
Sociobiologie en sociale wetenschap: opmerkingen over een grensgebied

N. A. Wilterdink

Wolfgang Wickler/Uta Seibt, **Das Prinzip Eigennutz. Ursachen und Konsequenzen sozialen Verhaltens.** Hoffman und Campe, Hamburg 1977, 372 pp.; K. Lorenz, **De Weerzijde van de Spiegel. Over de evolutie van de menselijke kennis.** Ploegsma, Amsterdam 1975, 304 pp., f 33,50; Johan Gunn, **Geweld in de samenleving.** Het Spectrum (Aula), Utrecht/Antwerpen 1976, 200 pp.; J. J. M. van Dijk, **Dominantiegedrag en geweld. Een multidisciplinaire visie op de veroorzaking van geweld misdrijven.** Dekker & Van de Vegt, Nijmegen 1977, 165 pp., f 18,90.

Langzaam maar gestadig begint de ethologie of sociobiologie — termen die ongeveer hetzelfde objectgebied aanduiden, al is de laatste wat ruimer en vager dan de eerste — de aandacht van steeds meer sociologen te trekken. Hoewel de populariteitsgolf van de ethologie alweer een paar jaar over zijn hoogtepunt heen is, lijkt de invloed ervan op de sociale wetenschappen juist de laatste tijd groeiende te zijn. Vooral in de Verenigde Staten, waar E. O. Wilson's standaardwerk *Sociobiology* (1975) veel opzien baarde zijn nogal wat sociologen definitief gewonnen voor de sociobiologie. Vorig jaar april wijdde *The American Sociologist* een heel nummer aan deze nieuwe tak van wetenschap, en het openingsartikel hierin voorspelde al de *decline and fall* van de sociologie gedurende de rest van deze eeuw ten gevolge van de onstuitbare opkomst van de sociobiologie.

Een dergelijke opinie zegt meer over de staat van verwarring waarin de sociobiologie en sommige sociologen nog steeds verkeren dan over de waarde van de sociobiologie. Gegeven alleen al de verscheidenheid en veranderlijkheid van menselijke samenlevingsvormen, hoeven sociologen niet al te bang te zijn dat biologen hun werk zullen overnemen. De betekenis van de biologie en in het bijzonder de ethologie voor de sociologie ligt primair op het gebied van de meest algemene, minst cultuurgebonden kenmerken van menselijke sociale gedragingen, van communicatievormen, agressie en verzorgingsgedrag, sexualiteit en sociabiliteit. De boodschap van de ethologie is, dat die kenmerken in fundamentele opzichten biologisch gegeven zijn, d.w.z. zich in alle samenlevingen bij de meeste individuen op overeenkomstige wijze ontwikkelen in een ingewikkeld samenspel van genetische mogelijkheden en diffuse sociale ervaringen. De abstracte schema's die in de sociologie voor algemene theorie doorgaan, kunnen daarmee in principe enigermate worden ingevuld en inhoudelijk gespecificeerd. Een ethologisch geïnspireerde zienswijze stelt ook de ontoereikendheid van de rationalistische en 'moralistische' mensbeelden die in de sociologie nog zo merkwaardig sterk domineren, in een scherp licht. Mensen zijn niet louter maximaliseerders van 'beloningen', of instandhouders van een overzichtelijk en geordend wereldbeeld, of door geïnternaliseerde morele waarden ge-

drevenen. Dergelijke uitgangspunten veronachtzamen zowel het emotionele als het gedachteloze van veel menselijk gedrag.

Dat het toepassen van ethologische ideeën (of wat daar voor doorgaat) op menselijke samenlevingen ook gevaarlijke kanten heeft, is inmiddels uit talrijke populaire werken op dit gebied gebleken. Juist als men uitgaat van zoiets als 'de menselijke natuur' als de uiteindelijke verklaringsgrond voor menselijke gedragingen, is het verleidelijk om aan de hand van losse voorbeelden tot vlotte en stellige, vaak ethocentrische generalisaties omtrent de Mens — of de Man, of de Vrouw — te komen. De uitdaging zou juist moeten liggen in het zoeken en trachten te verklaren van tegenvoorbeelden, — kenmerken van sommige samenlevingen die afwijken van het gangbare beeld. In de tweede plaats zou steeds gepoogd moeten worden aan te geven hoe precies de schakel is tussen de algemeen menselijke neigingen die men ter verklaring aanvoert en de specifieke, historisch gebonden samenlevingsvormen die men wil verklaren.

In deze opgaven liggen tevens de grootste problemen van het verbinden van sociobiologie en sociologie besloten. De hieronder te bespreken boeken laten, elk op een andere manier, iets van die problemen zien.

