
Darwinistische vrees en hoop in de sociologie, 1880-1914

Over sociaal-pathologen en sociale heelmeesters

I

'Nadat de drukkende darwinistische last zal zijn verwijderd, kan de Sociologie eindelijk vrijuit ademen', verzuchtte de Britse socioloog Gustave Spiller (1864-1940) in 1914.¹ Hij was bepaald niet de enige die zich in deze zin uitliet. De veel bekendere Fransman Gabriel Tarde (1843-1904), een van de grondleggers van de criminologie en de sociale psychologie, had al in 1884 klemmend gewaarschuwd dat 'de selectie van de meest geschikte (...) één van die magische formules [is] die het vermogen hebben om iedere geest te obsederen die ze binnendringen'. Hij liet er geen twijfel over bestaan dat deze betovering moest worden gewantrouwd, zeker in de sociologie. Er had zich volgens Tarde een school van darwinistische sociologen gevormd (*les darwiniens sociologistes*), die zich - tot zijn ergernis - opwierpen als de enige rechtmatige erfgenamen van Comtes positivistische sociale wetenschap.² Ook de in Frankrijk neergestreken Russische socioloog en vredesactivist Jacques Novicow (1849-1912) sprak over een dergelijke groep, die hij *les sociologues darwiniens* noemde en op één lijn plaatste met de door hem bestreden sociaal-darwinisten. De Amerikaan Charles Ellwood noemde Darwin in 1909 een dominante invloed in de sociologie. De brede uitstraling van zijn werk had er voor gezorgd dat zich in de sociale wetenschappen een 'genetisch gezichtspunt' had gevestigd: 'sociologen zijn het tegenwoordig meer dan ooit eens dat aan natuurlijke selectie een belangrijke plaats moet worden gegeven onder de factoren van de sociale evolutie'. De Fransman Célestin Bouglé, die in de herinnering voortleeft als de rechterhand van Durkheim, schreef in datzelfde jaar 1909 dat men 'bijna overal sporen van darwinisme' kon vinden: 'Onderling sterk verschillende sociologische systemen' hadden zich op de 'autoriteit' van het darwinisme beroepen.³

Zelfs Karl Pearson (1857-1936), de Engelse biometrist die het eugenetisch programma van Galton voortzette en die vaak zelf tot de sociaal-darwinisten wordt gerekend, waarschuwde in 1897 dat het 'zozeer in de mode [was] bij schrijvers over sociale onderwerpen om op een losse en onweten-

schappelijke wijze zulke termen als natuurlijke selectie, erfelijkheid en *panmixia* te gebruiken' om er 'fasen van de sociale evolutie' mee aan te duiden, dat het hem nodig leek enkele grondregels voor het sociaal-wetenschappelijke gebruik van dergelijke termen af te spreken.⁴ Het lijkt erop dat Spiller geen spoken zag.

Twee decennia later, in 1928, onderscheidde Pitirim Sorokin in zijn overzicht van eigentijdse sociologische theorieën diverse scholen van *biological sociology*, die in meerdere of mindere mate door het darwinisme waren geïnspireerd. Hij onderkende een 'bio-organicistische school' (Paul von Lilienfeld, Albert Schäffle, René Worms, Jacques Novicow, Alfred Fouillée), een 'antropo-rationale, selectionistische en hereditaristische school' (Georges Vacher de Lapouge, Otto Ammon, Francis Galton, Karl Pearson, Madison Grant, Ludwig Woltmann, Wilhelm Schallmayer, Paul Jacoby en vele anderen) en 'de darwinistische school van de *struggle for existence*' (de Italiaan Michel-Ange Vaccaro, opnieuw Novicow, en de vertegenwoordigers van 'de sociologie van de oorlog', zoals S.R. Steinmetz).⁵ Ook uit een andere vroege geschiedenis van de sociologie, die van Harry Barnes en Howard Becker, komt het beeld naar voren van een invloedrijke 'biologische sociologie'. Zij duiden deze ook aan met de term 'pseudo-darwinistische sociologie' om tot uitdrukking te brengen dat hier naar hun mening sprake was van een onjuiste toepassing van Darwins theorie. Niettemin, 'veel schrijvers' hadden zich naar hun mening overgegeven aan pogingen om 'sociologische systemen te construeren op basis van de darwinistische formules' door ze, zonder veel aanpassingen, over te brengen naar het sociale domein. Als belangrijke vertegenwoordigers van deze stromingen noemden ze, net als Sorokin, de organicisten Schäffle en Von Lilienfeld. Maar 'de' vertegenwoordiger van het darwinisme in de sociologie was naar hun mening Ludwig Gumplowicz (1838-1909), hoogleraar bestuurswetenschappen in Graz. Behalve in zijn eigen Oostenrijk maakte Gumplowicz ook school in Amerika bij sociologen als Lester Frank Ward, Albion Small en Franz Oppenheimer. Het sociaal darwinisme werd door Barnes en Becker gezien als één van de vormen van de biologische sociologie.⁶

Het doel van dit artikel is om meer helderheid te krijgen over de band die er heeft bestaan tussen sociologie en sociaal darwinisme. Ik wil onderzoeken of de wijze waarop een aantal sociologen het darwinisme heeft gebruikt - vooral in de vorm van een op medische en biologische voorbeelden geënte sociale pathologie -, licht kan werpen op het nog steeds omstreden concept sociaal darwinisme. De achterliggende vraag is of het historisch correct zou zijn om het *sociaal-darwinisme* op te vatten als *sociologisch darwinisme*.

II

Na de Tweede Wereldoorlog heeft de invloed van de darwinistische biologie op de sociologie niet die mate van aandacht in het wetenschapshistorisch onderzoek gekregen die nodig was om een voldoende scherp beeld te krijgen van aard en betekenis van deze invloed. De wetenschappelijke discussie heeft zich meer gericht op het sociaal-darwinisme als omstreden concept voor de *algemene sociaal-ideologische invloed* van de darwinistische evolutietheorie. Natuurlijk is het een interessante vraag of president Theodore Roosevelt en staalmagnaat Andrew Carnegie zich in hun politieke en industriële expansionisme door Darwin lieten inspireren. Maar al snel blijkt dat het buitenwetenschappelijk gebruik van biologische metaforen als *the struggle for life* en *the survival of the fittest* deze tot een soort bezweringsformules maakt, waarvan zich nauwelijks laat vaststellen hoe ze op concrete politieke en bedrijfseconomische beslissingen hebben ingewerkt.

Binnen de wetenschap daarentegen was het debat veel indringender en stond er bovendien meer op het spel, zeker in de periode 1880-1914, waarop ik mij in dit artikel concentreer. Deze periode was cruciaal om het programma te realiseren dat voortvloeide uit Comtes hiërarchie van wetenschappen. Daarin was de sociologie geplaatst boven de biologie als de, vanwege de complexiteit van haar object, hogere wetenschap. Velen zagen het als een persoonlijke opgave om, enerzijds, de inhoud en methode te bepalen van een sociale wetenschap die voortbouwde op de recente verworvenheden van de evolutiebiologie, en anderzijds om deze sociologie uit te bouwen tot een zelfstandige discipline met een vaste plaats in de academische wereld. Het was een opgave die lastig en urgent was. Lastig omdat er in deze pionierstijd nog slechts sprake was van enkele sporadische professionele sociologen, verspreid over verschillende landen. Contacten en instituties moesten nog worden opgebouwd en de sociologie moest in brede kring waardering zien te verwerven als een niet alleen boeiende, maar ook maatschappelijk nuttige wetenschap met sociaal en politiek relevante verklaringskracht. Om dit snel te bereiken lag het voor de hand (te meer daar Comtes wetenschapstheorie en Spencers synthese het leken te sanctioneren) om gebruik te maken van de rugwind van de evolutiebiologie, die sinds Darwin sterk aan academisch en maatschappelijk gewicht had gewonnen. Tegelijk moest worden voorkómen dat het eigen programma van de sociologie zou worden gereduceerd tot een 'annex' van de biologie. Gumpowicz geloofde dat juist Darwins theorie de ontplooiing van een zelfstandige sociologie kon bevorderen. Het erfgoed van Comte en Spencer kon er, zoals uit het organicisme van Schäffle en Lilienfeld bleek, gemakkelijk toe leiden dat de sociologie werd opgevat als niets méér dan 'de biologie van

een bovenindividueel organisme'. Het darwinisme daarentegen bood met zijn theorie van 'de strijd om het bestaan' volgens Gumpłowicz een verklaringsschema dat op zichzelf reeds sociologisch van aard was: het gebruikte malthusiaanse inzichten om de antagonismen tussen levende wezens in de natuur te verklaren en kon daardoor ook worden toegepast om de tegenstellingen tussen volken, staten en sociale groepen fundamenteel te doorgronden.⁷

Dat de sociologie juist in deze periode de gewekte verwachtingen zou waarmaken was des te urgenter omdat de klassiek-liberale *political economy*, die door toedoen van Adam Smith en David Ricardo de leidraad was geworden in belangrijke sociaal-politieke kwesties, in een crisis was geraakt. De 'Grote Depressie' die na het economische topjaar 1873 inzette, tastte in Engeland het geloof in de vertrouwde receptuur van de vrijhandel aan. Bovendien was Duitsland na Bismarcks unificatie in snel tempo een geduchte concurrent geworden, vooral, naar het scheen, dankzij een sterk sturende rol van de overheid. Deze crisisverschijnselen⁸ luidden in het laatste kwart van de eeuw een periode van intense intellectuele discussies in over de fundamentele keuzes waarvoor men zich gesteld zag: *laissez faire* of overheidsinterventie, individualisme of collectivisme, liberalisme of socialisme, nationale expansie of consolidatie. Maar ook: materialisme of idealisme, *nature* of *nurture*, darwinisme of lamarckisme. Van verschillende kanten kwamen de liberale waarden onder druk te staan: niet alleen door de economische tegenslag en het statusverlies van de *political economy*, maar ook door de groeiende rol van het socialisme en door deterministische tendensen in de biologie, die vooral het gevolg waren van de invloedrijke ideeën van August Weismann (1834-1914). Deze zijn de geschiedenis ingegaan onder de naam neo-darwinisme.⁹ Sociologen konden nauwelijks om het strikt selectionistische erfelijkheidsdenken van Weismann heen, zoals hierna nog zal blijken.

