Veränderung der Synapsenstärke	275

Kapitel 20
Verblüffende Fakten über das Gehirn
277

Es besitzt 100 Milliarden Zellen und eine Billiarde Synapsen	277
Das Bewusstsein wohnt nicht in einem speziellen Hirnareal	278
Das Gehirn besitzt keine Schmerzrezeptoren	278
Das Durchtrennen der größten Nervenfaserbahn im Gehirn hat nur geringe Nebenwirkungen	279
Einsteins Gehirn war kleiner als der Durchschnitt	279
Erwachsene verlieren täglich Hunderttausende Neuronen ohne spürbare Folgen	280
Unser Gehirn ist ein Energiefresser	280
Es ist ein Mythos, dass wir nur zehn Prozent unseres Gehirns nutzen	281
Hirnschädigungen führten zu Inselbegabungen	282
Auch erwachsene Gehirne können neue Nervenzellen bilden	282

Kapitel 21
Zukunftsmusik – Vielversprechende Behandlungsmöglichkeiten
285

Entwicklungsstörungen durch eine Gentherapie korrigieren	285
Ein Superhirn durch Genmanipulation	286
Gehirnverletzungen mit Stammzellen heilen	286
Die Behandlung neurologischer Störungen mit der tiefen Hirnstimulation	287
Hirnstimulation durch transkranielle Magnetstimulation und transkranielle Gleichstromstimulation	287
Neuroprothesen gegen Sinnesverlust	288
Neuroprothesen gegen Lähmungen	288
Ein besseres Gehirn durch Neuroprothesen	288
Computergestütztes Lernen	289
Krankheiten behandeln mit Nanobots	289

Kapitel 22

Fakten zum Gehirn für Eilige

291

Die Arten und Funktionen von Neuronen

291

Die Rolle des Neokortex verstehen

292

Die rechte und linke Gehirnhälfte

294

Die vier Gehirnlappen

294

Der Frontallappen

294

Der Parietallappen

296

Der Okzipitallappen

296

Der Temporallappen

296

Der Thalamus und das limbische System

296

Glossar

299

Stichwortverzeichnis

317