

Een Brug tussen Paradigma's: Sociobiologie en de Sociale Wetenschappen*

Pierre L. van den Berghe

Nadat de sociale wetenschappen gedurende een halve eeuw waren afgedreven van de koers der natuurwetenschappen, zijn ze nu opnieuw genoodzaakt de biologie ernstig te nemen. Hoewel de toenadering onvermijdelijk was, zal zij niet gemakkelijk tot stand komen. De sociale wetenschappen ontwikkelden zich in de late 19e eeuw uit dezelfde intellectuele beweging die de biologie met Darwin en Mendel in haar moderne fase bracht. Ja, de vroege sociologie en antropologie werden door de biologie en de evolutietheorie sterk geïnspireerd, en stelden alle belangrijke en ter zake doende vragen over menselijke samenlevingen. Helaas was de biologie van die tijd nog niet ver genoeg ontwikkeld om te verhinderen dat de sociale wetenschappen soms de verkeerde antwoorden gaven. Heilloze verbandingen van het vroege evolutiedenken in de sociale wetenschappen met sociaal-darwinisme, racisme, imperialismisme en *laissez faire* kapitalisme leidden bij de beoefenaren van die wetenschappen tot een negatieve reactie tegen de biologie.

Vanaf de jaren dertig tot en met de jaren zestig was de dominante stroming in de sociologie er een van extreem cultureel relativisme, anti-reductionisme, anti-evolutionisme en een dogmatische nadruk op de milieu-bepaaldheid van gedrag. Zeker, er waren tegenstromingen. De antropologie ontwikkelde op eigen houtje diverse varianten van cultu-

*
De oorspronkelijke, Engelse versie van dit artikel zal verschijnen onder de titel "Bridging the Paradigms: Sociobiology and the Social Sciences" in: Michael S. Gregory, Anita Silvers, Diane Sutch, *Sociobiology and Human Nature: An Interdisciplinary Critique and Defense*, San Francisco and London: Jossey-Bass, 1978. De vertaling is van Nico Wilterdink.

reel evolutionisme. Het behaviorisme was niet anti-reductionistisch, noch cultureel relativistisch, maar het ging in extreme mate uit van de milieu-bepaaldheid van gedrag en legde een vrijwel exclusieve nadruk op de ontogenie ten koste van de fylogenie. Als algemene uitspraak is het niet overdreven te zeggen dat de hoofdstroom van de sociale wetenschappen - in de economie, de politocologie, de sociologie en de antropologie - werd gekenmerkt door een bijna volledige veronachtzaming van de organische basis van gedrag.

Menselijk gedrag kon begrepen worden, zo geloofde men, zonder rekening te houden met het feit dat de mens een dier was. Van de gedragswetenschappen bleven zowel de psychologie als de antropologie met één been staan in de menselijke anatomie en fysiologie, maar dit bracht wel interne verbrokkeling van deze disciplines met zich mee. Geen van beide ontwikkelde een binnen de eigen wetenschap algemeen aanvaard paradigma van menselijk gedrag. Beoefenaren van de sociale wetenschappen gingen zich steeds meer bezighouden met abstracte formele structuren in plaats van processen, met gereïficeerde collectiviteiten in plaats van interacterende individuen, met mentalistische constructies, ideologieën en symbolenstelsels in plaats van waarneembaar gedrag, met de statistische bewerking van samengevoegde gegevens in plaats van de zorgvuldige bestudering van de dynamiek van feitelijke sociale processen. De mens als organisme werd gezien als slechts een vleesgeworden vector van culturele en sociaal-structurele factoren.

Het tijdperk van cultureel determinisme in de sociale wetenschappen liet een verstarrende intellectuele erfenis na. Gedurende de laatste halve eeuw ging de biologie met reuzenschreden vooruit, terwijl de sociale wetenschappen grotendeels stagneerden. Indicatief hiervoor is de buitensporig lange tijd die vaak verloopt tussen het versturen van een artikel naar een sociaal-wetenschappelijk tijdschrift en de publicatie ervan: een periode van 18 maanden of meer is niet ongewoon. Sociaal-wetenschappelijke onderzoekers accepteren dit, omdat hun arbeid zo weinig cumulatief is dat ze het zelden nodig vinden prioriteitsclaims te leggen.

Ze bewerken grote hoeveelheden gegevens van dubieuze geldigheid, maar ontdekken weinig; ze gebruiken een heleboel jargon, maar hun zogenaamde begrippen en theorieën zijn grotendeels herformuleringen van oude ideeën, pretentieus verwoorde platitudes of, nog erger, pompeuze onzin. Ze zijn echter erg goed in het citeren van klassieken, het zoeken van academische voorouders en het opstellen van intellectuele stambomen. Hun handboeken zijn slaapverwekkende commentaren op het evangelie volgens de heiligen Marx, Durkheim, Weber en Pareto en op de zendbrieven van de heiligen Parsons en Lévi-Strauss. Kortom, gedurende de halve eeuw van hoogmoedig isolement ten opzichte van de natuurwetenschappen zijn de sociale wetenschappen eerder een scholastische traditie geworden dan een zich voortdurend verder ontwikkelende wetenschappelijke discipline.

Sommige vertegenwoordigers van de sociale wetenschappen hebben de pretentie opgegeven een wetenschap in engere zin te beoefenen en zeggen zich verbonden te voelen met de humaniora. Zij dienen de vrijheid te hebben hun waardige roeping ongehinderd te volgen. Hier zal ik mij echter richten tot de meerderheid van sociale wetenschappers die zich nog steeds willen rekenen tot de gemeenschap van wetenschapsbeoefenaren in engere zin en hen ervan trachten te overtuigen dat hun claim dat de door hen vertegenwoordigde disciplines de status van wetenschap hebben, steeds minder gewicht krijgt, als die disciplines niet terugkeren tot hun biologische wortels. Meer in het bijzonder zal ik naar voren brengen dat het paradigma van de sociobiologie - dat weliswaar nog in zijn opbouwfase verkeert - het meest veelbelovend is. Tenslotte zal ik een paar suggesties doen over de wijze waarop de huidige kloof tussen biologie en sociale wetenschappen kan worden overbrugd.

Alvorens deze ambitieuze voornemens ten uitvoer te brengen, wil ik eerst in het kort de aandacht vestigen op de intellectuele obstakels die sociale wetenschappers opwerpen tussen zichzelf en een goed begrip van het evolutiedenken. Zij zijn het die weer toenadering moeten zoeken. Zij zijn het die weer toe moeten treden tot de broederschap van

wetenschapsbeoefenaren. Zij zijn het die de intellectuele oogkleppen die ze zichzelf ooit hebben opgezet, moeten afwerpen. Laat ik een paar van die oogkleppen onder de loep nemen:

1. *Verzet tegen reductionisme*. In de natuurwetenschappen wordt het reductionisme alom geaccepteerd als het enige dat telt. In de sociale wetenschappen is het een vies woord. In hun poging hun *raison d'être* als aparte disciplines te vestigen, hebben deze wetenschappen voortdurend herhaald dat menselijke sociale verschijnselen niet reduceerbaar zijn tot enig "lager" niveau van organisatie van de materie, dat de maatschappij een realiteit *sui generis* is die slechts in termen van haar eigen wetmatigheden kan worden begrepen, dat collectiviteiten meer dan de som van hun delen zijn, enzovoort. De hogepriester van het anti-reductionistische dogma was Emile Durkheim, maar Spencer droeg er ook toe bij door te verklaren dat de maatschappij net een organisme was, zelfs een "super-organisme". Sommige minder belangrijke stromingen in de sociale wetenschappen bleven reductionistisch, met name het behaviorisme, maar voor de meeste "scholen" gold dat niet.