In het bijzonder in het leven van Walter Bagehot (1826-1877) en Herbert Spencer (1820-1903) heeft de geschetste ontwikkeling, waarin de *political economy* als algemene richtsnoer werd vervangen door de evolutiebiologie, haar sporen nagelaten. Bagehot was, als hoofdredacteur van *The Economist*, uitgegroeid tot een boegbeeld van het economisch liberalisme. Hij was echter ook de eerste die de noodzaak voelde om de zienswijze van de *political economy* aan te vullen met een sociaal-biologische beschouwingwijze die, ruimschoots vóór Weismann, enigszins deterministische ondertonen had. In zijn *Physics and politics* (1872) oarmde hij 'natuurlijke selectie' en 'erfelijkheid' als principes die het ontstaan van staten en politieke instituties konden verklaren.¹⁰ Spencer was vroeger eveneens

werkzaam geweest bij *The Economist* en had daarna de uitgangspunten van het economisch liberalisme gesublimeerd in het universele evolutionisme van zijn 'synthetische filosofie'. In zijn nadagen, tussen 1890 en 1893, zag Spencer zich genooddaakt tot een geprikkelde polemiek met Weismann. Hun woordentwist is de perfecte illustratie van de omslag van een optimistische naar een pessimistische visie op de evolutie. Terwijl Spencer het begrip evolutie naar zijn zeggen (vanaf 1857) was gaan gebruiken als alternatief voor het te antropocentrische 'voortgang', werd het, mede door toedoen van Weismann, meer en meer in verband gebracht met het risico van regressie en degeneratie zodra de druk van de natuurlijke selectie, om welke reden dan ook, afnam.¹¹

Behalve de confrontatie met Weismann heeft aan de dramatiek van Spencers laatste levensjaren zeker ook bijgedragen dat de sociologie, zijn eigen geesteskind, zich in geheel andere richting ontwikkelde dan hij had gewild. Dat zij het alternatief voor de *political economy* werd in plaats van de vervolmaking daarvan, moet navrant voor Spencer zijn geweest. De sociologie bleek, in vergelijking tot de *political economy*, veel beter te gedijen in een klimaat waarin het accent verschoof van *laissez faire* naar doelbewuste overheidsinterventie. In die zin kwam de Britse sociologie tot verdere ontplooiing door afstand te nemen van Spencer.¹²

Maar wat had de sociologie te bieden? Zij kon, in 1885, nog met recht worden omschreven als een rudimentaire wetenschap, die nog niet werd gedragen door een gemeenschappelijk sociaal-wetenschappelijk concept. Eerder was sprake van een sterk gefragmenteerd geheel van opvattingen over object, methode en doelstellingen. Zelfs over de vraag of de sociologie wel een wetenschap kon zijn, werd zeer verschillend gedacht. Wat zij rond die tijd concreet te bieden had was vaak niet veel meer dan een samenraapsel van fysiologische analogieën, historische generalisaties en politieke uitspraken.¹³ Wilde zij op korte termijn de troon kunnen bestijgen die door de in ongenade geraakte *political economy* was achtergelaten, dan diende zij zich zo snel mogelijk te constitueren en de rijen te sluiten. De darwinistische biologie leek, zeker voor wie wilde voortbouwen op de tradities van Comte en Spencer, als model te kunnen dienen. 'Darwinisme en sociologie' werd een veelbesproken thema. Het bleek echter tot diepe verdeeldheid te leiden.

III

Een van de onvermoede gevolgen van het darwinisme was het ontstaan van een in sociaal-biologische termen gegoten sociale pathologie. Paul von

Lilienfeld¹⁴ (1829-1903), de van oorsprong Russische vice-voorzitter van het *Institut International de Sociologie* in Parijs, beschouwde het als een belangrijke nieuwe tak van de sociologie. In 1896 publiceerde hij zijn *La pathologie sociale*, waarin hij een poging deed om 'de ziektes van het sociale lichaam' te diagnosticeren en tevens 'medicijnen' en 'therapieën' voor te schrijven om deze te behandelen. Hij was bepaald niet de enige die, in de hier behandelde periode, letterlijk over sociale ziekteverschijnselen sprak. Was hier inderdaad sprake van een sociaal-wetenschappelijke trend? Hoe was het gebruik van concepten als 'pathologie' en 'therapie' verbonden met het crisisgevoel dat in het laatste deel van de negentiende eeuw velen in de ban hield? Wat leert het ons over de doelstellingen en ambities, of zelfs de strategie, van de sociologie als naar erkenning strevende discipline? Wat is het verband tussen de sociaal-pathologische maatschappijanalyse en de regeneratieve doelstellingen van de eugenetica? En ten slotte: hoe hecht was de verbinding met het darwinisme en het neodarwinisme?

Om met de eerste vraag te beginnen: er verschenen in de hier behandelde periode opvallend veel publicaties die of de sociale pathologie tot onderwerp hadden, of zonder deze term te gebruiken de actuele sociale ontwikkelingen beschreven als verschijnselen van ziekte of aftakeling.¹⁵ Vier van de meest vooraanstaande darwinisten hadden het voorbeeld gegeven. De zoöloog Edwin Ray Lankester (1847-1929) liet in 1880 zijn *Degeneration: a chapter in Darwinism* van de persen rollen. Daarin waarschuwde hij voor een *unreasoning optimism*: de wetten die aan de evolutie ten grondslag liggen leiden niet per definitie tot vooruitgang, maar kunnen evenzeer tot degeneratie voeren. Lankester zorgde er ook voor dat er in de *Encyclopaedia Britannica*, in het artikel dat hij bijdroeg over zoölogie, een stevige waarschuwing werd opgenomen tegen de funeste gevolgen van een te snelle voortplanting van de laagste klassen. Wallace toonde zich in een recensie enthousiast over Lankesters boek en keerde zich eveneens tegen de gewoonte om aan de evolutietheorie een te rooskleurig geloof in de vooruitgang van de mensheid te ontlenu. Hij achtte het dringend noodzakelijk dat, naast sociale verbeteringen (het schoonmaken van 'de Augiasstal van onze bestaande sociale organisatie'), in het menselijk gedrag rond huwelijkssluiting en voortplanting selectie (*human selection*) een grotere rol ging spelen, om zo de kwaliteit van het nageslacht te verbeteren.¹⁶ De grote Huxley had zich in talrijke publicaties een pessimist getoond. In 1891 publiceerde hij zijn *Social diseases and worse remedies*, een bundeling van zijn brieven aan de *Times*, waarin hij de frontale aanval had ingezet op de mengeling van religieus fanatisme en naïef socialisme, die hij meende aan

te treffen bij generaal Booth en diens *Salvation Army*. Huxley gebruikte deze aanleiding om uitgebreid zijn opvattingen te ventileren over de rol van de strijd om het bestaan in de maatschappij. Hij wees erop dat in de geschiedenis van de beschaving de mens steeds had geprobeerd te ontkomen aan de primitieve toestand van het-elkaar-op-leven-en-dood-bestrijden. Het ontstaan van vormen van, en regels voor, het samenleven ging gepaard met een 'morele evolutie'. Maar, constateerde Huxley somber:

(...) de inspanning van de ethische mens om toe te werken naar een moreel doel heeft de diepgelegen organische impulsen, die de natuurlijke mens ertoe aanzetten om zijn niet-morele koers te volgen, geenszins uitgeschakeld (...) Een van de meest wezenlijke voorwaarden voor, zoniet de hoofdoorzaak van, de strijd om het bestaan is de neiging zich onbegrensd te vermenigvuldigen, een neiging die de mens deelt met alle levende wezens.

Het gebod 'gaat heen en vermenigvuldigt u' wordt van alle tien het beste nageleefd, merkte Huxley cynisch op. Doordat 'de ethische mens' met zijn beschavingsoffensief grenzen heeft gesteld aan de strijd om het bestaan, kunnen er meer mensen blijven leven. De onaangetaste natuurlijke vermenigvuldigingsdrang kan daardoor meer dan ooit tot gelding komen, met als paradoxaal resultaat 'de herinvoering, in al zijn hevigheid, van die strijd om het bestaan - de oorlog van ieder tegen allen - waarvan het nu juist het hoofddoel van de sociale organisatie was om deze te verzachten'.¹⁷ Francis Galton ten slotte, zonder meer behorend tot de intieme kring van de meest prominente Darwinianen, had, door de grondslag te leggen voor de eugenetica, de aanstoot gegeven tot een decennialang maatschappelijk debat over dreigende rasverslechtering als gevolg van een aanzienlijk kleiner aantal geboortes uit de hogere klassen vergeleken met de lagere klassen.¹⁸

Ook Darwin zelf bleef niet onberoerd door de degeneratievrees, zoals Wallace zich herinnerde:

In een van mijn laatste conversaties met Darwin liet hij zich bijzonder somber uit over de toekomst van de mensheid op grond van het feit dat in onze moderne beschaving natuurlijke selectie geen rol speelde en *the fittest* niet overleefden. Zij die slaagden in de wedren voor welvaart zijn beslist niet de besten of meest intelligenten en het is algemeen bekend dat onze bevolking voor een groter deel in elke generatie wordt vernieuwd vanuit de lagere klassen dan vanuit de midden- en hogere klassen.¹⁹

