

The Brain and the Heart, Nada Mas

Anna Peterson

ANTH 5130

12 July 2018

1

 Sometimes epilepsy is defined as the brain and the heart, nada mas (nothing more).

Sometimes it is defined as one or more uncontrolled, oftentimes unexplainable seizures.

Whatever way a person with epilepsy has epilepsy explained to them matters. How people react

when they tell a friend or family member matters. It impacts and influences they way they think

of themselves. Usually seizures are not the worst part of epilepsy. In places where it is feared or

stigmatized, the way people react to it is. Excellent into – it really draws the reader in.

I learned this from my own personal experiences, as I was diagnosed with epilepsy when

I was seventeen. I learned a lot about my own American, Utah community and culture by the

way I was treated and can now look back on my reactions to those experiences and can see how

they influenced and sometimes changed me and my perception of self. Need a better transition

here…. From your experience to the world, to Peru…. Around the world sixty-five million

people have epilepsy and I was excited to study cultural similarities and differences in the

treatment of people with epilepsy in Peru.1

I choose to study the perception of epilepsy in Huanchaco and Julcan, to see if there was

a stigma of persons with epilepsy. I define a stigma as a negative social label that oftentimes,

whether acknowledged or not, denies persons in a stigmatized group to the same access and

privileges as other ‘normal’ members. Is this your definition, or is this from the academic

literature? If the latter, provide a citation… As Erving Goffman explains there are different

levels of being stigmatized.2 I would label myself as having an internalized stigma as, without

positive social support when I was diagnosed I began to fear that people would negatively label

and shun me because I quickly learned how negative the label of epilepsy could be seen.

1 "About Epilepsy: The Basics."
2 Goffman

2

The epilepsy scholarship in Peru tends to focuse on a type of seizure manifest as a

symptom of neurocysticercosis. Neurocysticercosis (NCC) is a later manifestation of

cysticercosis which is transmitted to humans through the eating of undercooked pork and which

is often asymptomatic until much later in the carrier’s life. Due to its prevalence in Peru

(something like this)… I included questions in my semi structured interviews about

cysticercosis. This is an easily preventable type of epilepsy which I was eager to study as access

to proper doctors can lead to very effective treatment and the passing on of knowledge to future

generations could lead to zero prevalence in all of Peru and the world. Great intro!

 The informants I interviewed (should explain interviews in a methods section – try to

work this into next section) were from Huanchaco and Julcan. or were interviewed as they were

in one of the towns so lived nearby. From Trujillo, the city I will be referencing since it the

largest and easier to find on a map Huanchaco is Northwest and Julcan about the same distance

East of Trujillo. Looking on a map I would add a map here and reference it – that would be very

helpful, Trujillo is about 250 miles up the coast from Lima, the capital of Peru. Huanchaco is a

denser populated, touristy town directly on the coast whereas Julcan is a small mountain town,

which in Peru, typically means less wealthy. Julcan is smaller and more isolated whereas

Huanchaco, is larger with many commuters from Trujillo and always inhabited with international

tourists because of its famous surfing. Trujillo is home to the hospital where epileptologists or

neurologists and other doctors reside who practice western medicine. This would also be the

same place a person with NCC should go to be given medication or surgery to treat their cysts.

 A large portion of epilepsy’s causes are unknown and are treated by bidaily or routine

antiseizure medication prescribed through globalizing western medicine. To keep in mind about

how many people have epilepsy, in the United States one out of twenty-six people will have

3

epilepsy at some point in their life.3 There are many types of epilepsy and the majority do not

have generalized seizures, the type that affect both sides of your brain so lead to full loss of body

control, it was interesting to look as word choice when putting together questions in Spanish.

One of the words used to describe epilepsy is convulsiones. The word being translated means

convulsions which I would label a generalized seizure, so it is only speaking to a part, usually the

lower percentage of people with epilepsy. Excellent! Move all of this up!