2. *Reïficatie van de groep*. Sommige beoefenaren van de sociale wetenschappen, met name Radcliffe-Brown en een hele school van Britse antropologen, hebben sociale structuren als netwerken van individuele relaties gedefinieerd. Vele, zo niet de meeste sociaal-wetenschappelijke auteurs bestaan het om van samenlevingen, culturen, groepen, organisaties, sociale structuren, normen, waarden, enzovoort te spreken en daarbij niet of nauwelijks te refereren aan handelende individuen. Als men hun er nadrukkelijk naar vraagt, zullen ze toegeven dat samenlevingen uit levende mensen bestaan, maar velen nemen aan dat een groot deel van wat zij proberen te begrijpen het beste kan worden benaderd op het analyzeniveau van de *groep* en niet herleidbaar is tot individueel gedrag. Alweer, er zijn opvallende uitzonderingen, zoals de klassieke economen, de speltheoretici, de ruiltheoretici en de behavioristen, die een dergelijk uitgangspunt niet hanteren, maar zelfs bij elkaar genomen zijn zij niet bepalend voor het terrein van de sociale wetenschappen.

Biologen gaan natuurlijk in overweldigende meerderheid van de veronderstelling uit dat het individuele organisme of uiteindelijk zelfs het gen de voornaamste selectie-eenheid is, en niet zozeer de groep. Er zijn ook in de biologie aanhangers van de theorie van groepsselectie (bijv. Wynne Edwards, 1962), en biologen vervallen soms in onzorgvuldig, teleologisch klinkend taalgebruik, dat de indruk wekt van groepsselectionistisch denken. De algemene strategie is echter dat men probeert de evolutie op het laagst mogelijke niveau van organisatie van de materie te verklaren in plaats van op het hoogste, en deze strategie heeft bijzonder veel succes gehad. Het is heel wel mogelijk dat de menselijke soort wat dit betreft uitzonderlijk is, maar als dat zo is, moeten sociale wetenschappers met hun analyses op groepsniveau na een eeuw nog steeds het soort theoretische vooruitgang boeken dat biologen geboekt hebben met hun theorie van natuurlijke selectie via differentiële voortplanting.

3. *Dualistisch denken.* Velen in de sociale wetenschappen lijden aan de ziekte van het dichotomiseren. Hierin zijn ze allerminst uniek, en misschien is de menselijke geest zelf geprogrammeerd tot denken in termen van binaire tegenstellingen. Het moderne wetenschappelijke denken is echter grotendeels monistisch in zijn opvattingen van het universum. In concreto heeft het dualistische denken in de sociale wetenschappen ertoe geleid dat men natuur en cultuur, erfelijkheid en milieu als paren van tegenstellingen beschouwt. Velen nemen impliciet aan dat omdat zij zelf dogmatische milieudeterministen zijn, biologen starre erfelijkheidsdeterministen moeten zijn. Het kost hen daarom grote moeite te begrijpen dat de theorie van natuurlijke selectie gebaseerd is op het selectieve effect van omgevingsinvloeden op genotypen. Voor biologen is de dichotomie van erfelijkheid en omgeving slechts een richtlijn op laag niveau om causale factoren in specifieke evolutieprocessen te ontwarren, en zeker niet een manier om algemene problemen te formuleren, of een strijdpunt waar tegenover men een polemische positie moet innemen. Een bioloog beschouwt iedere stellingname omtrent de relatieve belangrijkheid van erfelijkheid en

milieu in de bepaling van menselijk gedrag als analoog aan de vraag wat belangrijker is in het bepalen van de aard van een geldstuk: kruis of munt.

4. *Nadruk op bewuste motivatie.* Ongetwijfeld omdat mensen inderdaad een aanzienlijke mate van zelfbewustzijn hebben bereikt en daar in het verklaren van hun gedrag dikwijls blijk van geven, nemen beoefenaren van de sociale wetenschappen vaak aan dat bijna al het menselijk gedrag vanuit bewuste doelstellingen moet worden verklaard. Sommigen gaan, in navolging van Durkheim, zelfs zo ver te menen dat menselijke groepen of organisaties een collectief bewustzijn en collectieve doelen hebben, die het bewustzijn van de individuele leden overstijgen. Daar biologen organismen bestuderen die, voorzover we weten, geen zelfbewustzijn hebben, maakt de wil geen deel uit van hun begrippenarsenaal, maar soms begaan ze de menselijke vergissing in een teleologische en voluntaristische fraseologie te vervallen, zoals wanneer ze spreken van het "doel" van de evolutie. Wat voor de bioloog een slordige metafoor is, is het handelsmerk van de sociale-wetenschapsman. Misschien is de meest algemene reden voor het verwerpen van een biologische benadering van menselijk gedrag gelegen in het verondersteld unieke zelfbewustzijn van de mens. Omdat het menselijk organisme begiftigd is met zelfbewustzijn, zo redeneert men, is zijn gedrag *principiëel* onvergelijkbaar met dat van andere dieren. De uitspraak blijft meestal op het niveau van de bewering steken, bewijsvoering wordt overbodig geacht vanwege de "evidente" geldigheid ervan.

5. *Nadruk op verbaal gedrag.* Het probleem is hier gelijksoortig aan dat van het bewustzijn. Omdat de mens, volgens de kennis die we hebben, het enige dier op deze planeet is dat spontaan, onvermijdelijk en algemeen gebruik maakt van een ingewikkeld communicatiesysteem bestaande uit symbolen met willekeurige betekenis, is het geen wonder dat sociaal-wetenschappelijke onderzoekers gefascineerd zijn geraakt door verbaal gedrag en alle religieuze en ideologische afleidingen daarvan. Hele richtingen in de sociale psychologie (symbolisch interactio-

nisme, fenomenologie, etnomethodologie) stellen menselijk gedrag vrijwel gelijk met symbolische communicatie. Anderen in de sociale wetenschappen weten dat de relatie tussen verbaal en niet-verbaal gedrag gecompliceerd en problematisch is en dat we niet volledig handelen naar wat we zeggen. Mondelinge of schriftelijke weergaven van gedrag zijn echter vaak veel gemakkelijker, sneller en goedkoper te verzamelen dan zorgvuldige waarnemingen van niet-verbaal gedrag. Gegevens over menselijk gedrag zijn daardoor in het algemeen verschillende stappen verwijderd van het feitelijke gedrag. We baseren ons maar al te vaak op weergaven van of herinneringen aan gedragingen uit de tweede of derde hand, gecontamineerd door selectieve perceptie, een gebrekkig geheugen, doelbewuste misleiding, foutieve gevolgtrekkingen, het toeschrijven van motieven en vele andere factoren die de interpretatie van menselijk gedrag zo moeilijk maken. Het ontbreekt ons aan een solide ethologie van de mens.

6. *Nadruk op structuren ten koste van processen.* Dit tekort is niet uniek voor de sociale wetenschappen, maar kenmerkend voor disciplines die niet een goede theorie hebben en toch proberen de verwarrende diversiteit van de wereld om hen heen tot een meer hanteerbare orde terug te brengen. Ook de biologie begon met taxonomieën op basis van morfologische structuren, voordat zij erin slaagde adequaat te verklaren en te voorspellen. De sociale wetenschappen verkeren nog grotendeels in het stadium van beschrijving, classificatie, taxonomie en empirische generalisatie. Aangezien structuren vaak veel gemakkelijker te beschrijven en te klassificeren zijn dan processen, is de sociaal-wetenschappelijke nadruk op structuren welhaast onvermijdelijk. Het begrijpen van processen veronderstelt een goede theorie, iets waarvan de sociale wetenschappen tot nu toe slechts fragmenten ontwikkeld hebben.