De ethologie-inleiding *Das Prinzip Eigennutz* van Wolfgang Wickler en Uta Seibt gaat niet rechtstreeks op deze problemen in, zegt überhaupt weinig over mensen. Het boek ademt, vergeleken met veel oudere werken op dit gebied, exactheid, koele wetenschappelijkheid en afkerigheid van wilde speculaties. Centraal — de titel verwijst ernaar — staat het idee van 'het egoïstische gen': in de evolutie worden die genen uitgeselecteerd die individuen tot gedrag brengen dat de kans op voortbestaan en vermenigvuldiging van datzelfde type genen maximaliseert. Behalve zelfhandhavend gedrag op individueel niveau houdt dit al bij lagere organismen het selectief bevoordelen van nakomelingen en andere verwanten (*kin selection*) in, en bij hogere organismen tevens samenwerking op basis van wederkerigheid. Deze theorie maakt begrijpelijk dat gedrag noch het voortbestaan van het individu noch voor dat van de soort altijd functioneel hoeft te zijn. Zij biedt een fraaie uitweg uit de tegenstelling tussen een strikt individualistische interpretatie van de darwinistische leer, waarin coöperatief en verzorgend gedrag onverklaarbaar is, en een collectivistische opvatting, die geen weg weet met concurrentie en strijd tussen soortgenoten. Interessant, en associaties met sociaal-culturele processen oproepend, is ook het idee dat de mate waarin een bepaalde eigenschap van een individu bijdraagt tot voortplantingssucces afhangt van de mate waarin zijn soortgenoten diezelfde eigenschap bezitten. Zo zijn in een populatie met overwegend zeer agressieve individuen de snelle vluchters in het voordeel, zodat hun aantal in de loop van generaties zal vermeederen, en omgekeerd. Wat dan uiteindelijk resulteert in een 'evolutionair stabiele strategie' die een soort compromis is tussen bijvoorbeeld gewelddadige en volledige geritualiseerde agressie, of tussen seksuele promiscuïteit en stabiele paarvorming.

Zoals gezegd, laten Wickler en Seibt zich niet uitvoerig uit over de vraag in hoeverre dergelijke inzichten van toepassing zijn op menselijk gedrag. Zijn de ambivalenties van mensen met betrekking tot agressiviteit en sexualiteit — de spanning tussen hevige betrokkenheid bij en morele afkeuring van gedragingen van dit type — te interpreteren als evolutionair stabiele strategieën? Is het selectief bevoordelen van verwanten bij mensen evenzeer genetisch geprogrammeerd als bij andere dieren? Die laatste vraag beantwoorden de schrijvers bevestigend, en ze suggereren zelfs dat ook variaties in de zorg voor verwanten biologisch te verklaren zouden zijn: in samenlevingen met een grote mate van seksuele vrijheid, zoals de Polynesische, zou

het voor de hand liggen dat de zorg voor nakomelingen toevalt aan moeders broer, aangezien de kans groot is dat de kinderen van verschillende vaders zijn, dus voor een groot deel niet genetisch verwant zijn aan moeders echtgenoot. Deze verklaring is echter moeilijk te rijmen met de eveneens in dit boek opgevoerde gegevens waaruit blijkt dat het mechanisme van *kin selection* niet berust op een mysterieuze 'stem van het bloed': dieren verzorgen jongen die zij in hun onmiddellijke aanwezigheid vinden en steunen generatiegenoten met wie zij samen zijn opgegroeid en daar het hierbij vrijwel altijd om verwante dieren gaat (eigen jongen, broertjes, zusjes), werkt dit in de praktijk als bevoordeling van verwanten. Als mensen ook zo geprogrammeerd zijn — wat aannemelijk is —, is de werkelijke mate van genetische verwantschap niet de variabele die culturele variaties in verzorgingsgedrag kan verklaren.

Over de directe biologische oorzaken van sociaal gedrag nemen de auteurs een bijna agnostisch standpunt in. We kunnen, zo is de strekking van hun betoog, gedragingen functionalistisch (in biologische zin) verklaren, maar via welke mechanismen een bepaalde situatie bij een bepaalde genetische uitrusting en bepaalde leerervaring tot bepaald gedrag leidt, weten we eigenlijk niet. Begrippen als 'drift' en 'instinct' willen de schrijvers slechts met de grootste omzichtigheid hanteren. Ze verwerpen het door ethologen uitgewerkte 'hiërarchische' gedragsmodel, waarin 'hogere', coördinerende en 'lagere', concrete gedragingen bepalende mechanismen onderscheiden worden, en stellen daartegenover een minder overzichtelijke niet-hiërarchisch model van elkaar tegenwerkende en ondersteunende gedragsmechanismen op één niveau. En ze zetten vraagtekens bij een begrip als 'agressie' dat ze beschouwen als een geconstrueerde tussenliggende factor, die wellicht gemist kan worden bij het leggen van een verband tussen specifieke situaties en specifieke gedragingen.