While conducting interviews I made sure, at the beginning, to reference all words in

Spanish used to describe epilepsy: epilepsia (epilepsy), convulsiones and ataques (attacks). This

way an informant could use whichever they were familiar with and I could gather statistical data

on how word choice influenced an individual’s view of people with epilepsy. For those that

didn’t know any of these words, I continued my semi structured interview with the word

discapacidad (disability) to still collect data on the perception of persons with disabilities in this

culture.

Methods

As referenced above I advice against saying ‘as referenced above’, and moving things

around so that you introduce all of your methods for the first time in your actual Methods

section… , I conducted research using mainly semi structed interviews. Conducted in Spanish, I

asked seven questions starting with one on how they defined epilepsia, ataques, or convulsiones

after introducing myself as a student anthropologist studying health and medicine. After getting

brief demographic information, the questions, all written in Spanish, started with, ‘How do you

define epilepsy?’. The second, ‘What words to you think of when you hear the word epilepsy?’

3 “About Epilepsy: The Basics.”

4

Next, ‘What do you think causes epilepsy?’ Following this answer, I would ask, ‘How do you

think it should be treated?’ then, ‘by who?’ The sixth question was ‘Do you know someone who

has epilepsy?’, with the last being ‘Do you know what cercosis is?’ All of these questions; if

something interesting or informative came up, I would ask a follow up question for elaboration

on points which could be key to my research.

Informants were those I met on the street or got to know while I was staying in

Huanchaco and Julcan. For example, sometimes while we were in an activity; such as the

viewing of the world cup, I saw a woman who was not very engaged in the game and asked if I

could interview her on the spot. I would then proceed to ask for consent before I turned on the

recorder on my phone so that I could later transcribe, translate and code these interviews. As this

is so time consuming and difficult and as I am not fully fluent in Spanish I will proceed to walk

you through a few of the interviews I carried out in the two cities and, before the conclusion,

compare and contrast these small portions of data from Huanchaco and Julcan. Also take note

that the informant I interviewed in Huanchaco lives in Trujillo, which means that it might not be

representative of the majority culture, however, this must be taken into account for all informants

no matter their place of residence because of personal differences and backgrounds.Add to this

section how many interview you did, ect… you could say that this paper only looks at data from

x, and y…(this will provide a nice transition to your data and analysis section,….) but be sure to

state how many were done total… also… you will want to mention that you recorded, and how

you coded and transcribed, what software you used, etc..

Data and Analysis

Informant 1, Huanchaco

5

Male, 58, lives in Trujillo, college education (I’d potentially add profession here)

1 How do you define epilepsy? It is a psychological problem that can come from the mother’s

belly from a lack of nutrients or minerals. It’s an emotional problem that is a reaction a person

has when they have psychological or emotional problems.

 Note: This was enlightening and good to know before I interviewed others, this being the

first of them, as I had not thought of epilepsy as an emotional problem before. The family I had

also never heard referenced before. This is interesting however, as with most seizure types the

only things that are known to trigger seizures are, for some people, flashing lights, and stress.

Stress is a physical response to emotions.

2 What words do you think of when you hear the word epilepsy? Impotence. I want to help

but don’t know how and don’t want them to swallow their tongue.

 Note: I began to be glad I had not told this informant that I had epilepsy as, when with the

first question, he talked about it being a physchological problem, I felt I could lose rapport

because I would be labelled impotent and unable to do what I was doing. Also, that people could

swallow their tongues when a person has a generalized, or tonic-clonic seizure is a myth

(citation?). I fear that it promotes a bigger fear of epilepsy. Take note that the word convulsiones

was the one that this informant was familiar with in talking about epilepsy so as the questions

continued this word was the one used interchangeably with epilepsia, as he knew both.

-follow up question- What do you think a seizure (convulsione) would look like or is? Fuerte

(strong), the few times I’ve seen one, a person is normal and then they fall. They might hit

themselves hard and shake and bite their mouth.