7. *Wisselwerking tussen waarnemer en waargenomene.* Ook dit probleem is niet uniek voor de sociale wetenschappen, maar het is veel ernstiger wanneer waarnemer en waargenomene tot dezelfde soort behoren en zich bewust zijn van elkaars handelingen.

Een van de consequenties van het "Heisenberg-effect" in de sociale wetenschappen is dat een theorie of predictie potentieel haar eigen negatie kan voortbrengen, of omgekeerd een zichzelf waarmakende voorspelling kan worden. Een sociaal-wetenschappelijke theorie kan een politieke ideologie worden - en wordt die ook vaak -, die gebruikt wordt voor directe politieke actie. Het Heisenberg-effect beperkt zo de mogelijkheden van theorievorming op het gebied van menselijk gedrag en vergroot tegelijk de hartstochten in de wetenschappelijke discussie door direkt of indirect de materiële (en reproductieve) belangen van zowel de waarnemer als de waargenomene te beïnvloeden. De verwerping van de sociobiologie (en van de evolutietheorie in het algemeen) bereikt, typerend genoeg, in het algemeen pas koortshoogten wanneer het over mensen gaat. De gronden van verwerping zijn vaak duidelijk meer ideologisch dan wetenschappelijk. Huidige tegenstanders van de sociobiologie denken vaak op dezelfde manier als de Victoriaanse geestelijke dacht over Darwin's theorie van natuurlijke selectie: ze bidden dat het niet waar is, of ze hopen althans dat als het waar is, het niet algemeen bekend zal worden.

De sociobiologie is bijzonder bedreigend voor niet alleen vertegenwoordigers van de sociale wetenschappen maar ook het algemene publiek van ontwikkelde leken (waaronder sommige biologen), omdat zij enorme mogelijkheden tot het *demystificeren* van menselijk gedrag in zich heeft. Om redenen die we verderop ter sprake zullen brengen, ontwikkelden wij ons tot een diersoort die zo goed is toegerust voor bedrog dat we over een schijnbaar onbegrensd vermogen beschikken onszelf te bedriegen. Het is daarom te verwachten dat wij ons krachtig zullen verzetten tegen iedere poging de verschillende lagen doorwrochte ideologische huichelarij weg te halen waaronder wij onze motieven verbergen.

Het meest fundamentele, continue en langdurige debat dat in de sociale wetenschappen heeft plaatsgevonden is misschien wel dat over de rol van ideeën versus belangen. "Idealisten" zijn van mening dat mensen zich op bepaalde manieren gedra-

gen omdat zij door hun cultuur geleerd hebben normen en waarden te aanvaarden, en dat het sociale leven ondenkbaar zou zijn zonder dergelijke normen en waarden. "Materialisten" daarentegen menen dat egoïstische belangen het menselijk gedrag dicteren, en dat normen en waarden hetzij bruikbare conventies in ieders voordeel zijn (zoals rijden aan de rechterkant van de weg), hetzij het resultaat van buitengewoon ingewikkelde vormen van bedrog.

Het meest verbazingwekkende is dat het debat voortgaat, terwijl verreweg het grootste deel van het empirische bewijsmateriaal de materialistische these ondersteunt. De weinige, beperkte stukken proto-theorie in de sociale wetenschap die "werken" (volgens de gebruikelijke wetenschappelijke standaarden van parsimonie, voorspellende waarde, reproduceerbaarheid, enzovoort) gaan allemaal uit van het egoïstische najagen van eigenbelang: de klassieke economie, het behaviorisme, de marxistische klassentheorie, de ruiltheorie en de speltheorie. De vele concurrerende "theorieën", zoals het "symbolisch interactionisme" of het "functionalisme" of de "etnomethodologie", worden niet alleen gekenmerkt door een veel grotere duisterheid en een veel geringere parsimonie; ze worden ook voor een groot deel niet door feiten ondersteund. Het enige dat hun ondergang uitstelt is het feit dat de aanhangers ervan voldoende op hun eigenbelang zijn gespist om hun modellen in wezenlijk *ontoetsbare* termen te vatten. Slechts één sociale wetenschap, de economie, gaat ondubbelzinnig uit van een egoïstisch mensbeeld, vat sociaal gedrag op als de resultante van individuele beslissingen om opbrengsten te maximaliseren en verliezen te minimaliseren. Het is dan ook niet verbazingwekkend dat zij de enige sociale wetenschap is met een algemeen aanvaard theoretisch paradigma, dat bovendien goed genoeg is om een regelmatig employe van de beoefenaren ervan bij grote ondernemingen en overheidsinstellingen te verzekeren.

Onder sociobiologie versta ik, heel ruim, de toepassing van de Darwiniaanse evolutietheorie op het gedrag van dieren, waaronder ook mensen. Ik gebruik deze benaming, die onder invloed van

Wilson's boek (1975) ingeburgerd raakte, om de convergentie aan te duiden rond een algemeen paradigma, dat zich ontwikkelde op basis van de decennia lange arbeid van onderzoekers in de gedrags- en bevolkingsgenetica, ethologen, paleontologen, psychofysiologen en vele andere specialisten; dit paradigma begon zich pas rond het midden van de jaren zestig uit te kristalliseren en pas rond het midden van de jaren zeventig ging het invloed uitoefenen op de sociale wetenschappen. De term "sociobiologie" zelf heeft heftige weerstanden opgeroepen, zelfs onder sommige biologen, maar het simpele feit blijft staan dat Darwin's theorie meer dan een eeuw na publicatie nog steeds de enige levensvatbare verklaring is voor de evolutie van het leven op deze planeet. Zij verklaart zowel gedrag als morfologie, en er is geen reden om zich voor onze eigen soort op een speciale schepping te beroepen.

Dit is niet de plaats om een samenvatting van de sociobiologie te geven, want dergelijke samenvattingen zijn al beschikbaar op twee niveau's: een gemakkelijk toegankelijke inleiding voor leken (Barash, 1977) en een omvangrijker en wat technischer werk (Wilson, 1975). Een overzicht van de theoretische basisliteratuur kan men nog door middel van een vrij klein aantal recente publicaties krijgen (Alexander, 1971, 1974, 1975; Campbell, 1972; Emlen en Oring, 1977; Hamilton, 1964, 1967, 1972; Maynard Smith, 1964, 1971; Orians, 1969; Trivers, 1971, 1972, 1974; Williams, 1975). De op mensen toegepaste sociobiologie is natuurlijk verreweg de meest controversiële, en nog heel tastend, maar de literatuur over dit onderwerp heeft zich de laatste tijd plotseling enorm uitgebreid (Campbell, 1975; Dawkins, 1976; Greene, 1978; Hartung, 1976; Mazur, 1973; Parker, 1976; Shepherd, 1972; van den Berghe, 1974; van den Berghe en Barash, 1977). De fundamentele vraag met betrekking tot het gedrag en de evolutie van de mens is, of zelfbewustzijn, symbolische taal, technologie en alles wat we onder cultuur verstaan onze soort zo kwalitatief doen verschillen van alle andere soorten dat dit ons buiten het bereik van de biologische evolutie sluit, althans voorzover het gaat om meetbare veranderingen in historische tij-

den. Veel beoefenaren van de sociale wetenschappen zijn de mening toegedaan dat praktisch gesproken onze biologische erfenis slechts van marginale betekenis is in het bepalen van ons gedrag, en dat we vrijwel uitsluitend veranderen en ons aanpassen door een culturele evolutie die Lamarcki-aans van aard is en grotendeels verloopt op het niveau van groepsselectie.