Reeds eerder stond voor Darwin al wel vast dat vruchtbaarheid niet simpelweg gelijk stond aan *fitness*. Maar hij kon moeilijk aanvaarden dat het volledig omgekeerde zou gelden: dat, als algemene regel, de grootste vrucht-

baarheid werd aangetroffen bij *the unfit*, met alle negatieve gevolgen van dien voor de kwaliteit van het ras. Hij vond dan ook dat de bioloog Anton Dohrn, met wie hij regelmatig contact had, te ver ging met zijn stelling dat degeneratie een cruciale evolutiewet was. Maar hij kon moeilijk heen om de statistische bewijzen die Galton had verzameld dat de meest ontwikkelde mensen zich het minst voortplantten. Darwin, zelf de vader van een groot gezin, had juist verondersteld dat beschaving en kinderrijkdom correleerden. De kinderloze Galton had een andere persoonlijke ervaring en bovendien veel cijfers die zijn vrees dat de meest hoogstaande mensen hun voortplanting verwaarloosden, ondersteunden. Ondanks twijfel was Darwin gevoelig voor Galtons nogal 'utopische' plan om te komen tot een nationale registratie van alle superieure en inferieure families, zodat bepaald kon worden of voortplanting zou moeten worden gestimuleerd - indien nodig - of afgeremd.²⁰

Opvallend is dat ook in de ogen van Darwin de *natuurwet* van de natuurlijke selectie dus fundamenteel kon worden verstoord door menselijk ingrijpen. Het geloof in de evolutie als autonoom, zelfsturend, proces dat, zowel in biologisch als sociaal opzicht, vooruitgang verzekerde, was niet onwankelbaar. Dit impliceerde dat men de biologische evolutie niet langer als onomstotelijk bewijs kon aanvoeren voor de juistheid van een *laissez faire*-politiek. Natuur en cultuur waren elkaars antipoden, waarbij de cultuur vanuit humanitaire overwegingen de natuurlijke verhoudingen corrigeerde. Mensen bouwen inrichtingen voor zieken en hulpbehoevenden, organiseren zorg voor de armen, houden de zwaksten door vaccinatie tegen de pokken in leven. 'Zodoende', constateerde Darwin in *The descent of man* (1871),

planten de zwakke leden van beschaafde samenlevingen zich voort. Niemand die zich heeft beziggehouden met het fokken van gedomesticeerde dieren zal eraan twifelen dat dit hoogst schadelijk voor het menselijk ras moet zijn. Het is verbazingwekkend hoe snel een gebrek aan zorg, of verkeerd gerichte zorg, leidt tot de degeneratie van een gedomesticeerd ras; maar met uitzondering van de mens zelf, is vrijwel niemand zo onwetend dat hij zijn slechtste dieren toestaat zich voort te planten.

In beschaafde landen, concludeerde Darwin, had natuurlijke selectie, vanwege de bereikte morele standaard en het hoge levenspeil van een steeds grotere groep, klaarblijkelijk nog maar weinig effect.²¹ Vooral Huxley heeft, veel pregnanter dan Darwin, de aandacht gevestigd op de spanning tussen natuurlijke en morele evolutie. Ook het evolutieproces zelf kon volgens Huxley zowel 'progressief' als 'retrogressief' zijn. Daarom waarschuwde hij: '(...) het is een fout te denken dat evolutie neerkomt op een

constante tendens tot toenemende perfectie'. Organismen passen zich weliswaar voortdurend aan nieuwe omstandigheden aan. Maar het hangt maar helemaal van de aard van die omstandigheden af of die aanpassing een vervolmaking of een teruggang is.²²

De dichotomie tussen natuur en cultuur, die bijna als vanzelf uit het darwinisme-debat naar voren kwam, kan als een belangrijke oorzaak worden beschouwd voor de talrijke sociaal-pathologische analyses in de laatste twee decennia van de negentiende eeuw. Het begrip 'sociale selectie', zo veelvuldig in sociaal-pathologische analyses gebruikt, laat dit zien. De Franse antropoloog en medicus Paul Broca (1824-1880), die deze term (*sélection sociale*) in 1872 vermoedelijk als eerste gebruikte, zag daarin de culturele tegenhanger van het begrip natuurlijke selectie.²³ Veel schrijvers meenden dat er sprake was van een fundamentele onbalans tussen de sociaal-culturele ontwikkeling in het geïndustrialiseerde westen en het natuurlijke model dat zij aan de evolutietheorie dachten te kunnen ontleenen. Het evolutionair pessimisme, dat gaandeweg bij Darwin, Huxley en Galton naar voren kwam, sloeg over op die sociologen die zich door de biologische evolutietheorie lieten inspireren. Zij ontwikkelden de opvatting dat het de spanningen in de actuele maatschappelijke verhoudingen waren - regelmatig aangeduid als 'de sociale kwestie' - die de onbalans veroorzaakten. Dit was de essentie van de 'diagnose' die de sociaal-pathologen stelden. De remedies die zij, als sociale heelmeeesters, voorschreven, waren er dan ook doorgaans op gericht om sociale onevenwichtigheden en verstoringen (de sociale ziektes) te verhelpen door de sociale werkelijkheid aan te passen aan het model dat de natuur voorhield, dat wil zeggen aan de 'natuurlijke' sociale verhoudingen die men aan het darwinisme ontleende.

Gezien de hoeveelheid sociaal-wetenschappelijke publicaties die in een relatief korte periode (1880-1914) verschenen²⁴ en die globaal dit patroon volgden, kan van een trend, in de zin van een tijdelijk overheersende tendens, worden gesproken. Deze viel samen met de elementen van evolutionair pessimisme die zich in Darwins *Descent*, bij Huxley, Galton en zelfs bij een geboren optimist als Wallace manifesteerden, en met het algehele degeneratie- en decadentiebesef dat de periode van het *fin de siècle* kenmerkte. Jacques Novicow gebruikte hiervoor middenin deze periode, in 1897, de term *le pessimisme contemporain*.²⁵

Een belangrijke relativering is hier echter op zijn plaats, onder meer om een te eenzijdige benadrukking van het overbekende stereotype beeld van deze periode te vermijden. Het 'hedendaags pessimisme' ging samen met een bijzonder groot vertrouwen in het verklarend en oplossend vermogen van de wetenschap. Het positivistisch geloof in wetenschappelijke vooruit-

gang was nog springlevend. Pessimisme en optimisme, vrees en hoop, gingen hand in hand.²⁶ Zeker in de sociologie: een sombere, deels alarmistische, maatschappijanalyse mondde niet zelden uit in het schetsen van vergezichten naar een betere toestand, die kon worden bereikt wanneer de politiek bereid zou zijn zich door de gepresenteerde sociaal-wetenschappelijke inzichten te laten leiden. Het ferme geloof in een wetenschappelijke politiek is even kenmerkend voor de periode als de knagende twijfel aan de biologische en sociale gezondheid van de moderne mens. De symbiose tussen wetenschappelijk pessimisme en wetenschappelijk optimisme is, uiteindelijk, het meest interessante aspect. Zonder meteen te veronderstellen dat hier een doelbewuste strategie achter schuilging, kan worden geconstateerd dat deze symbiose functioneel was voor een naar maatschappelijke en academische erkenning strevende sociale wetenschap. De pessimistische sociale diagnose scherpte het bewustzijn dat er dringend beleidsmatig moest worden ingegrepen om verder afglijden te voorkomen, terwijl het sociaal-wetenschappelijk optimisme aannemelijk moest maken dat de sociologie in staat was de weg te wijzen naar de effectiefste oplossingen.

IV

Verwarring en ambitie zijn dan ook de polen in het werk van de sociaal-pathologen. Verwarring, om te beginnen, over de ware richting van de evolutie. De twijfel over de evolutionaire vooruitgang, die zoals we zagen al was opgekomen bij Darwin, Dohrn, Huxley, Wallace en Lankester, zette door. Spencers optimistische term *the survival of the fittest* werd nog wel veelvuldig gebruikt, maar raakte steeds meer verstrikt in een web van veronderstelde negatieve tendenties in de sociale evolutie. De Engelse socioloog George Chatterton-Hill meende dat niet vooruitgang maar degeneratie de immanente tendens van al het leven was. De niet aflatende druk van natuurlijke en sociale selectieprocessen was dan ook een absolute vereiste om te vermijden dat deze neerwaartse kracht de overhand kon krijgen. Zonder de selecterende tegenkracht, die al het zwakke elimineert, was 'retrogressie' onvermijdelijk en zou de moderne cultuurmens zelfs gedoemd zijn uit te sterven.²⁷ Paul von Lilienfeld daarentegen geloofde nog wel dat *évolution progressive* de wetmatige regel was en de sociale pathologie de afwijking van die regel. Maar ziekelijke afwijkingen leken in de moderne samenleving zoveel voor te komen dat er tegelijk gevreesd moest worden voor een *évolution rétrograde*.²⁸

Steeds weer kwam 'selectie' naar voren als de cruciale factor. Zolang de schiftende en perfectionerende selectieprocessen maar in stand bleven,