6

3 What do you think is the cause? Una problema, choques emotionales (a problem or emotional

shock). Maybe people have emotional shock they haven’t got over; they might have something

inside them that they haven’t been able to express and it’s a way of reacting.

-follow up question- So something emotional to express? Can you give me an example? Yes.

Emotional. Some people close to me that have epilepsy say when they have a lot of stress they

tend to have more of the seizures but when they get their life organized and do the things they

like to do then the seizures don’t happen as often as before.

4/5 How do you think epilepsy should be treated? Or who do you go see if someone has

epilepsy? Seizures are old, it’s not a new problem, but it is more common now and with young

people, maybe because of their lifestyle. I think it’s an emotional problem. Maybe they should

have a closer relationship with people that could help them talk more about their problems,

maybe their parents or partners.

-follow up question- So do you think this lifestyle is making this more prevalent? That maybe

families or relationships need to be closer or emotional relationships are a thing that changes it?

Yes, it is difficult because people are more conserved and society more closed. It’s not

something with society but something very personal, that has to be gone through with the person

(who has convulsiones/epilepsy).

-follow up- How do you think it should be treated if it’s personal? Do you think that you should

see a doctor? I think that the family plays a very important role and yes a nutrition team could

help because it is nutrition related but it should be more than just a doctor; a psychologist or

psychiatric team.

7

 Note: This is interesting to think of as emotionally, where I live people are getting less

attached to people it seems and more attached to phones and things like Netflix for emotional,

friend-like stimulus. Some in western medicine also do sometimes turn to nutritional means

instead or to supplement medication usage; usually a ketogenic or modified Atkins diet. I also

liked that he was looking at holistic health too. Counselling I think should be prescribed when a

person gets diagnosed with epilepsy, as the experience and medical treatment can easily become

traumatic.

7 Do you know what NCC is? Cercosis, yes, it’s contracted when you eat the bacteria in

undercooked pork and the eggs reproduce and enter through your spine and go up through your

body into your brain. The seizures a person has from cercosis are different than persons with

epilepsy because when a person with epilepsy has a seizure they act normally when the seizure

passes. People with this disease (NCC) become like kids regressively. They speak like kids and

loose balance and look like they’re falling. They (doctors) can tell the difference with a

tomography or CT scan plus the hospital should have their history of previous illnesses and

nutrition problems.

 I later asked if he thought there was a stigma with people with epilepsy and he said no. I

thought this was interesting as, again, I felt stigmatized while I was conducting this interview

and didn’t want to reveal that I have epilepsy. This was a very good interview to start with for

my research as I better knew what terms were used regarding epilepsy and what to expect on my

informant’s possible knowledge of NCC.

 He also referred me to an article about some of the cultural history I asked for on

disabilities, especially epilepsy. The article is on the Quechua culture’s treatment of epilepsy or

8

sonko-nanay, an enfermedad del corazón or sickness of the heart.4 It is interesting to see how he

did not refer to this directly as I was interviewing him but the medicinal views that address

epilepsy seemed very similar to those discussed in the article. It spoke of different types of

epilepsy and treatment by curanderos (again, all Spanish in italics) corranderos (traditional

healers) with plants. I got to witness a corrandero healing in Julcan,, add more detail. and it was

fascinating to see how much the diagnoses lined up with the patient’s emotional and physical

well-being. The healing consisted of using a respected animal which was sacrificed to represent

the patient and going through parts of the animal’s body to see what needed to be treated

physically and emotionally in the patient’s body. When I later asked this informant we both

agreed that a corrandero or traditional doctor’s treatment and western medicine should equally

valued and integrated for the patient’s wellbeing.