Het zij hier opgemerkt dat de sociobiologie *niet* de antithese is van de cultureel-deterministische positie die hierboven is aangegeven. Sociobiologen willen heel graag erkennen dat de menselijke soort in *sommige* opzichten uniek is. Dat is trouwens iedere soort, anders zou het geen soort zijn. Mensen zijn, kortom, niet uniek in het feit dat ze uniek zijn. Ook ontkennen sociobiologen niet het belang van het menselijk bewustzijn en de menselijke cultuur, noch de betekenis die deze hebben voor het veel sneller verlopen van processen van menselijke aanpassing aan en wijziging van de omgeving. Maar sociobiologen zien deze menselijke attributen als het resultaat van een voortgaand proces van menselijke evolutie, en derhalve als onscheidbaar van en onbegrijpelijk zonder die evolutie. Er zijn enige discontinuïteiten maar ook veel continuïteiten tussen menselijk en niet-menselijk gedrag; de fylogenie van hogere gewervelde dieren is duidelijk een essentieel kader voor het begrijpen van óók menselijk gedrag. Veel hogere gewervelde dieren passen zich eveneens aan een veranderende omgeving aan door de sociale overdracht van aangeleerd gedrag. Er is maar één evolutie, waarin erfelijkheid en omgeving, natuur en cultuur, het aangeborene en het aangeleerde twee kanten van dezelfde, door wisselwerkingen bepaalde werkelijkheid zijn. Dit geldt voor ons net als voor andere soorten, ook al heeft onze soort in het omgaan met de omgeving een indrukwekkend repertoire van trucs ontwikkeld.

Sociobiologie is dus niet een rigide genetisch determinisme of een simplistische instincttheorie. Zij ontkent niet dat iedere soort zijn eigen manier ontwikkelt om uitdagingen van de omgeving het hoofd te bieden. Hoe complexer het organisme in neurologisch opzicht is, des te flexibeler is zijn

repertoire van reacties en des te groter zijn vermogen om van ervaring te leren. Wat sociaal-wetenschappelijke auteurs steeds weer gezegd hebben over de bewuste, doelgerichte aard van menselijk gedrag, de complexe niveau's van sociale organisatie die door symbolische communicatie mogelijk zijn gemaakt, de hoge graad van beheersing van de omgeving door de moderne technologie, de extreme snelheid van door de cultuur bepaalde verandering en alle andere zaken die ons, voorzover we weten, uniek op deze planeet maken, - dat is allemaal onmiskenbaar juist. De plaats van sociale wetenschappers als specialisten in één diersoort die ons toevallig bijzonder dierbaar is, is dus verzekerd. Als de sociale wetenschappen echter ooit wetenschappelijke status willen bereiken, kunnen ze niet in een evolutionair vacuum, geïsoleerd van de natuurwetenschappen, blijven hangen.

De sociobiologie vecht het afzonderlijke bestaan van de sociale wetenschappen niet aan; zij spoort ze er alleen toe aan zich te integreren in een theoretisch kader dat al meer dan een eeuw lang enorm succesvol is gebleken in het verklaren van de verscheidenheid van levensvormen op deze planeet. Dit kader is zo ruim dat het zich zelfs gemakkelijk kan aanpassen aan dat twistzieke dier, de sociale wetenschapper.

In principe is er dan ook niets dat het bijzonder moeilijk maakt een brug te slaan tussen het paradigma van de evolutionaire biologie en verscheidene hoofdlijnen in het sociaal-wetenschappelijke denken, met name de hierboven genoemde: de economie, de ruiltheorie, de speltheorie, het behaviorisme, en op "macroniveau" het marxisme en, jawel, zelfs sommige varianten van het functionalisme. Veel van wat beoefenaren van de sociale wetenschappen gezegd hebben over mensen lijdt onder de geschetste beperkingen, maar is niettemin waar. De tijd is gekomen de relevantie van deze waarheden te verruimen door ons terug te zetten op de plaats waar we horen: een van de ongeveer twee miljoen soorten in die kleine fragiele biosfeer van ons. Alleen dan zal het karakteristieke van ons mens zijn in een juist perspectief komen te staan.

Het slaan van een brug tussen de paradigma's zal de taak van een generatie zijn. Laat ik een paar tentatieve suggesties doen over de manier waarop deze taak kan worden uitgevoerd. De meest fundamentele vraag die over menselijk sociaal gedrag kan worden gesteld, is de vraag waarom wij eigenlijk sociaal zijn. Sommige soorten zijn veel meer sociaal dan andere, en ook de vormen van sociaal zijn variëren aanzienlijk per soort. Van de gewervelde dieren is *homo sapiens* een van de meer sociale soorten, maar hij blijft ver achter bij veel ongewervelde dieren (zoals de sociale insecten) in de mate van sociale integratie van zijn samenlevingen. Niettemin is de menselijke socialiteit gebaseerd op ingewikkelder mechanismen en leidt zij tot ingewikkelder gedifferentieerde samenlevingen dan bij enige andere bekende soort het geval is.

Dieren verenigen zich in coöperatieve groepen naar de mate waarin dit gedrag bijdraagt tot hun individuele geschiktheid (d.w.z. voortplantingssucces). Er zijn, om meer in bijzonderheden te treden, twee essentiële manieren waarop socialiteit de overlevingskansen kan vergroten: door bescherming tegen roofdieren te bieden (zoals bijvoorbeeld duidelijk het geval is bij primaten en hoefdieren); of door voordelen te verschaffen bij het vinden, verzamelen en exploiteren van hulpbronnen (voornamelijk voedsel), zoals geldt voor de sociale insecten. Er zijn omstandigheden waarin concentratie van hulpbronnen tot grote bevolkingsdichtheid leidt, maar aggregaties van dieren, hoe groot ook, vormen nog geen samenlevingen, tenzij er sprake is van *samenwerking*.

Voor primaten is socialiteit in de eerste plaats een kwestie van verdediging tegen roofdieren. Dit is vooral een acuut probleem voor de meer op de grond levende soorten, zoals bavianen en makaken. Voor hominiden heeft de verdediging tegen roofdieren mogelijk enige rol gespeeld in de vroege evolutie, maar waarschijnlijk was het een miljoen jaar of nog langer geleden al niet meer het *belangrijkste* probleem. Zoals al herhaaldelijk is geponeerd, vereiste de ecologische aanpassing van de vroege hominiden aan het jagen en azen op

groot wild een sexuele arbeidsverdeling met veelomvattende samenwerking tussen mannen en vrouwen, een vaderrol bij het verzorgen van de jongen en samenwerking tussen de mannen bij het jagen (Washburn en De Vore, 1961). Maar dit was nog maar het begin van onze socialiteit, want geleidelijk ontwikkelden we de bekwaamheid tot het bevechten van elkaar in groepen, zowel groepen van nauw verwante soorten vroege hominiden als groepen binnen de afstammingslijn van *homo sapiens*. We werden, kortom, elkaars roofdieren, georganiseerd voor groepsagressie (Bigelow, 1969). We leerden steeds efficiëntere manieren om elkaar uit te roeien, elkaars vrouwen te stelen en zelfs elkaar op te eten. Ten dele werkten we samen om onze soortgenoten in de concurrentiestrijd om hulpbronnen te doden of te verdrijven. De meest succesvolle jagende primate werd zowel jager als opgejaagde, en dat zijn we tot op de dag van vandaag gebleven.