was er volgens Chatterton-Hill sprake van vooruitgang, ja was vooruitgang zelfs *onvermijdelijk*, zoals de optimistische Spencer had beleden. Het was de bijzondere rol van selectie om al hetgeen *nuttig* is voor het voortbestaan van het organisme, te behouden en al het onnuttige te elimineren. Dit proces nu werd verstoord door de altruïstische neigingen van de moderne mens en door *panmixia*.²⁹ Chatterton-Hill stelde zich echter niet op het standpunt dat de wet van de selectie in beschaafde samenlevingen niet meer werkzaam was. Integendeel, het economisch expansionisme had de *struggle for existence* in hevigheid vertienvoudigd. Het resultaat hiervan zou dus een verbeterde werking van de selectiewet moeten zijn, ware het niet dat menselijk ingrijpen op humanitaire gronden steeds vaker verhinderde dat de bestaansstrijd ook daadwerkelijk tot *eliminatie* van de zwaksten leidde. Zo kon de situatie ontstaan dat, ondanks een felle strijd om het bestaan met een navenant selecterende werking, *the unfit* zich in de laagste regionen van de samenleving niet alleen konden handhaven, maar zich ook konden blijven voortplanten, hun gedegeneerde eigenschappen doorgevend aan hun al even kansloze als talrijke nageslacht.³⁰ De Duitse arts en sociaal-democraat Alfred Grotjahn (1869-1931), die in 1912 zijn *Soziale Pathologie* publiceerde, benadrukte in dezelfde redeneertrant dat het vooral de cultuurvolkeren waren waar het spook van de degeneratie de kop opstak: 'Degeneratieve tendensen waren rond, ook in het bloeiendste volk'. Zijn schatting was dat een derde van de totale bevolking inmiddels als lichamelijk of psychisch 'minderwaardig' moest worden beschouwd.³¹ Ook de in Duitsland invloedrijke Wilhelm Schallmayer (1857-1919) meende dat de 'verschijnselen van ontaarding' zich vooral bij de westerse cultuurvolkeren voordeden. De moderne individualistische cultuur had ongunstige effecten op de 'generatieve ontwikkeling', in het bijzonder doordat ze de selectie afremde en hinderde. Zo hadden de moderne (gemechaniseerde) oorlog en het moderne militaire bedrijf de positief-selecterende werking van het aloude gevecht verloren en waren een vorm van negatieve selectie geworden, waardoor de gezondste jongemannen sneuvelde of, in vredes-tijd, in de kracht van hun bestaan aan het huwelijksleven werden onttrokken.³² Chatterton-Hill dacht er net zo over en noemde het *inverse selection*.³³ Maar ook de verbeterde hygiëne en de successen van de geneeskunde werden aangewezen als oorzaken voor een verslechtering van het selectieproces. Behalve Schallmayer had vooral de Engelse hoogleraar in de fysiologie John Berry Haycraft (1857-1922) een voorliefde voor dit thema. In zijn *Darwinism and race progress* (1895) benadrukte hij dat de (universeel zo succesvolle) Engelsen 'het product [waren] van de selectie door de micro-organismen van de mazelen, roodvonk en waterpokken, enz.' Lepra, zo bezwoer hij zijn lezers, moest worden gezien als 'een vriend van de

mensheid'. Het uitbannen van dit soort ziektes betekende alleen maar dat de zwakkeren een groter deel zouden uitmaken van het nageslacht dan voor de kwaliteit van het ras goed was.³⁴

De negatieve invloed van de cultuur met haar menselijke ingrepen in de natuurlijke gang van zaken had een vergrote aanleg voor ziektes tot gevolg. Talrijk zijn de lichamelijke en sociale ziekteverschijnselen die in sociale pathologieën de revue passeren (geestesziekte, syfilis, alcoholisme, zelfmoord, prostitutie, groeiende misdaad, toename van aantallen echtscheidingen en buitenechtelijke kinderen), als indicatoren van het verval. Chatterton-Hill besteedde, zich mede baserend op het beroemde onderzoek van Durkheim, veel aandacht aan zelfmoord, die hij uitdrukkelijk wenste te zien als een teken, niet van individuele, maar van sociale pathologie. Sinds het midden van de negentiende eeuw was, zo meldde hij, een toename van het aantal zelfmoorden een constant kenmerk in de sociale evolutie van alle landen in de westerse beschaving. In Engeland en Wales bedroeg die toename in de meest recente tijd, tussen 1880 en 1900, zelfs 45 procent. Chatterton-Hill zocht de oorzaak hiervan vooral in een verzwakking van de maatschappelijke integratie, die weer het gevolg was van excessief individualisme. Ook de toename van het aantal gevallen van syfilis weet hij daaraan.³⁵

Een verwarrende vraag was hoe men deze ziekteverschijnselen moest interpreteren in het licht van evolutie en erfelijkheid. Waren ze volledig erfelijk bepaald, waren het verworven eigenschappen die van generatie op generatie werden doorgegeven, of speelden vooral de ongunstige sociale levensomstandigheden een rol? Paul von Lilienfeld liet ruimte voor invloed van de omgeving: een stagnerende of regressieve evolutie van een gemeenschap kwam volgens hem voort uit 'een fysieke of morele degeneratie van het individu onder invloed van een pathologische toestand van het omliggende sociale milieu'. De arts Grotjahn meldde dat velen hun 'defect' van hun ouders hadden geërfd en het ook weer aan hun eigen nakomelingen zouden doorgeven. Chatterton-Hill noemde syfilis een erfelijke aandoening. En ook volgens Schallmayer was een pathologische aanleg in belangrijke mate erfelijk bepaald, zoals de aanleg voor alcoholisme of geestesziekten. Niettemin ging het hierbij volgens hem om nieuw verworven eigenschappen. Op dit punt voelde Schallmayer zich geroepen te verklaren hoe deze stellingname zich verhield tot Weismanns theorie van de niet-erfelijkheid van verworven eigenschappen: 'Weismann en zijn school stellen slechts dat zuiver somatogene veranderingen niet erfelijk zijn'. Alcoholisme en (niet aangeboren) geestesziekten echter waren nieuwe eigenschappen die tot in

de kiemcellen zelf doorwerkten, met als gevolg dat ze op de nakomelingen overgingen.³⁶

Weismanns begrip *panmixia* vervulde in verschillende sociale pathologieën een centrale rol. Haycraft, Chatterton-Hill, Schallmayer en Kidd waren sterk door Weismann beïnvloed. De Amerikaanse socioloog Lester Ward taxeerde in 1891 dat op dat moment ongeveer de helft van de Engelse biologen de Weismann-doctrine (de niet-erfelijkheid van nieuw verworven eigenschappen) onderschreef. De *panmixia*-theorie hield in dat, wanneer een eigenschap niet langer nodig was, de aanwezigheid daarvan ook niet langer door de natuurlijke selectie werd verzekerd, aangezien varianten zonder die eigenschap niet meer werden geëlimineerd; het gevolg hiervan was dat door kruising van individuen met en zonder die eigenschap, deze snel zou degenereren en zelfs geheel zou verdwijnen. De onderliggende boodschap was: zonder selectie zal er degeneratie optreden. Dit moet worden gezien tegen de achtergrond van Weismanns steeds herhaalde stelling dat selectie volledig toereikend was als evolutionair mechanisme; andere 'mechanismen', zoals Lamarcks erfelijkheid van verworven eigenschappen, waren overbodig. Weismanns opvattingen, in 1883 gepubliceerd in zijn *On heredity*, zijn daarom ook wel aangeduid als 'panslectionisme'. Wallace, die zich al veel eerder een consequente selectionist had getoond, sloot zich hier in 1889 in zijn *Darwinism* bij aan. In de ogen van een neolamarckist als Lester Ward gold dit panslectionisme als een, voor de sociale wetenschap, onverteerbare stelling:

Indien niets van wat het individu dankzij de meest heroïsche of volhardende inspanning bereikt met enige mogelijkheid kan worden overgedragen op het nageslacht, wordt de beloning om zich in te spannen grotendeels weggenomen (...) Indien, zoals Mr. Galton stelt, *nurture* niets is en *nature* alles, waarom dan geen afstand gedaan van *nurture* en het spel helemaal overgelaten aan *nature*? In feite is het refrein van het neo-darwinistische liedje niets anders dan: ophouden met opleiden (...).³⁷

Een van de meest genoemde oorzaken van raciale degeneratie en sociale pathologie was het 'excessieve individualisme'. Chatterton-Hill bijvoorbeeld legde een direct verband tussen dit individualisme en de maatschappelijke desintegratie die hij alom waarnam. Door de extreem grote verschillen tussen arm en rijk, die hij zag optreden als uitvloeisel van het bestaande sociaal-economisch bestel, werd het geloof onder de bevolking in de juistheid van de bestaande sociale hiërarchie ondergraven. Dit tastte de morele overtuiging in de rechtvaardigheid van de maatschappijordening aan. Hij klaagde dat economische expansie teveel een doel op zichzelf was

geworden, met 'amoralisme', individualisme en een gebrek aan solidariteit als gevolg. De harde economische strijd en het excessieve, op verrijking gerichte, individualisme waarmee het gepaard ging, vormden in zijn ogen ook de achtergrond voor het toenemend aantal zelfmoorden. Von Lilienfeld zag zelfzuchtig eigengewin, woekerrentes en concentratie van rijkdom als tekenen van sociale pathologie. Armoede vergeleek hij, in het voor hem kenmerkende organicistische taalgebruik, met bloedarmoede, die in het belang van het lichaam-als-geheel moest worden bestreden. De Belgen Jean Massart en Emile Vandervelde rekenden, in hun *Parasitism, organic and social*, het privé-bezit van de productiemiddelen uitdrukkelijk tot de moderne vormen van sociaal parasitisme. Ook bij Von Lilienfeld sloeg de term 'parasitisme', als een van de sociale ziekteverschijnselen, niet alleen op de laagste onproductieve klassen, maar tevens op woekeraars en geldmagnaten.³⁸

Dergelijke uitingen van kritiek op het liberale kapitalisme passen niet in het klassieke beeld van het sociaal-darwinisme, zoals dit door Richard Hofstadter mede op basis van de denkwereld van sommige Amerikaanse *tycoons* is gevestigd.³⁹ Maar het is niet inconsistent binnen het geheel van opvattingen bij Europeanen als Haycraft, Chatterton-Hill, Kidd, Pearson en Von Lilienfeld. Hun einddoel lijkt vooral geweest te zijn de biologische en psychische versterking van individuen (door het 'uitzuiveren' van de zwakkelingen) ten gunste van de kracht van de collectiviteit. Het veelvuldig gebruik van termen als 'integratie', 'harmonie', 'nationale efficiëntie' en 'solidariteit' laat dit zien. Waarbij 'solidariteit' (zoals bij Chatterton-Hill te zien is) een specifieke inhoud kreeg: de bereidheid van het individu om het eigenbelang ondergeschikt te maken aan het belang van de collectiviteit, in het bijzonder de gezondheid van het ras.