De afstand tussen moderne ethologie en het meer speculatieve werk van iemand als Lorenz is tamelijk groot geworden. Intussen gaat de oude meester onontmoedigd door. In zijn laatste boek, *Die Rückseite des Spiegels*, dat in het Nederlands de merkwaardige titel *De weerszijde van de spiegel* heeft gekregen (waarom niet gewoon de *achterkant* van de spiegel?), presenteert hij zich als een universeel wijsgeer. Grote filosofische vraagstukken, zoals de objectiviteit van de menselijke kennis en de verhouding tussen lichaam en geest, gaat hij te lijf met behulp van zijn biologische vakkennis en een ruime belezenheid op filosofisch, psychologisch, antropologisch en zelfs sociologisch gebied. Het is een merkwaardig, grillig, maar in sommige opzichten ook indrukwekkend boek. Leerboek-achtige gedeelten, die onder meer een handzaam overzicht geven van verschillende soorten leerprocessen, worden afgewisseld met abstracte filosofische beschouwingen en persoonlijke uitweidingen. De ondertitel: 'over de evolutie van de menselijke kennis', zou misverstand kunnen wekken, want het boek gaat vooral over de evolutie naar de menselijke kennis toe, de groei van waarnemings-, abstratie- en leervermogen in de overgang van lagere naar hogere diersoorten.

Lorenz neemt daarbij een uitdrukkelijk anti-reductionistisch standpunt in. Eigenschappen op hogere, meer complexe integratieniveau's worden, zegt hij, geconditioneerd door maar zijn niet te herleiden op de eigenschappen op lagere, eenvoudiger integratieniveau's. Hogere organismen hebben sommige eigenschappen met lagere organismen gemeen, maar daarnaast nieuwe eigenschappen ontwikkeld; met name heeft de mens zowel eigenschappen met andere diersoorten gemeen als kenmerken die hem fundamenteel anders doen zijn dan die andere diersoorten. En er is, stelt Lorenz, een principiële kloof tussen natuurwetenschappelijk te be-

naderen werkelijkheid en de wereld van de subjectieve ervaring. Nieuw zijn deze beweringen allermint, noch de ervoor aangevoerde argumenten, maar nu ze van een gerenommeerd bioloog komen in plaats van een filosoof of beoefenaar der menswetenschappen, maken ze op sommige misschien meer indruk. Bijvoorbeeld op die sociologen die sinds hun ontdekking van de sociobiologie tot de overtuiging zijn gekomen dat de sociale wetenschappen een laatste, van schijnargumenten opgetrokken metafysisch bolwerk vormen tegen de onvermijdelijk oprukkende natuurwetenschap.

Interessant is verder Lorenz' verdediging van het filosofisch realisme — de erkenning van het bestaan van een gedeeltelijk kenbare werkelijkheid buiten onszelf — vanuit een kennisbiologisch perspectief. Hoe zouden, zegt hij, onze zintuigen zich in de loop van de evolutie ontwikkeld kunnen hebben als ze niet functioneel waren voor de oriëntatie van het organisme in zijn omgeving, m.a.w. als ze slechts een fictieve werkelijkheid zouden weergeven?

Minder overtuigend is Lorenz als socioloog. In de laatste hoofdstukken, gewijd aan de ontwikkeling van de menselijke cultuur, staat vrij weinig dat niet of in menige sociologische inleiding is te vinden of aanvechtbaar is. Zo vergelijkt Lorenz een menselijke cultuur steeds weer met een organisme en cultuurelementen met genetisch bepaalde gedragingen, — een vergelijking die, zoals bekend, tot allerlei misverstanden aanleiding kan geven. Lorenz geeft daar ook voedsel aan door een paar keer Spengler's idee van de natuurlijke levensloop van culturen — geboorte, bloei, sterfte — op te voeren. Generalisaties over imitatie, leiderschap, ritualisering baseert hij vaak op niet meer dan wat losse observaties. Hierbij komt zo nu en dan Lorenz' conservatief-hiërarchische maatschappijvisie om de hoek kijken, een visie waarin aan leiderschap erg veel belang wordt gehecht en begrippen als normaal en abnormaal, gezond en ongezond op een heel vanzelfsprekende manier worden gebruikt.