Als dit het algemene scenario van onze evolutie was, zoals de gevonden fossiele resten aannemelijk maken, via welke specifieke mechanismen ontwikkelden we dan onze gecompliceerde socialiteit? Ik zou willen stellen dat zich achtereenvolgens drie hoofdmechanismen ontwikkeld hebben en dat deze nog steeds naast elkaar werkzaam zijn, zelfs in het voortbrengen van de meest ingewikkelde samenlevingen van deze tijd: 1. verwantschapsselectie, 2. wederkerigheid en 3. dwang.

1. *Verwantschapsselectie (kin selection)* is ongetwijfeld het vroegst ontwikkelde mechanisme, want we hebben het gemeen met alle sociale organismen, zelfs organismen die, zoals insecten, miljoenen jaren eerder dan wij ontstonden. Net als duizenden andere sociale soorten zijn wij nepotistisch; dat wil zeggen, we zijn geneigd verwanten te bevorderen boven niet-verwanten en nauwe verwanten boven verre. We zijn misschien betrekkelijk uniek in het feit dat we ons *bewust* zijn van ons nepotisme, maar andere dieren zijn, vermoedelijk zonder het te beseffen, ook nepotistisch. Bewustzijn van bloedverwantschap is dus niet een noodzakelijke voorwaarde voor nepotisme. De natuurlijke selectie vindt plaats door de differentiële reproductie van

verschillende allelen van dezelfde genen, wat wil zeggen dat het relatieve reproductiesucces van allelen afhangt van het voortplantingssucces van de dragers ervan. Het gen is de uiteindelijke eenheid van natuurlijke selectie, maar de reproductie van ieder gen is afhankelijk van zijn overlevingsmachine", het organisme waar het zich toevallig op een bepaald moment in bevindt (Dawkins, 1976).

Genen die hun dragers ertoe brengen nepotistisch te zijn zullen worden uitgeselecteerd, aangezien hun vermenigvuldiging berust op de voortplanting van hun dragers. Als biologisch verwante individuen ertoe gebracht kunnen worden samen te werken en zo elkaars overlevingskansen te vergroten, hebben de specifieke allelen van de genen die zij delen een competitief voordeel boven de allelen van niet-nepotistische verwanten. Of, bezien vanuit het gezichtspunt van een individueel organisme: ieder individu reproduceert zijn genen direkt door zijn eigen voortplanting en indirekt door de voortplanting van zijn verwanten, in de mate waarin hij met hen genen gemeen heeft. In eenvoudige bewoordingen uitgedrukt, kan men zeggen dat het organisme een genetisch belang van 100% bij zichzelf heeft, een belang van 50% bij zijn ouders, kinderen en volle broers en zusters, een belang van 25% bij halfbroers en -zusters, grootouders, kleinkinderen, ooms, tantes, neefjes en nichtjes (oomzeggers), een belang van 12½% bij volle neven en nichten, achterkleinkinderen, enzovoort.

Deze graden van verwantschap voorspellen de mate van nepotisme of "altruïsme", andere factoren constant gehouden. We kunnen verwachten dat verwanten, in de mate waarin ze met elkaar verwant zijn, bijdragen tot elkaars overlevingskansen, zelfs tot op zekere hoogte ten koste van hun eigen overlevingskansen. Theoretisch gesproken, zal de altruïstische transactie tussen verwanten plaatsvinden wanneer de verhouding tussen kosten en baten (voor respectievelijk geveer en ontvanger) kleiner is dan hun verwantschapscoëfficiënt. In minder abstracte termen: nepotisme is een functie van zowel de graad van verwantschap tussen de be-

trokken organismen als hun relatieve behoeften, waarbij het in laatste instantie gaat om het vermogen hulpbronnen om te zetten in voortplanting. Het is bijvoorbeeld te verwachten dat ouders die niet meer vruchtbaar zijn, altruïstischer zijn tegenover hun vruchtbare kinderen dan omgekeerd, ook al is de verwantschapscoëfficiënt identiek (in beide gevallen een half).

De hoeveelheid bewijsmateriaal voor het algemeen voorkomen van nepotisme bij mensen is overstelpend. Alle menselijke samenlevingen zijn georganiseerd op basis van verwantschap en huwelijk, en tot de komst van meer complexe samenlevingen in de laatste paar duizend jaar vormde de structuur van op paarvorming en voortplanting berustende relaties de ruggegraat van de sociale organisatie van alle menselijke samenlevingen. Zelfs in de meest complexe industriële samenlevingen blijft nepotisme nog steeds werkzaam, tezamen met andere mechanismen van socialiteit, die we straks zullen bespreken.

Helaas ontbreekt hier de ruimte om uitvoerig in te gaan op het toepassen van de theorie van verwantschapsselectie op menselijke verwantschapsverhoudingen, maar elders heb ik dat wel gedaan (van den Berghe en Barash, 1977). Ik wil beslist niet een simpele, mechanistische toepassing van het model op menselijke samenlevingen bepleiten. Ook ontken ik niet dat de culturele evolutie een hele reeks uitwerkingen en wijzigingen van dat biologische basismodel heeft voortgebracht. Verschillende culturen schrijven een verschillende behandeling van dezelfde categorie verwanten voor, en dezelfde cultuur schrijft vaak een verschillende behandeling van even nauwe verwanten voor (bijv. moeders broers dochters en moeders zusters dochters). Sommige van deze klaarblijkelijk culturele verschillen zijn zelf gedeeltelijk te verklaren vanuit de theorie van verwantschapsselectie. Hoe kleiner de waarschijnlijkheid van vaderschap bijvoorbeeld, des te nauwer wordt de relatie tussen matrilineaire verwanten in vergelijking met de *gemiddelde* mate van verwantschap - reëel of vermeend - tussen patrilineaire verwanten. Overigens zijn zelfs de eenvoudigste menselijke

samenlevingen natuurlijk niet *uitsluitend* op basis van verwantschapsselectie georganiseerd.

2. *Wederkerigheid* heeft lang centraal gestaan in de belangstelling van beoefenaren van de sociale wetenschappen, van Durkheim en Mauss tot Blau en Lévi-Strauss. We kunnen zeggen dat wederkerigheid de basis van een relatie is wanneer de bewuste verwachting bestaat dat voor belonend gedrag een tegenprestatie zal worden geleverd. Zij kan zich tussen elk tweetal individuen voordoen, of deze nu bloedverwanten aan elkaar zijn of niet; maar hoe nauwer twee individuen verwant zijn, des te onwaarschijnlijker is het dat wederkerigheid een noodzakelijk en belangrijk element van de interactie is. Met andere woorden, twee individuen die niet kunnen profiteren van interactie op basis van verwantschapsselectie, zullen veel meer aangewezen zijn op wederkerigheid om hun wederzijdse belangen te bevorderen dan verwanten, die zowel van verwantschapsselectie als van wederkerigheid kunnen profiteren.

Aangezien wederkerigheid gebaseerd is op de bewuste verwachting dat op verleende gunsten een tegenprestatie zal volgen, veronderstelt zij twee voorwaarden: een geheugen over langere tijd en het herkennen van de individuele groepsleden. Deze voorwaarden treden waarschijnlijk alleen op bij de neurologisch complexere, hogere vertebraten (vogels en zoogdieren). De neurologische capaciteit voor wederkerigheid is een relatief late verworvenheid in de ontwikkeling van de dierlijke socialiteit, en pas sinds kort is men begonnen te onderzoeken in welke mate zij bij niet-menselijke dieren werkzaam is. Het is waarschijnlijk dat wederkerigheid zal worden gevonden bij primaten, maar bij mensen is zij veel meer ontwikkeld dan bij enige andere bekende soort en heeft zij waarschijnlijk al honderdduizenden jaren een belangrijke rol in het sociale leven gespeeld, zeker sinds de ontwikkeling van symbolische taal.