Deze opstelling maakte het niet eenvoudig een positie te bepalen in het debat over de verhouding tussen individualisme en socialisme. Karl Pearson, die zich verwant voelde met het Fabian-socialisme, zag zich genoodzaakt de verhouding tussen socialisme en natuurlijke selectie omstandig uit te leggen.⁴⁰ Tegenstanders van het socialisme hadden namelijk de gewoonte te betogen dat de wet van de natuurlijke selectie liet zien dat het socialisme een onrealiseerbare en zelfs gevaarlijke ideologie was omdat het lijnrecht inging tegen het voorschrift van de natuur dat in de strijd om het bestaan alleen de sterksten behoren te overleven; niet gelijkheid maar ongelijkheid was het adagium van de natuur. Benjamin Kidd (1858-1916) was er zich sterk bewust van dat er twee kampen tegenover elkaar stonden (de individualisten versus de collectivisten) en dat deze tegenstelling niet alleen in de politiek, maar ook in de sociologie doorwerkte. Als exponenten noemde hij Spencer aan de individualistische kant en Albert Schäffle

(1831-1903) aan de socialistisch-collectivistische kant. Het was duidelijk dat hijzelf aan de zijde van het collectivisme stond. Maar Kidd kon geen keuze vóór het socialisme maken, hoewel sommige van zijn denkbeelden (zoals die over democratisering en 'de sociale emancipatie van de massa') hem wel in de buurt ervan brachten. Hij nam duidelijk afstand van 'de oude doctrine van de beperkte aard van de taak van de staat' en vond dat vooral op het sociale vlak staatsinterventie nodig was. Doch hij vreesde dat het socialisme geen oplossing zou weten te vinden voor het selectievraagstuk. Beperking van de bevolkingsgroei, om zo de selectiedruk te verminderen, zou desastreuze gevolgen hebben: zonder selectie zou toenemende degeneratie onvermijdelijk zijn, zoals Weismann had duidelijk gemaakt.⁴¹ Chatterton-Hill constateerde dat er sprake was van een overgangssituatie van liberalisme naar socialisme, maar had, evenmin als Kidd, de neiging om zelf uitdrukkelijk voor één van beide politieke stromingen partij te kiezen.

Beiden zochten ze de oplossing in religieuze richting, zoals trouwens ook Von Liliensfeld deed. Dit laat zien dat het biologisme in de sociaal-pathologische beschouwingen geenszins betekende dat men geen oog had voor geestelijke factoren. Kidd legde, zelfs op dit punt, een expliciete verbinding met het darwinisme:

(...) de conclusie die de darwinistische wetenschap lijkt te bevestigen is dat [de] meest kenmerkende eigenschap van de menselijke evolutie als geheel is, dat door de werking van de wet van de natuurlijke selectie het volk wel móet doorgaan met meer en meer religieus te worden.

Wat Kidd met deze enigszins cryptische uitspraak bedoelde was dat het voor het voortbestaan van volkeren van steeds groter belang werd dat individuele belangen ondergeschikt zouden worden gemaakt aan de langetermijnbelangen van de maatschappij als geheel. Dit nu was alleen mogelijk op basis van een 'niet-rationele sanctionering', een 'ethisch systeem' dat het individu ertoe kon brengen zich in dienst te stellen van het grotere geheel. Volkeren en rassen waarin een dergelijke 'religieuze aard' het best ontwikkeld was, waren uit confrontaties steeds als winnaars naar voren gekomen.⁴² George Chatterton-Hill betoogde in dezelfde lijn dat fysieke *fitness* alleen niet genoeg was in de strijd om het bestaan: een succesvolle ('efficiënte') samenleving heeft een gemeenschappelijk doel, een gezamenlijk ideaal, nodig dat voor cohesie en integratie zorgt. Hij noemde dit ook wel een 'groot sociaal principe' dat de individuen met hun eigen belangen tot solidariteit aan het collectief zou brengen. Hierin zag hij, net als Kidd,

de onmisbare sociologische functie van het religieuze ideaal, als 'supra-rationeel' bindmiddel dat nodig was om sociale fragmentarisatie te voorkómen èn om een samenleving de expansieve kracht te geven die ze nodig had. Hij meende dat het niet mogelijk was een dergelijke religie of ethiek uit de natuur af te leiden: de natuur heeft geen ethische code te bieden ('er is geen moraliteit in de natuur'). Binnen de westerse beschaving leek hem alleen het Christendom in staat de bedoelde functie te vervullen.⁴³ Von Lilienfeld kwam, na zijn biologistische omzwervingen, bij het katholicisme uit. De slotsom die hij uit zijn sociaal-pathologische analyses trok was, dat de moderne mens bovenal uit zijn geestelijk evenwicht was geraakt, zozeer zelfs dat dit de hoogstontwikkelde beschavingen dusdanig had aangetast dat zij zich in *états morbides* bevonden. De enige oplossing die Von Lilienfeld hiervoor zag was het opnieuw verzoenen met elkaar van (natuur)wetenschap en religie. De sociologie kon daarin naar zijn mening een belangrijke positieve rol spelen omdat ze een middenpositie innam tussen de christelijke theologie en de natuurwetenschappen.⁴⁴

Het is belangrijk te constateren dat deze pleidooien voor de sociale functie van de religie niet gebaseerd lijken te zijn op een religieuze overtuiging *a priori*; veeleer waren ze het resultaat van de gemaakte sociaal-biologische maatschappijanalyses. Cruciaal daarin was de vrees (aan zowel Engelse, Duitse als Franse zijde) voor een nationale terugval. Drie nauw verweven gevaren dreigden de nationale integriteit en kracht te ondergraven: desintegratie van het volk of ras (termen die destijds deels uitwisselbaar waren) door biologische degeneratie, intern-politieke desintegratie als gevolg van de scherpe klassentegenstellingen, en extern-politieke desintegratie van de eigen natie of het eigen koloniale rijk door oorlogen. Voor elk van deze drie desintegratie-gevaren gold dat een voldoende sterk moreel bewustzijn, als samenbindende kracht, van essentieel belang werd geacht om daaraan het hoofd te kunnen bieden.

V

Twee lijnen worden zichtbaar: eliminatie en binding. Eliminatie betrof 'het leger der minderwaardigen', zoals Grotjahn het noemde, dat moest worden weerhouden om zich (al te overvloedig) voort te planten. Op dit punt kwam de meestal aanwezige band tussen sociaal-pathologische analyses en eugenetische oplossingen naar voren. De eugenetica, het rationaliseren van het generatieve proces in Grotjahn's woorden, werd gezien als de belangrijkste mogelijkheid tot regeneratie. Voor Chatterton-Hill stond vast dat Galtons eugenetische onderzoeken onvermijdelijk repercussies voor de

sociologie hadden. *The welfare of the race* moest worden onderkend als het hoogste principe dat al het sociale handelen diende te coördineren. Het begrip solidariteit dat hij hanteerde, had ook een eugenetische zijde: een verantwoorde voortplanting, gericht op *eugenic progress*, was een teken van solidariteit met toekomstige generaties.⁴⁵ Opnieuw moet worden geconstateerd dat in de sociale pathologie, behalve op eliminatie van *the unfit*, ook veel nadruk werd gelegd op het aspect van de sociale binding. Er was bezorgdheid dat grenzeloze competitie, zonder voldoende integrerende tegenkrachten, de samenleving zou fragmenteren. Dit zou de nationale efficiëntie (een geliefde term), zo broodnodig in het internationale krachtenspel, aantasten. Uitvoering van de voorgestelde eugenetische maatregelen veronderstelde bovendien een bijzondere vorm van solidariteit van de individuele persoon en het individuele gezin ten opzichte van de gemeenschap als collectief. De 'raciale reconstructie' die Haycraft voor ogen had, kon alleen worden gerealiseerd door strikte regels voor verantwoord ouderschap: hij bepleitte een 'oordeelkundige selectie van ouders om de *race-producers* te zijn'.⁴⁶

De verregaande ambities van de sociaal-pathologen omspannen dus zowel het streven naar eliminatie van de *unfit* (teneinde de werking van de natuurlijke selectie te herstellen of deze door kunstmatige middelen na te bootsen), alsook het streven naar een krachtiger samenbinding van het gezonde deel van de natie. Daarmee werden twee centrale invalshoeken gekozen die sterk afweken van de op welvaartsvorming gerichte benaderingswijze van de *political economy*. Een nauwelijks geheime ambitie bij sociaal-pathologen, evenals bij veel andere sociologen in deze tijd, was het om de beleidsbepalende rol van de *political economy* over te nemen. Schallmayer introduceerde expliciet het nieuwe begrip *Nationalbiologie* als tegenhanger van de *Nationalökonomie*. De sociaal-biologische strekking van dit nieuwe begrip kwam nog duidelijker naar voren in de ook door hem en anderen gehanteerde term *Gesellschaftsbiologie*.⁴⁷ Paul von Lilienfeld verweet de *political economy* dat zij alleen oog had voor het individu en de samenleving louter als een abstractie zag, een verzameling individuen. De sociologie daarentegen was in staat de mens werkelijk als sociaal wezen te zien en de samenleving als een 'reëel organisme', met de individuen als de 'cellen' daarvan. Tegelijk realiseerde hij zich echter heel goed, evenals bijvoorbeeld Kidd, dat de sociologie zich nog in een beginstadium bevond en dat zij nog tekortschoot om actuele sociale problemen op te kunnen lossen.⁴⁸ Niettemin, de mogelijkheden en opgaven die hij voor de sociale pathologie zag waren bijna onbegrensd: hij meende dat de sociale pathologie de loop van de geschiedenis, met haar opkomst en on-

dergang van beschavingen, kon verklaren omdat het pathologisch element steeds sterk in het historisch verloop had overheerst. Bovendien kon de sociale pathologie de sociologie behulpzaam zijn bij het blootleggen van de natuurwetten van de sociale evolutie, aangezien juist door het bestuderen van afwijkingen (pathologieën) de weg kon worden gevonden naar algemene sociale wetmatigheden. Lilienfeld hoopte dat, door op inductieve wijze steeds meer te leren over sociale ziekteverschijnselen, de wetmatigheden zouden worden ontdekt die nodig waren om de sociale kwestie op te lossen. Het zelfvertrouwen op dit punt was groot: 'de positieve Sociologie zal ongetwijfeld dezelfde vruchten dragen als de natuurwetenschappen (...)'.⁴⁹