Informants 2 and 3, Julcan

Informant 2: Male, pharmacy worker

Informant 3: Male, 60 booth health shop owner- taught by his family

Questions Informant 2 Informant 3

1 What is epilepsy Neurologico, convlusiones A problem of the heart

2 Words you think of Ataques, convlusiones, no

Bueno

Triste, muy triste

3 Cause Knows cysticercosis muchas

4 Treatment Hospetal plantas

5 Cercosis Yes, knows what it is Maybe a sickness, not sure

4 Cruz-Campos

9

Figure 1: In the above you can quickly compare and contrast answers between the two informants (see text for English

translations). I really like this table! Though, I am left wondering why Informant 1 isn’t included? I would add him…. And

then potentially put the table after you explain all of the interviews..

In Julcan I spoke with a man working in a Pharmacy off the main plaza first (Informant

2). It was white washed with lots of bottled medicine, looking more like an American Pharmacy

to my eyes. Beginning to ask the questions he knew what epilepsy was and began to describe it

as mal neurolgico (bad neurological) condition or convulsiones (convulsions). Words he? I used

to describe it were attaques (attacks), convlusiones (convulsions), and no bueno (a bad thing).

When I asked what he thought the cause was he responded saying cysticercosis in a list of many

causes. This was a surprise, as I ask this at the end and many of my informants didn’t know what

cysticercosis or NCC was. When I prodded he explained it was in chancho (pig meat) and was

difficult to treat. He said you would need to get a tomography. When asked if he knew a person

with epilepsy he responded and said that a person with epilepsy would need to go to see someone

in the hospital in Trujillo to get treated. He stated they would need to get a CT scan and see a

neurologist.

I thought this was very interesting as, having had a CT scan done along with many other

tests, I know a CT scan can only be used to see the physical brain. Similar to an MRI, you

usually cannot tell if a person has epilepsy based on a CT scan or other tomographic data unless

there is a physical change in the brain, like when someone has spots from NCC. Usually the best

way to see the difference in electrical activity in the brain during a seizure is to have a prolonged

video EEG where one stays in the hospital for an extended period of time, off of medication, so

that one can be sure of the type of seizure manifest and the place in the brain in which it is

happening.

10

Other things we talked about to take note of are that he said that people should go to

Trujillo to get treatment and, when I asked about stigma, he replied that there was no stigma in

Trujillo. I thought this was interesting as by the way that he talked about people with epilepsy I

felt there was an implied stigma. Though, one must take note, that as I have an internalized

stigma from epilepsy my opinion is biased.

 After speaking with the I2, I walked down the block and went to a stand labelled for

healing, where I spoke with Informant 3. The stand, set up during this local festival, had books

and plants for sale along with free advice from the man and woman selling the products. I had

asked earlier if I could come interview the owner about his treatment of epilepsy. Returning, I

knew that he knew what epilepsy was, so started with another question in front of my semi

structured question set. I asked what he did or had to treat epilepsy? He started by saying that

epilepsy is the “differencia en su corason y cerebro” or, in English, difference between your

heart and your brain. He described it as an illness from the heart that connects to the brain

through the nervous system. This was fascinating as it seemed to correlate with what I1 had

communicated. I like how you write about the interview and how you asked questions here…. I

also like how you had it question by question for I1… BUT, I would stay consistent throughout..

choose one way to represent the data, and make each one look the same..

 The booth was outside and we sat as he was speaking with me, using his hands a lot

throughout the interview to add physical descriptions to what he was explaining or showing me

the plants he used to help treat people with epilepsy. The sun was hot and bright around the tent

booth almost setting it apart from the bustling crowd of festival goers. As you can see in figure 1

his answers were similar to I1’s in that the heart and emotional problems were key to being

solved in the treatment of epilepsy, along with nutritional supplements he was selling. Nice! He

11

focused on the importance of family and how the heart and nervous system needed to align. He

thought depression was a major thing that needed to be addressed and said it was a very sad

problem. I was impressed to hear that he had learned this information through a family line of

knowledge and passing down of the healing arts. He was very easy to talk to and seemed very

happy to teach me about his work again though, in this situation I was glad I had not told him I

had epilepsy as he talked about the suffering of people with epilepsy, in the which I felt

objectified. I kept thinking how a person with epilepsy’s view of epilepsy would be very

different depending on who they talked to and it seems like it would very much determine,

depending on the interaction, if they developed a stigma with epilepsy.