Hoewel wederkerigheid door de menselijke cultuur in enorm veel verschillende varianten is uitgewerkt, is ook dit mechanisme uit natuurlijke selectie voortgekomen. Het is niet onwaarschijnlijk

dat het prototype van wederkerig gedrag gelegd is in de man-vrouw-binding, die in wezen een coöperatieve regeling is om gezamenlijk nakomelingen op te voeden tot wederzijds voordeel van beide ouders. Misschien kan deze paarvorming alleen bij mensen volledig bewust en doelgericht zijn (met de uitgebreide ritualisering ervan in het huwelijk), maar het verschijnsel dat een vrouwtje een mannetje bedriegt om hem ertoe te brengen andere nakomelingen dan die van hemzelf te gaan verzorgen, is niet het monopolie van mensen. Vrouwelijke langoers komen in een staat van schijnbare vruchtbaarheid wanneer ze zwanger zijn op het moment dat een nieuw mannetje de harem overneemt; vrouwelijke mantelbavianen (een soort met vaste polygyne paarvorming) verbergen zich voor "hun" mannetje wanneer ze stiekem copuleren met andere mannetjes. Dergelijke - waarschijnlijk niet geheel bewuste - bedrogmechanismen bij niet-menselijke dieren vormen een zekere aanwijzing voor het feit dat de evolutionaire oorsprong van wederkerigheid bij paarvorming ligt.

Het fundamentele probleem bij wederkerigheid is natuurlijk bedrog of afzetterij. Gegeven de universele aantrekkelijkheid van het krijgen van iets voor niets, gaat wederkerigheid gauw ophouden te functioneren als er geen redelijk betrouwbare manieren zijn om bedriegers op te sporen en hen uit te sluiten van verdere interacties. Maar opsporingsmechanismen nodigen op hun beurt uit tot meer verfijnde vormen van bedrog. Als de afzetter niet subtiel te werk gaat, zal hij snel betrapt worden. Wederkerigheid werd, toen zij eenmaal bij onze hominide voorouders een belangrijke rol ging spelen en zich ging verbreiden voorbij de man-vrouwrelatie, waarschijnlijk op zichzelf een belangrijke selectiedruk tot verdere cognitieve ontwikkeling. Steeds subtielere vormen van bedrog stimuleerden tot steeds verfijndere vormen van opsporing. Recente voorbeelden zijn het vervalsen van bankbiljetten en "computermisdaden". Hoe meer mensen, of oermensen, in aanvulling op verwantschapsselectie gingen steunen op wederkerigheid als belangrijke basis van socialiteit, des te voordeliger werd het voor hen slim te zijn. En slim zijn betekende voor een belangrijk deel: je part-

ners te slim af zijn.

Bedrog, dat alomtegenwoordige facet van menselijke interactie, heeft waarschijnlijk een tamelijk lange evolutionaire geschiedenis. Wij zijn duidelijk erg hypocriete dieren. Toch is effectief liegen een kunst die niet binnen ieders bereik ligt, aangezien we ook heel subtiele manieren hebben ontwikkeld om leugenaars op te sporen. De uiteindelijke vorm van bedrog wordt zo zelfbedrog. De beste leugenaar is de oprechte leugenaar, degene die zich niet bewust is van de discrepantie tussen zijn verbale uitlatingen en zijn niet-verbale gedrag. Hierop grijpen onze uitgewerkte systemen van moraal en ideologie aan: het niets ontziende najagen van eigenbelang wordt gewoonlijk verborgen onder belijdenissen van goedwillendheid, hetgeen des te effectiever is omdat de spreker er zelf oprecht in gelooft.

Hoe zit het dan met vertrouwen? Is niet vertrouwen, eerder dan bedrog, de basis van menselijke socialiteit? Sommigen willen ons dat doen geloven; maar wat bedoelen we eigenlijk met vertrouwen? Als we geen dwazen zijn, vertrouwen we vreemdelingen *niet*. We vertrouwen alleen degenen met wie we eerder gunstige ervaringen hebben opgedaan *en* degenen met wie we een blijvende relatie hopen aan te gaan. Dit betekent in feite, dat we alleen mensen vertrouwen als we met hen te maken hebben in duurzame systemen van wederkerigheid, waarbinnen een redelijk betrouwbare manier bestaat om bedriegers op te sporen, buiten te sluiten en te straffen. We "vertrouwen" de vreemdeling niet dat hij ons een echt bankbiljet van twintig dollar geeft; we "vertrouwen" dat de overheid vervalsers in de gevangenis gooit. De enige belangrijke uitzondering op de regel van universeel wantrouwen is het gedrag tegenover onze familieleden. We vertrouwen onze nauwe verwanten vaak impliciet omdat we het gevoel hebben dat bij hen de wederkerigheid door verwantschapsselectie wordt versterkt.

Zelfs nauwe bloedverwanten zullen ons soms bedriegen, maar het is veel minder waarschijnlijk dat zij dat doen dan niet-verwanten. Het is in feite alleen te verwachten dat ze ertoe overgaan, wan-

neer één enkele daad van bedrog naar verwachting zulke enorme voordelen brengt, dat hiermee alle voor de toekomst voorziene voordelen van verwantschapsselectie overtroffen worden. Het vervalsen van testamenten en het geniepige geïntrigeer rond rijke, afgetakelde familieleden zijn voorbeelden van situaties waarin bedrog tussen familieleden floreert en vertrouwen daardoor hoogstwaarschijnlijk erg breekbaar is.

3. *Dwang* is evenmin het monopolie van mensen, maar ook hierin staan wij vooraan. Het mechanisme van wederkerigheid is mooi zolang het werkt, maar het is aan een ernstige beperking onderhevig: iedereen moet er, per definitie, voordeel van ondervinden. Althans, iedereen moet *denken* dat de ruil hem voordeel heeft opgeleverd. Anders zou die ruil zinloos zijn. Helaas concurreren dieren ook om schaarse hulpbronnen waarbij de uitkomst die van een nul-som-spel is: de winst van A is het verlies van B. Dieren reguleren de concurrentie om hulpbronnen door een combinatie van hiërarchievorming en territorialiteit. De eerste bepaalt de volgorde van toegang tot hulpbronnen, terwijl de laatste het leefgebied verdeelt in van elkaar afgegrensde territoria die op monopolistische wijze geëxploiteerd worden door afzonderlijke individuen of subgroepen binnen een populatie. De vestiging van zowel territoria als dominantie-hiërarchieën brengt duidelijk krachtmetingen en derhalve agressie met zich mee. Bij veel sociale soorten komt het heel algemeen voor dat het ene volwassen dier dwang op het andere uitoefent, of een volwassen dier op een jong. Sommige primatensoorten bijvoorbeeld houden zich bezig met zulke milde vormen van dwang als verdrijvingsgedrag: het dominante dier verdrijft een ondergeschikt dier om geen andere direkte reden dan het versterken van zijn dominantie. Andere vechten openlijk om de toegang tot essentiële objecten, zoals vrouwtjes in hun vruchtbare periode. Bij enkele soorten, zoals de bavianen van de savannen, worden zelfs coalities van twee of drie volwassen mannetjes gevormd die andere mannetjes weghouden of verdrijven van de toegang tot vrouwtjes, en een recente studie suggereert dat misschien wederkerigheid, en niet zozeer verwantschapsselectie, de basis is van de

band tussen coalitiegenoten die samen tegen andere mannetjes optreden (Packer, 1977).