Von Lilienfeld bouwde zijn sociologie echter volledig op de wankelende basis van de biologische analogie. Het redeneren naar analogie van biologische en medische verschijnselen, begrippen en inzichten verhief hij tot methode. Chatterton-Hill was voorzichtiger op dit vlak. Hij waarschuwde dat de samenleving niet eenzijdig als een organisme moest worden beschouwd en de sociologie niet als een tak van de biologie. 'De sociale evolutie wordt geregeerd door wetten *sui generis*.' Hij adviseerde onderscheid te maken tussen 'de sfeer van het ongeorganiseerde leven' (het domein van de biologie) en de sfeer van het leven dat 'het georganiseerde stadium' heeft bereikt (het domein van de sociologie). Maar ook voor Chatterton-Hill was de wisselwerking tussen biologie en sociologie essentieel. Het begrip selectie was bij hem het verbindende principe tussen de beide wetenschappen. En hij liet er geen twijfel over bestaan dat geen enkel groot sociologisch probleem kon worden begrepen of opgelost zonder hulp van de biologie. Voor de biologisch onderbouwde sociologie zag hij overigens een breed werkterrein: de interventies, waartoe de staat steeds vaker overging, waren zelden effectief, ongeleid als ze waren door wetenschappelijke inzichten.⁵⁰

De arts en sociaal-geneeskundige Grotjahn beklagde zich over de ambitie van 'de organicistische school der sociologen', die meenden dat zij de sociale pathologie konden monopoliseren. Hij zag de sociale pathologie als dat onderdeel van de medische pathologie dat ziekteverschijnselen vanuit sociale gezichtspunten benadert. Het overdrachtelijke gebruik dat de sociologen van de term maakten kwalificeerde hij als misbruik. En hij hekelde (in 1912) de gewoonte die sociologen er 'sinds vijftig jaar' op nahielden om volkeren, naties en rassen aan te duiden als waren het echte organismen, die groeien en afsterven, in plaats van voldoende duidelijk te maken dat hier slechts sprake was van analogieën.⁵¹

De neiging bij Kidd en Schallmayer was om de sociologie in belangrijke mate als een toegepaste wetenschap te zien, met betekenis voor het dage-

lijkse leven, een toegepaste wetenschap op basis van de biologie. 'De twintigste eeuw', aldus Schallmayer,

zou wellicht voorbestemd kunnen zijn om uit de afstammingsleer de nuttige toepassingen voor het praktische leven af te leiden. En zo is het ook een bij deze tijd passende opgave, (...) om te onderzoeken wat de afstammingsleer ons voor de ontwikkeling van de binnenlandse politiek en de wetgeving van de staten kan leren.

Benjamin Kidd schroomde niet een oproep aan de biologen te doen om zich niet te beperken tot het aangeven van de orde en wetten van de lagere levensvormen, maar hun wetenschappelijke methoden vrijmoedig en krachtig over te dragen op de menselijke maatschappij, waar het leven zich in zijn hoogste en meest complexe vorm manifesteerde.⁵²

VI

Het was Rudolf Virchow, bekend als tegenstrever van Haeckel, die de grondslagen legde voor de moderne medische pathologie. Het kan een ironie van de geschiedenis worden genoemd dat zich, naar het medische voorbeeld van deze antidarwinist, een door het darwinisme geïnspireerde sociale pathologie vormde. Opmerkelijk was ook dat deze stroming zich ontplooidde in een tijdvak (tussen 1880 en 1914), waarin Darwins theorie onder biologen sterke concurrentie ondervond van alternatieve inzichten. Dit kan op zichzelf niet als bewijs gelden dat het in de sociale wetenschappen niet om een echte beïnvloeding door het darwinisme ging. Bij degenen die in dit artikel als voorbeeld hebben gediend (Kidd, Von Lilienfeld, Haycraft, Schallmayer, Chatterton-Hill, Pearson, Grotjahn) was sprake van een regelmatige expliciete verwijzing naar de termen en mechanismen van Darwin en het darwinisme. Tegen deze tijd waren de darwinistische kernideeën (natuurlijke selectie, de strijd om het bestaan, de *survival of the fittest*, de op Malthus teruggaande verbinding tussen bevolkingsgroei en bestaansconcurrentie) zozeer ingeburgerd geraakt, dat zij ook los van het biologisch darwinisme konden bestaan. De lotgevallen van het biologisch darwinisme en het sociaal of sociologisch darwinisme hoefden daardoor niet parallel te lopen.

In de onderzochte periode stonden, zowel in de biologie als in de sociologie, de deterministische theorieën van August Weismann volop in de belangstelling. De sociale invloed van dit neo-darwinisme of panselectionisme was merkbaar aanwezig, ook al kan de omvang en doorwerking daar-

van niet minutieus worden vastgesteld. George Bernard Shaw overdreef vermoedelijk toen hij, in de fascinerende inleiding tot zijn *Back to Methuselah* (1921), sprekend over de periode van de Eerste Wereldoorlog, constateerde dat het 'Neo-Darwinisme in de politiek een Europese catastrofe van afschuwwekkende omvang' had veroorzaakt.⁵³ Ondanks de mogelijke overdrijving, toont deze uitspraak dat dit neo-darwinisme ook buiten de biologie als een factor van betekenis werd gezien. Duidelijk is in elk geval geworden - en dit is een eerste conclusie die ik zou willen trekken - dat de invloed van Weismanns neo-darwinisme, voor wat de hier behandelde voorbeelden betreft, een belangrijke verbindende factor was. Mede daardoor vertonen de besproken sociale pathologieën bij onderlinge vergelijking veel overeenkomsten. Het redeneerpatroon is grotendeels hetzelfde, zozeer dat er een zekere voorspelbaarheid optreedt. Het begrip 'selectie' stond zonder uitzondering centraal en vormde tevens de belangrijkste verbinding met het darwinisme. Doch zelden werd nog over *natuurlijke* selectie gesproken. Sinds Broca, Vacher de Lapouge en vele anderen was 'sociale selectie', of gewoon 'selectie', een sociologisch kernbegrip geworden. Dit leidt opnieuw tot de conclusie dat het darwinisme in de sociologie zich had verzelfstandigd ten opzichte van het biologisch darwinisme.

Een en ander voert ons terug naar de centrale vraag: is het historisch correct om het sociaal-darwinisme op te vatten als sociologisch darwinisme, als de manifestatie van het darwinisme in de sociologie? Hoewel ik binnen de grenzen van dit artikel hierover geen definitieve uitspraken kan doen, meen ik met het voorgaande voldoende materiaal te hebben aangedragen om de plausibiliteit van deze stelling te staven.⁵⁴ Het was, vooral op het grensvlak van de negentiende en de twintigste eeuw, een trend om sociaal-wetenschappelijke studies in een darwinistisch en neo-darwinistisch kader te plaatsen. Darwin zelf had hiervoor in 1859 de aanstoot gegeven met de even vage als uitdagende slotbeschouwing van zijn *Origin of species*, waarin hij aangaf dat hij, op grond van de evolutietheorie, voor de verdere toekomst 'open velden' voor belangrijke nieuwe onderzoeken zag:

De psychologie zal op een nieuwe grondslag worden geplaatst, namelijk die van de noodzakelijke verwerving van elke mentale kracht en capaciteit door geleidelijke ontwikkeling. Licht zal worden geworpen op de oorsprong van de mens en zijn geschiedenis.⁵⁵

Hij leek hiermee een oproep aan de sociale wetenschappen te doen om, in het voetspoor van de evolutietheorie, de geestelijke en sociale ontwikkeling van de mens in een nieuw licht te zien. Die uitdaging is door velen op-

gepakt: evolutiebiologen voelden zich niet geremd om ook sociaal-wetenschappelijke verklaringen en opinies aan te dragen en sociologen voelden zich, daartoe voorbereid door Spencer, geroepen om verder te gaan waar Darwins evolutiebiologie was opgehouden. Dit leidde tot de symbiose van evolutiebiologie en sociologie die zo kenmerkend was voor de onderzochte periode. De *biologische evolutie* en de *sociale evolutie* konden, zeker nadat Darwin ook de mens en zijn geschiedenis in zijn theorie had opgenomen, moeilijk anders worden opgevat dan als onderdelen van één en hetzelfde universele proces. Natuurlijke selectie was de motor van dit proces. Voor diverse sociologen kreeg selectie (dit is mijn derde conclusie) een nieuwe betekenis als sociaal-regeneratief begrip, terwijl het ontbreken van selectie werd aangegrepen als verklaring voor tal van sociaal-pathologische verschijnselen.

Het concept van 'sociaal-darwinisme als sociologisch darwinisme' heeft het voordeel dat het meer eenheid en structuur brengt in het omstreden verschijnsel 'sociaal-darwinisme'. Het maakt het mogelijk om de meer incidentele en oppervlakkige 'sociaal-darwinistische' uitlatingen, die buiten de kring van sociologen in de populaire pers werden gedaan, te zien als de trivialiteiten die ze meestal waren. Het is vruchtbaarder om het sociaal-darwinisme in het licht te zien van bewust ontworpen sociaal-wetenschappelijke verklaringsschema's. Tegelijk wordt, door sociaal-darwinisme op te vatten als sociologisch darwinisme, de vaak als problematisch beschreven grote variëteit van sociaal-darwinistische uitlatingen verklaarbaar als uitvloeisel van de onbestendigheid die de sociologie als nog jonge, onbepaalde, zoekende en onzekere wetenschap kenmerkte. In het bijzonder worstelde de sociologie in deze periode met de verhouding tussen individu en gemeenschap, tussen het individualisme dat zowel bij Darwin als Spencer steun vond, en het collectivisme dat eind negentiende eeuw door socialistische en nationalistische bewegingen werd gestimuleerd. Ook dit collectivisme kon zowel bij Darwin aanhaken (namelijk bij de concepten soort, populatie en groepsselectie), als bij Spencer (namelijk bij het maatschappijbegrip als een uit individuen opgebouwd sociaal organisme). Mijn vierde conclusie is dat het vooral deze in de sociologie onopgeloste polariteit individu-collectief was, die het sociaal-darwinisme politiek instabiel maakte.