Conclusion

 Data fromthese three interviews leads me to conclude that there are two unique views of

treatment for epilepsy in modern-day Peru: a cultural treatment involving the ‘heart’ and a

western treatment involving the ‘brain’. While Western medicine focuses on things that can be

chemically and physically measured and is therefore often treated with medication and or

surgery, the cultural treatment sees epilepsy as a problem of the heart that needs to be addressed

very personally and emotionally with one’s family. Ideally (in whose opinion? Yours? If so, say

that 😊 one would have the two treatments come together under the wish of the patient and both

be valued at the same level to properly treat the individual under the direction of the individual.

In the current day the individual with epilepsy would need to be the one that would have to learn

to advocate for themselves and integrate both treatments to achieve holistic treatment and health

for themselves.

 This is where the topic of stigma, especially internalized stigma, needs to be addressed.

Depending on treatment and the reactions of family and friends when an individual is diagnosed

12

with epilepsy in their community they may feel a need to hide epilepsy or seek only one

treatment method valued by those around them. Things such as distance to treatment at the

hospital in Trujillo and traditional healers or spelling coranderas (healer), the cost of such travel

and treatments also play into choice of treatment. Value of treatment as seen by the patient needs

to play a role in healthcare.

To continue this research I will x, y, and z. I will be continuing this research to educate

those who read it on the stigma of epilepsy, the importance of treatment diversity and the

beginning of the elimination of NCC.

This research is a valuable stepping stone to end the global stigma of epilepsy and the

integration and equality of cultural and medicinal treatment of epilepsy with the globalizing of

Western medicine, as it x, y, and z (be specific here!) The brain and the heart nada mas.

Globalizing western medicine only takes the brain into consideration when treating epilepsy but

equally important is the heart.

Anna,

 Great job here! I love this conclusion!!!! Can you expand a bit more here…. I would add a

bit more into this paper where you really dive into the data from the informants that talked about

the heart and family… and how you think that could really help lessen the stigma.. I think that is

the bread and butter of your research, and that needs to be clear! Also, I’d like to see you

introduce that right away in the introduction! Also, I think you need to re-work the structure of

the beginning (particularly the methods section, where it is and what all should go into it). Also,

go back through and keep in mind that 1st person in no way means informal… I also want you to

think about this question of how much YOU and your feelings while interviewing should be

13

interwoven in your results. They can be, to a larger extent, but then you need to make that clear

that that is a purpose of the research. As it reads now the reader reads all about informants in

Peru and then all of a sudden there is a sentence in there that ties back to you and your thoughts

as someone with epilepsy.. Just introduce this more clearly……

I am excited to see the second, final draft, and then we can publish it on the website!

Paper Grade: 94%

Final Grade in Course: A

14

Bibliography

"About Epilepsy: The Basics." Epilepsy Foundation. Accessed July 12, 2018.

https://www.epilepsy.com/learn/about-epilepsy-basics/what-epilepsy.

Cruz-Campos, G. "Concepción Y Evolución Histórica De La Epilepsia En El Perú Precolombino

Y Virreinato." Rev Per Neurol 5, no. 3 (1999): 97-102.

Goffman, Erving. Stigma: Notes on the Management of Spoiled Identity. New York, New York:

Simon & Schuster, 1963.

Nash, Theodore E., and Hector H. Garcia. "Diagnoses and Treatment of Nerurocysticercosis."

Nature Reviews: Neurology 7 (October 2011): 584-95.

https://www.epilepsy.com/learn/about-epilepsy-basics/what-epilepsy