Niettemin, de mens oefent dwang uit op een schaal en een wijze die door andere dieren volstrekt niet benaderd wordt. Menselijke dwang (en agressie) is een groepsonderneming, en een die bewust en met voorbedachte rade geschiedt. Dezelfde intelligentie die de mens in staat stelde complexe systemen van wederkerigheid te ontwikkelen als een middel om het bereik van zijn socialiteit uit te breiden voorbij de grenzen van verwantschapsselectie, gaf hem ook het vermogen wederkerigheid ten behoeve van dwang te gebruiken, en zo oorlogvoering en intra-specifiek parasitisme tot ontwikkeling te brengen. Toen de exemplaren van onze soort eenmaal intelligent genoeg geworden waren om op basis van wederkerigheid samen te werken voor het verkrijgen van levensbenodigdheden zoals wild, stond in de evolutie de ontwikkeling van agressie tussen groepen om concurrenten te elimineren en hun vrouwen te stelen voor de deur. Groepsdwang is wederkerigheid ter wille van intra-specifieke agressie en parasitisme. In een soort waarin gemakkelijk coalities tot wederzijds voordeel worden gevormd, is het onvermijdelijk dat ze zullen worden gevormd tegen soortgenoten. Het is altijd verleidelijk te plunderen als ik genoeg partners kan meekrijgen om een gemakkelijke overwinning op mijn concurrenten te verzekeren. De frequentie van oorlogen en andere vormen van agressie is derhalve een functie van het gemak waarmee een machts-evenwicht kan worden verstoord. Dit laatste kan worden bereikt door hetzij een betere organisatie, hetzij een betere technologie.

Pas in de laatste paar duizend jaar van de menselijke evolutie kreeg de agressie tussen groepen meer dan een bescheiden omvang. Daarvoor kwamen groepen jagers in conflict met elkaar, waarbij de ecologische druk op de bevolkingsdichtheid ertoe leidde dat de aantallen klein waren en bovendien tamelijk evenwichtig verdeeld. Gegeven een ongeveer gelijk niveau van techniek en groepsomvang waren de kansen op succes ruwweg gelijk, zodat agressie slechts in beperkte mate aantrekkelijk was. Als men aan deze beperkende condities ook nog de af-

wezigheid van te stelen voorraden toevoegt, afgezien van mensenvlees en vrouwen, was de aantrekkelijkheid van plunderen ook beperkt. Men ging alleen tot gevechten over als zich een goede kans op het snel doden van concurrenten met een minimaal risico van vergelding voordeed, maar zulke gevallen waren tamelijk zeldzaam.

De werkelijke "take off" in de ontwikkeling van menselijke dwang en intra-specifiek parasitisme op een massale en georganiseerde schaal werd gevormd door de domesticatie van planten en dieren voor voedsel. Dit betekende zowel het begin van een surplusproductie als van veel grotere bevolkingsdichtheden en daarmee grotere samenlevingen. Toen de ecologische druk op de omvang van samenlevingen eenmaal sterk verlicht was, dreef de concurrentie tussen samenlevingen tot een steeds grotere omvang en hechtere organisatie van die samenlevingen, en daarmee nam de dwang met sprongen toe. Niet langer overvielen los georganiseerde, kleine groepen elkaar eenvoudigweg, doodden ze een paar mannen en stalen ze wat vrouwen. Nu begonnen veel grotere en beter georganiseerde groepen elkaars land te veroveren om het te houden, en elkaars arbeid te exploiteren.

Staten, heersende klassen, slavernij, beroeps-militairen, hoven en alle andere verschijnselen van georganiseerde dwang begonnen belangrijk te worden, en weldra was de grote wedloop ingezet. Steeds grotere, steeds tyrannieker georganiseerde maatschappijen vochten in steeds grotere veldslagen met elkaar om een steeds grotere buit. De rechtvaardiging voor interne tyrannie was gelegen in de verdediging tegen externe agressie, maar hoe meer de staten in omvang en macht toenamen, des te meer werd de relatie tussen de heersende klassen en de aan hen onderworpen bevolking gekenmerkt door dwang en parasitisme. De samenlevingen met meer interne dwang hadden een competitief voordeel boven de staatloze samenlevingen. Ze waren in het algemeen groter en beter georganiseerd voor agressie. Toen de beheersing van de middelen van georganiseerd geweld eenmaal het monopolie van een kleine groep specialisten werd, werden die middelen vanzelfsprekend niet alleen gebruikt voor

externe agressie, maar ook voor interne dwang.

Wat ik gedaan heb, is weinig meer dan een bekend scenario van de menselijke evolutie te herformuleren in een reductionistisch kader, dat de volgende punten benadrukt:

1. De opvatting dat cultuur het resultaat is van een bepaald verloop van de biologische evolutie en daarmee slechts volledig te begrijpen binnen dat ruimere evolutionaire kader. De cultuur is de manier waarop onze soort zich snel aan veranderende omstandigheden aanpast, inclusief de veranderingen die we zelf hebben geschapen. In recente millennia is dit voor ons verreweg de belangrijkste aanpassingswijze geworden, maar de cultuur wist de gegevens op de biologische lei niet uit. We blijven het soort dier dat we door onze hele fylogenie geworden zijn: een sterk veranderbaar, maar niet oneindig veranderbaar dier.

2. De opvatting dat menselijke socialiteit gebaseerd is op drie hoofdmechanismen, die in een duidelijke evolutionaire volgorde van belang werden: ten eerste, verwantschapsselectie, een blind, onbewust mechanisme van geneselectie via differentiële voortplanting, dat we met duizenden andere soorten gemeen hebben; ten tweede, wederkerigheid, een min of meer bewust mechanisme dat we wellicht tot op zekere hoogte met sommige van de intelligentere hoge vertebraten gemeen hebben, maar dat we veel verder ontwikkelden dan enige andere bekende levensvorm; en ten derde dwang, een speciaal soort wederkerigheid dat de georganiseerde weinigen in staat stelt de minder goed georganiseerde velen uit te buiten. Dwang is wederkerigheid voor de weinigen ten koste van de velen. Al deze drie mechanismen liggen nog steeds ten grondslag aan onze socialiteit, hoewel het relatieve gewicht van elk ervan steeds meer verschoof van verwantschapsselectie naar wederkerigheid en van wederkerigheid naar dwang. Alle drie ontwikkelden zich uit onze speciale tak van de biologische evolutie, maar alle drie kennen een ruime variatie van culturele uitdrukkingsvormen.

3. De opvatting dat collectieve menselijke verschijnselen het netto resultaat van concurrerende individuele belangen zijn. Voorspeld wordt, dat elk individu zich bewust of onbewust gedraagt op manieren die zijn voordelen maximaal maken en zijn verliezen minimaal. Tot de individuele belangen behoort ook het doorgeven van de eigen genen, direct of indirect via verwanten, maar bij mensen zijn sommige belangen althans gedeeltelijk losgeraakt van de voortplanting. Vele beoefenaren van de sociale wetenschappen hebben beweerd dat collectiviteiten emergente eigenschappen hebben die niet herleidbaar zijn op de eigenschappen van de afzonderlijke leden. Niemand heeft echter nog aangetoond dat "sociale wetmatigheden" iets anders zijn dan het soort statistische regelmatigheden dat men kan verwachten wanneer men individuele gegevens samenvoegt. Terwille van een samenvattende beschrijving is het vaak handig over samengevoegde gegevens te beschikken en van collectiviteiten te spreken alsof zij onafhankelijke actoren waren. Grote bureaucratische organisaties in industriële samenlevingen lijken bijvoorbeeld vaak een quasi-organisch, zelfstandig leven te hebben, maar nauwkeuriger onderzoek onthult het ingewikkelde samenspel van individuele belangen, en de verondersteld collectieve waarden, normen en doeleinden zijn normaal gesproken uitdrukking van de belangen van de paar individuen die de organisatie beheersen.