De enge verbinding tussen biologische en sociale evolutie bouwde uiteraard voort op Spencer en een voor de hand liggende tegenwerping tegen het concept 'sociaal-darwinisme als sociologisch darwinisme' is dan ook dat het hier in werkelijkheid om spencerisme ging. Ook het sociaal-darwinisme als zodanig wordt door sommigen als een verkeerde benaming voor 'sociaal-spencerisme' gezien.⁵⁶ Niettemin, hoewel in ruimer verband het

biologisme in de sociologie mede op Spencer teruggaat, was het sociologisch darwinisme geen spencerisme. Daarvoor kunnen verschillende redenen worden aangevoerd. Allereerst speelde in dit sociologisch darwinisme het darwinistische begrip natuurlijke selectie een centrale rol, terwijl Spencer dat begrip pas na de publicatie van Darwins *Origin* ging gebruiken. In het sociologisch darwinisme overschaduwde het collectivisme het individualisme en kwam niet zelden een degeneratievrees naar voren die scherp contrasteerde met Spencers vooruitgangsoptimisme. De sociologie ontwikkelde zich, onder invloed van die degeneratievrees, tot de wetenschap van het menselijk ingrijpen in sociale verhoudingen in plaats van de wetenschap die, naar Spencers voorbeeld, de sociale evolutie als een zelfsturend proces beschouwde waarin niet behoefde te worden ingegrepen. Dit verklaart ook de hechte verbinding in deze periode tussen sociologie en eugenetica: sociologen en eugenetici deelden de opvatting dat regeneratief ingrijpen noodzakelijk was en zelfs urgent. Als directe inspiratiebron daarbij was Spencer door Galton en Weismann verdreven. Sociologische analyses liepen regelmatig uit op eugenetische oplossingen. In die zin was er een onsociologische sociologie ontstaan.

Noten

1. G. Spiller, 'Darwinism and sociology', *The sociological review*, vol. 7, 1914, p. 252.
2. G. Tarde, 'Darwinisme naturel et darwinisme social', *Revue philosophique*, vol. XVII (1884), p. 607-637.
3. J. Novicow, *La critique du darwinisme social*, Parijs 1910, p. 174; C. Ellwood, 'The influence of Darwin on sociology', *Psychological Review* XVI, 1909, p. 188-194; C. Bouglé, 'Darwinism and sociology', in: A.C. Seward (ed.), *Darwin and modern science*, Cambridge 1909, pp. 465-469.
4. K. Pearson, 'Reproductive selection', in: *The chances of death and other studies in evolution*, Londen 1897. Pearson was hoogleraar toegepaste wiskunde aan University College in Londen. *Panmixia* betreft de tot degeneratie leidende vermenging van sterke met zwakke eigenschappen, die volgens Weismann steeds

meer optreedt naarmate selectie niet langer zorgt voor eliminatie van de zwakkeren.

5. P. Sorokin, *Contemporary sociological theories*, New York/Londen, 1928, pp. 194-356. Sorokin, hoogleraar sociologie aan de Harvard-universiteit, merkte op: 'Though the theories of the "struggle for existence", "survival of the fittest" and of "adaptation" were set forth long before Darwin, nevertheless his hypothesis has greatly influenced the sociological thought of the post-Darwinian period, and has been one of the principal factors in causing the appearance of numerous divergent theories interpreting the struggle for existence within human societies' (ibid., 309).
6. H. Barnes & H. Becker, *Social thought from lore to science*, 1938, dl. I, p. 693-742.
7. L. Gumplowicz, *Soziologische Es-*

says/*Soziologie und Politik*, Innsbruck 1928 (oorspr. 1898, resp. 1891), p. 249v.

8. Ph. Abrams, *The origins of British sociology: 1834-1914*, Chicago-Londen 1968, p. 77; Daniel Pick spreekt over 'the social crisis of the 1880s and 1890s' (Id., *Faces of degeneration: a European disorder*, 1848-1918, Cambridge 1989, p. 221).

9. Een compacte uiteenzetting van Weismanns theorie is te vinden in B. Theunissen & R.P.W. Visser, *De wetten van het leven*, Baarn 1996, 229-230.

10. Over Bagehot, zie M. Francis & J. Morrow, *A history of English political thought in the 19th century*, Londen 1994, p. 213-218, 241-246. Hoewel *Physics and politics* als boek in 1872 verscheen, waren afzonderlijke delen eruit al vanaf 1867 in *The Fortnightly Review* verschenen, waar ze ook de aandacht van Darwin trokken.

11. Het woord 'evolutie' werd door Spencer geïntroduceerd in het artikel 'The ultimate laws of physiology', *The National Review* (1857). Voor de polemiek met Weismann, zie: *Contemporary Review*, vol. LXVI, resp. de nummers van februari en maart (Spencer) en september (Weismann); Spencer, *A rejoinder to Professor Weismann*, Londen 1893.

12. Abrams, a.w., p. 67.

13. Deze kwalificaties waren verwerkt in een toespraak die Henry Sidgwick in 1885 hield voor de *British Association for the advancement of science*. Zie Abrams, a.w., p. 80-83. Sidgwick noemde overigens de Duitser Albert Schäffle in één adem met Comte en Spencer als de meest representatieve sociologen van dat moment (ibid., 82). Ook de carrière van Schäffle is getekend door de geschetste ontwikkeling van *laissez faire* naar interventie. Schäffle bouwde zijn organicistische sociologie op naar het voorbeeld van Spencer. Hij werd daarom

ook wel 'de Duitse Spencer' genoemd. Later in zijn leven ontwierp hij sociale wetgeving voor Bismarck. (A. Schäffle, *Aus meinem Leben*, Berlijn 1905).

14. Paul von Lilienfeld (in Franse vorm *de Lilienfeld*) was als socioloog autodidakt. Geboren in Białystok, was hij vanaf 1849 in dienst bij het Russische ministerie van Binnenlandse Zaken. Na te zijn uitgezonden naar Finland, was hij vanaf 1868 gouverneur van Kurland, later senator aan het Russische Hoogerechtshof. Tussen 1873 en 1881 publiceerde hij zijn driedelige *Gedanken über die Socialwissenschaft der Zukunft*.

15. Een selectie: Max Nordau, *Degeneration*, Londen 1895 (oorspr.: *Entartung*); Paul von Lilienfeld, *La pathologie sociale*, Parijs 1896; George Chatterton-Hill, *Heredity and selection in sociology*, Londen 1907; Idem, 'Race progress and race degeneracy', *Sociological Review*, vol. 2, 1909; T.H. Huxley, *Social diseases and worse remedies*, Londen 1891; Karl Pearson, *National life from the standpoint of science*, Londen 1901; Edwin Ray Lankester, *Degeneration: a chapter in Darwinism*, Londen 1880; Alfred Grotjahn, *Soziale Pathologie*, Berlijn 1912; Jean Massart & Emile Vandervelde, *Parasitism, organic and social*, Londen 1895; W. Hellpach, 'Sozialpathologie als Wissenschaft', in: *Arch. f. Staatswissenschaft und Sozialpolitik*, 1904, Bd. 21; Eugene Talbot, *Degeneracy, its causes, signs and results*, Londen 1898; Arthur Balfour, *Decadence*, Cambridge 1908; Edward A. Freeman, *Social decay*; Celestin Bouglé, 'Darwinisme et pessimisme', *Revue de Paris*, vol. 11, jan.-feb. 1904; George Vacher de Lapouge, *Les selections sociales*, Parijs 1896; Jacques Novicow, *Les gaspillages des sociétés modernes: contribution à l'étude de la question sociale*, Parijs 1894; John Berry Haycraft, *Darwinism and race progress*, Londen 1895;

- David Starr Jordan, *The human harvest: a study of the decay of races through the survival of the unfit*, Boston 1907; Wilhelm Schallmayer, *Die drohende körperliche Entartung der Kultur Menschheit*, Neuwied 1891; Id., *Vererbung und Auslese im Lebenslauf der Völker*, Jena 1903; Alfred Mumford, 'Physical degeneration of the British race', *Forthnightly Review*, vol 76, 1904; Arthur Giles, *Moral pathology*, ca. 1895; J.J. Stevenson, 'Is this a degenerate age?', *Popular Science Monthly*, vol. 60, 1902; Hiram Stanley, 'Our civilization and the marriage problem', *Arena*, juni 1890. Van eerdere datum waren: Henry Maudsley, *The physiology and pathology of mind*, 1867 en William R. Greg, *Rocks ahead, or the warnings of Cassandra*, Londen 1874.
16. Over Lankester en Wallace's reactie: D. Pick, a.w., p. 216-218. Lankester vervulde hoogleraarschappen in Edinburgh, Londen (University College) en Oxford en was vanaf 1898 directeur van het Natural History Department van het British Museum. Hij werd onderscheiden met de 'Darwin-Wallace-medal'; Wallace, 'Human selection', *Forthnightly Review*, sept. 1890. Tevens opgenomen in: id., *Studies, scientific and social*, Londen 1900, zie p; 517, 523, 526.
17. T.H. Huxley, *Social diseases and worse remedies*, Londen 1891, p. 8, 10, 13, 21-23. Het in dit boek opgenomen essay over 'The struggle for existence in human society' werd al eerder in januari 1888, gepubliceerd in het tijdschrift *The Nineteenth Century*. De controverse Huxley - Booth wordt geschetst in Adrian Desmond's *Huxley, evolution's high priest*, Londen 1997, p. 201-204.
18. F. Galton, *Hereditary genius*, Londen 1869.
19. A.R. Wallace, 'Human selection', *Forthnightly Review*, sept. 1890. Tevens in: id., *Studies, scientific and social*, Londen 1900, zie p. 509.
20. Pick, a.w., p. 192; G. Himmelfarb, *Victorian minds*, Londen 1968, p. 326-327.
21. C. Darwin, *The descent of man*, p. 168, 173.
22. Huxley, *Social diseases and worse remedies*, p. 17; zie ook Huxley's *Evolution and ethics*, Londen 1893.
23. Broca in *Les selections*, bespreking van Darwin's *Descent of man* in de *Revue d'anthropologie*, 1872, p. 705; zie ook D. Bellomy, "'Social Darwinism" revisited', in: B. Baylin & D. Fleming, *Perspectives in American history*, Cambridge 1984. Over Broca (als craniometrist), zie Stephen Jay Gould, *The mismeasure of man*, Londen 1992 (oorspr. 1981), p. 82-107.
24. Zie de selectie bij noot 15. Over de belangrijke rol van de sociale pathologie in Frankrijk in de hier bestudeerde periode, zie Robert A. Nye, *Crime, madness, and politics in modern France: the medical concept of national decline*, Princeton 1984. In Frankrijk hadden sociaal-pathologische beschouwingen volgens Nye vaak een lamarckistische achtergrond (p. 142-143).
25. J. Novicow, *L'avenir de la race blanche: critique du pessimisme contemporain*, Parijs 1897; voor de periode van het *fin de siècle*, zie Arno J. Mayer, *The persistence of the Old Regime*, New York 1981, p. 275-306 en Frits Boterman & Piet de Rooy, *Op de grens van twee culturen: Nederland en Duitsland in het Fin de Siècle*, 1999, p. 9-38, 89-118, 150-153.
26. Zie het genuanceerde oordeel over de mengeling van pessimisme en optimisme bij K. Swart, *The sense of decadency in nineteenth-century France*, Den Haag 1964, p. ix, 139. Zeer diverse oorzaken voor het pessimisme zijn genoemd, variërend van de filosofische invloed van