De mens is een dier dat speciaal genoeg is, en ons allemaal dierbaar genoeg, om de sociale wetenschappen een permanente plaats in het wetenschappelijk bolwerk te verzekeren. Maar als de sociale wetenschappen vooruit willen gaan, moeten zij menselijk gedrag demystificeren. Er zijn aanwijzingen dat wij vanwege de centrale rol van bedrog in het menselijk verkeer een buitengewoon grote weerstand hebben tegen theorieën die menselijk gedrag demystificeren. Dat is wellicht de belangrijkste achtergrond van het verzet tegen herintegratie van de sociale wetenschappen in een theoretisch kader dat de evolutie van alle levensvormen op aarde verklaart. Maar demystificeren moeten we, als we ons eigen gedrag adequaat willen begrijpen. Gezien ons snel groeiende vermogen om onszelf en ons

leefmilieu te vernietigen is het urgent dat we ons bewustzijn van onszelf en ons gedrag verbeteren.

Het dilemma waar we voor staan, is dat wij ons onvermijdelijke verdwijnen van deze planeet veel dichterbij zullen brengen als we het gedrag blijven voortzetten dat we in het verleden hebben getoond. Op de lange duur zijn we allemaal dood, zoals Maynard Keynes heeft opgemerkt; maar wat onze soort betreft, kan het gaan om het verschil tussen vijfhonderd en vijf miljard jaar. De sociobiologie voorspelt dat we op onachtzame wijze door zullen gaan met ons voort te planten, hulpbronnen te consumeren en elkaar te vernietigen, omdat we zo geprogrammeerd zijn dat we alleen geven om onszelf en onze verwanten. Tot nu toe zijn er weinig gegevens die er op wijzen dat de sociobiologie ongelijk heeft. De grootste uitdaging waarvoor de mensheid zich gesteld ziet, is te bewijzen dat de sociobiologie ongelijk heeft, niet door dat alleen te beweren, maar door doelbewuste verandering van ons gedrag. In plaats van een apologie voor de status quo te zijn, wekt de sociobiologie juist op tot verandering. Hoe meer we te weten komen over het soort dier dat we zijn, des te meer ons gedrag gestuurd kan worden door ons zelfbewustzijn; en hoe hoger ons niveau van zelfbewustzijn is, des te effectiever kunnen we veranderingen aanbrengen in de richting die we kiezen.

Noot

Zoals onvermijdelijk is wanneer een gevestigd paradigma als de Darwiniaanse evolutietheorie plotseling wordt toegepast op een omvangrijk nieuw empirisch terrein als het menselijk sociaal gedrag, zijn verschillende mensen vanuit verschillende invalshoeken tot soortgelijke ideeën gekomen. Op geen van deze ideeën wil ik dan ook een eigendomsclaim leggen, en van veel ervan kan ik het ouderschap niet aanwijzen. Naast de aangehaalde bronnen, hebben de formuleringen van dit artikel veel te danken aan informele contacten, correspondentie en discussies met vrienden, van wie ik graag wil noemen: Richard Alexander, David Barash, Napoleon Chagnon, Irvan De Vore, Robin Fox, Penelope Greene, William Hamilton, John Harting, Hans Kummer, Joan Lockard, Gordon Orians, Joseph

Shepher, Lionel Tiger en Edward Wilson.

Aangehaalde literatuur

Alexander, Richard D.

- (1971), "The Search for an Evolutionary Philosophy of Man", *Proceedings of the Royal Society of Victoria*, 84, pp. 99-120.
- (1974), "The Evolution of Social Behavior", *Annual Review of Ecology and Systematics*, 5, pp. 325-383.
- (1975), "The Search for a General Theory of Behavior", *Behavioral Science*, 20, pp. 77-100.

Barash, David P.

- (1977), *Sociobiology and Behavior*, New York, Elsevier.

Bigelow, Robert

- (1969), *The Dawn Warriors*, Boston, Little Brown.

Campbell, B., ed.

- (1972), *Sexual Selection and the Descent of Man, 1871-1971*, Chicago, Aldine.

Campbell, D. T.

- (1975), "On the Conflicts between Biological and Social Evolution and between Psychology and Moral Tradition", *American Psychologist*, 30, pp. 1103-1126.

Dawkins, Robert

- (1976), *The Selfish Gene*, London, Oxford University Press.

Emlen, Stephen T., and Lewis W. Oring

- (1977), "Ecology, Sexual Selection and the Evolution of Mating Systems", *Science*, 197, No. 4300, pp. 215-223.

Greene, Penelope

- (1978), "Promiscuity, Paternity and Culture", *American Ethnologist* (in press).

Hamilton, William D.

- (1964), "The Genetical Evolution of Social Behaviour", *Journal of Theoretical Biology*, 7, pp. 1-52.
- (1967), "Extraordinary Sex Ratios", *Science*, 156, pp. 477-488.
- (1972), "Altruism and Related Phenomena", *Annual Review of Ecology and Systematics*, 3, pp. 193-232.

- Hartung, John
 (1976), "On Natural Selection and the Inheritance of Wealth", *Current Anthropology*, 17, No. 4, pp. 607-622.
- Meynard Smith, John
 (1964), "Group Selection and Kin Selection", *Nature*, 201, No. 4924, pp. 1145-1147.
 (1966), *The Theory of Evolution*, Baltimore, Penguin.
 (1971), "What Use is Sex?" *Journal of Theoretical Biology*, 30, pp. 319 ff.
- Mazur, Allan
 (1973), "A Cross-Species Comparison of Status in Small Established Groups", *American Sociological Review*, 38, pp. 513-530.
- Orians, Gordon H.
 (1969), "On the Evolution of Mating Systems in Birds and Mammals", *American Naturalist*, 103, pp. 589-603.
- Packer, C.
 (1977), "Reciprocal Altruism in *Papio Anubis*", *Nature*, 265, Feb. 3, pp. 441-443.
- Parker, Seymour
 (1976), "The Precultural Basis of the Incest Taboo", *American Anthropologist*, 73, No. 2, pp. 285-305.
- Stepher, Joseph
 (1972), "Mate Selection among Second Generation Kibbutz Adolescents and Adults", *Archives of Sexual Behavior*, 1, No. 4, pp. 293-307.
- Trivers, Robert L.
 (1971), "The Evolution of Reciprocal Altruism", *Quarterly Review of Biology*, 46, No. 4, pp. 35-57.
 (1972), "Parental Investment and Sexual Selection", in B. Campbell, ed., *Sexual Selection and the Descent of Man*, Chicago, Aldine, pp. 136-179.
 (1974), "Parent-Offspring Conflict", *American Zoologist*, 14, No. 1, pp. 249-264.
- van den Berghe, Pierre L.
 (1974), "Bringing Beasts Back In", *American Sociological Review*, 39, No. 6, pp. 777-788.
- van den Berghe, Pierre L. en David Barash
 (1977), "Inclusive Fitness and Human Family Structure", *American Anthropologist*, 79, No. 4.

- Washburn, S.L. en I. De Vore
(1961), "Social Behavior of Baboons and Early Man",
Viking Fund Publications in Anthropology, 31,
pp. 91-105.
- Williams, G.C.
(1975), *Sex and Evolution*, Princeton, Princeton University
Press.
- Wilson, Edward O.
(1971), *The Insect Societies*, Cambridge, Harvard Univer-
sity Press.
(1975), *Sociobiology*, Cambridge, Harvard University Press.
- Wynne-Edwards, V.C.
(1962), *Animal Dispersion in Relation to Social Behaviour*,
Edinburgh, Oliver and Boyd.