Schopenhauer (die Leibniz 'op zijn kop zette' door de bestaande wereld als de slechtst mogelijke te kenschetsen), tot de Franse militaire nederlaag tegen Pruisen in 1870, die o.a. bij Taine, Le Bon, Barrès en diverse anderen tot ernstige twijfel aan de gezondheid van de Franse natie leidde. In Engeland had het ongunstige verloop van de Boerenoorlogen een enigszins vergelijkbaar effect. Volgens Karl Pearson (*National life from the standpoint of science*, p. 9) leidde dit in het begin van het jaar 1900 tot de grootste mentale depressie van zijn generatie.

27. G. Chatterton-Hill, *Heredity and selection in sociology*, Londen 1907, p. 10, 178v, 359. Chatterton-Hill, die werd geboren in 1883, was pas vierentwintig toen hij dit omvangrijke, en op plaatsen zeer sombere, werk publiceerde. Hij was beïnvloed door Nietzsche, Vacher de Lapouge en Benjamin Kidd. Met deze laatste werkte hij bij het schrijven van zijn boek samen, waardoor diverse passages aan Kidds bekende *Social evolution* herinneren. Zijn pro-Ierse houding bracht Chatterton-Hill er tijdens de Eerste Wereldoorlog toe sympathie te tonen voor de Duitsers. Ook zijn positie als privédocent in de sociologie aan de universiteit van Genève betekende dat hij ten opzichte van de Engelse sociologie een tamelijk geïsoleerde positie innam, ondanks de contacten met Kidd en John Arthur Thomson. In 1909 publiceerde hij 'Race progress and race degeneracy' in de *Sociological Review*, vol. 2.

28. P. von Lilienfeld, *La pathologie sociale*, p. 15 en 84.

29. Chatterton-Hill, a.w., p.178, 261, 468.

30. Ibid., p. 237.

31. A. Grotjahn, *Soziale Pathologie*, Berlijn 1912, p. 666. Grotjahn was aanvankelijk praktizerend arts, daarna de eerste hoogleraar in de sociale geneeskunde in Duitsland (universiteit van Ber-

lijn). Hij was als student afkomstig uit de kringen rond Ludwig Woltmann. Hij was voor de sociaal-democraten lid van de Rijksdag.

32. W. Schallmayer, *Vererbung und Auslese im Lebenslauf der Völker*, Jena 1903, p. 111v, 115, 187-193. Schallmayer won met dit boek de eerste prijs in een mede door Haeckel geleide, en door Krupp uitgeschreven en gefinancierde, prijsvraag voor de beste studie over de betekenis van het darwinisme voor o.a. de binnenlandse politiek. Over de invloed van Schallmayer, zie Peter Emil Becker, *Sozialdarwinismus, Rassismus, Antisemitismus und völkische Gedanke: Wege ins Dritte Reich*, Stuttgart 1990, p. 601. Schallmayer was, samen met Alfred Ploetz (1860-1940), de grondlegger van de *Rassenhygiene*.

33. Chatterton-Hill, a.w., p. 319, 320, 323.

34. J.B. Haycraft, *Darwinism and race progress*, Londen 1895, p. 50-51. De Duitse vertaling van dit invloedrijke werk had een inleiding van Weismann. Er verscheen een Nederlandse vertaling met een inleiding van S.R. Steinmetz. Over Haycraft, die hoogleraar fysiologie aan de universiteit van Edinburgh was, zie Mike Hawkins, *Social Darwinism in European and American thought, 1860-1945*, Cambridge 1997, p. 222v.

35. Chatterton-Hill, a.w., p. 177-184, 196, 218, 288 e.v., 308. Zie ook Von Lilienfeld, a.w., p. 84 en Schallmayer, a.w., p. 140.

36. Von Lilienfeld, a.w., p. 265; Grotjahn, a.w., p. 667; Chatterton-Hill, a.w., p. 289; Schallmayer, a.w., p. 89, 90, 92. De verklaring die Schallmayer gaf was in overeenstemming met Weismann's theorie. Weismann maakte zelf een onderscheid tussen de somatische cellen (lichaamscellen) die met het lichaam afsterven en het kiemplasma, dat van generatie op generatie werd doorgegeven

als genetische erfenis. 'Somatogene' veranderingen (in de lichaamscellen) waren niet erfelijk, 'blastogene' veranderingen (in de kiemcellen) wel.

37. Citaat ontleend aan Bellomy, a.w., p. 86; zie verder aldaar p. 78-79. Bellomy besteedt veel aandacht aan de invloed van Weismann in de sociale wetenschappen. Het was de darwinist George Romanes die voor Weismann's benadering in 1896 de term neo-darwinisme invoerde. (Ernst Mayr, *Het recht van de sterkste*, Amsterdam 1992, p. 162).

38. Chatterton-Hill, a.w., p. 232v, 237-240, 308; Von Lilienfeld, a.w., p. 44, 46, 49, 92; J. Massart & E. Vandervelde, *Parasitism, organic and social*, Londen 1895, p. 25. Jean Massart was assistent aan het Botanisch Instituut, Émile Vandervelde lector politieke economie, beiden aan de universiteit van Brussel. De socioloog Patrick Geddes schreef het voorwoord bij deze Engelse editie.

39. R. Hofstadter, *Social Darwinism in American thought, 1860-1915*, Philadelphia 1945 (herz. ed. Boston 1955).

40. K. Pearson, 'Socialism and natural selection', in: id., *The chances of death*, Londen 1897, p. 103 e.v. Oorspronkelijk in: *Forthnightly review*, juli 1894.

41. B. Kidd, *Social evolution*, Londen 1894, 1898', p. 79, 83, 148, 204-206, 210-211. Vgl. M. Hawkins, a.w., p. 173, waar Kidd een aanhanger van het 'New Liberalism' wordt genoemd. M.i. stond Kidd minder vijandig tegenover het socialisme dan Hawkins veronderstelt, hetgeen ook beter verklaart waarom de socialist Wallace zo enthousiast op *Social evolution* reageerde. Over Kidd, zie Paul Crook, *Benjamin Kidd, portrait of a Social Darwinist*, Cambridge 1984.

42. Kidd, a.w., p. 249v.

43. Chatterton-Hill, a.w., p. xxiii-xxviii.

44. Von Lilienfeld, a.w., p. 281v.

45. Grotjahn, a.w., p. 666-669; Chatterton-Hill, a.w., p. 285, 307. Von Lilien-

feld geloofde niet in de realiseerbaarheid van het soort eugenetische dwangmaatregelen, ter voorkoming dat erfelijk belaste zich zouden voortplanten, dat hij bij de Amerikaan Hiram Stanley had aange troffen. Minder bezwaar zag hij in een stelsel van premies en heffingen op het krijgen van kinderen voor resp. gezonde en ongezone gezinnen. (Von Lilienfeld, a.w., p. 270-271).

46. Haycraft, a.w., p. 162, 170.

47. W. Schallmayer, *Beiträge zu einer Nationalbiologie*, Jena 1905, p. VII. In 1904 werd het tijdschrift *Archiv für Rassen- und Gesellschaftsbiologie* opgericht. Schallmayer gebruikte de term *Gesellschaftsbiologie* ook in de ondertitel van latere uitgaven van zijn *Vererbung und Auslese*.

48. Von Lilienfeld, a.w., p. xvii, xxi-xxii, xxxii, 77; Kidd, a.w., p. 5.

49. *Ibid.*, p. 17v, 127, 217.

50. Chatterton-Hill, a.w., p. xx, xxi, 248, 548.

51. Grotjahn, a.w., p. V, 643v.

52. Schallmayer, *Vererbung und Auslese*, p. x; Kidd, a.w., p. 27-28.

53. G.B. Shaw, *Back to Methuselah*, 1921, inleiding, p. ix.

54. Vóór dit concept spreekt dat de verspreiding van sociaal darwinistische opvattingen en de discussie over de gevaren van het sociaal-darwinisme in grote mate dezelfde route volgden als de sociologie: de congressen en tijdschriften van de sociologen speelden hierbij een belangrijke rol. Zo kreeg Francis Galton in 1904, onder veel eerbetoen, de gelegenheid om als gastspreker zijn eugenetische ideeën uiteen te zetten voor de *Sociological Society*. Niet vergeten mag overigens worden dat de sociologie in deze tijd nog geen strikt wetenschappelijk discipline was; ook algemene sociale en politieke beschouwingen werden vaak als 'sociologie' aangemerkt.

55. Darwin, *The origin of species*, 1859,

p. 458 (Penguin-editie, 1983).
56. Een recent voorbeeld is Edward
Caudill, *Darwinian myths: the legends*

and misuses of a theory, Knoxville 1997,
p. xvi.