Het heldere overzichtswerkje *Geweld in de samenleving* van de Engelse psychiater John Gunn illustreert de moeilijkheid van het integreren van biologische en sociale wetenschap. De auteur besteedt enige aandacht aan ethologische bevindingen omtrent dierlijke agressie, waarbij hij terecht nuanceringen aanbrengt op de meest populaire opvattingen op dit gebied: de mens als een bij uitstek inherent agressief wezen (Lorenz), overbevolking als dé oorzaak van geweld (Russell & Russell). Naast biologische theorieën over geweld behandelt de schrijver ook diverse psychologische, psychiatrische en sociologische, en doordat hij bijna al die theorieën wel een beetje gelijk geeft, ontstaat het beeld van de beïnvloeding van geweld door een heleboel uiteenlopende, naast elkaar bestaande factoren: geweld kan zowel beïnvloed zijn door de aan sexe en leeftijd gebonden hormonenstructuur als door aangeleerde vooroordelen, zowel door een frustrerende situatie door imitatie, zowel door psychische stoornissen als door groepsdruk. De eventuele samenhang tussen al die factoren blijft intussen duister. Sociologisch is het boekje in zoverre onbevredigend dat het vooral ingaat op geweld als afwijkend gedrag, slechts een paar bladzijden besteedt aan oorlogen, opstanden en vergelijkbare vormen van groepsge geweld, en helemaal niets zegt over het geïnstitutionaliseerde, 'structurele', legitieme geweld van vertegenwoordigers van de staatsmacht. Daardoor wordt, ondanks de ethologische inspiraties aan het begin, toch teveel de indruk gewekt van geweld als iets abnormaals, iets dat de normale orde der dingen ondermijnt.

Een serieuze poging om biologische en sociaal-wetenschappelijke inzichten omtrent agressie in één theorie te verenigen, is onlangs ondernomen door de criminoloog

J. J. M. van Dijk met zijn dissertatie *Dominantiegedrag en geweld*. Van Dijk staat, althans in deze studie, geen 'sociobiologisch' onderzoek à la Buikhuisen voor; het gaat hem er niet om bijzondere biologische kenmerken van wetsovertreders te vinden, maar om algemeen voorkomende, biologisch gewortelde basismotivaties op het spoor te komen die verklaarbaar kunnen maken waarom mensen in bepaalde omstandigheden tot illegale gewelddadigheid komen.

Van Dijk weet aannemelijk te maken dat agressieve jeugddelinquentie — waartoe hij zich in hoofdzaak beperkt — een gebied vormt dat zich goed voor deze poging leent. Deze gedragsvorm is niet instrumenteel te noemen, kan niet goed ingepast worden in een rationalistisch doel-middelen-schema. De frustratie-agressie-theorie schiet eveneens tekort, want geeft niet aan waarom juist deze vorm van frustratie — zo daar van gesproken kan worden — tot deze vorm van agressie zou leiden. En de interpretatie van iemand als A. K. Cohen — jeugddelinquentie als verzet tegen middenklassewaarden — gaat voorbij aan het feit dat delinquente jongeren middenklasse-waarden niet expliciet verwerpen en hun agressie niet primair richten op leden van die klasse. Het vermoeden dringt zich op dat we hier te doen hebben met een spontaner, fundamentele, biologisch sterker geworteld type gedragingen dan in deze theorieën geïmpliceerd is, dat de neiging tot dit soort gedrag eerder wordt afgeleerd dan dat zij door speciale omstandigheden wordt opgewekt.

Van Dijk vindt steun voor deze veronderstelling in studies van primatensamenlevingen, waarin min of meer geritualiseerde agressie een functie vervult in het vestigen van een dominantie-hiërarchie. Een dergelijk dominantiestreven in de vorm van 'fysiek imponeergedrag' vinden we ook in het stoeien van kinderen, van jongens met name. Als kinderen ouder worden komen in onze samenleving meestal andere manieren om indruk te maken op de voorgrond, zoals school- en sportprestaties. Voor jeugdige delinquenten echter — overwegend met lage scholing, weinig beroepskansen en geringe 'sociale vaardigheden' — zijn deze 'imponeermiddelen' niet beschikbaar, en vandaar dat zij terugvallen op een primitievere, meer fysieke manier om elkaar te imponeren. Van Dijk verwijst hierbij naar de theorie van Short en Strodbeck, die uit onderzoek concluderen dat agressief gedrag van jongeren in groepsverband vooral bedoeld is om indruk te maken op elkaar.

Van Dijks benadering is in haar uitgangspunten zinnig en waardevol, geloof ik, maar in de uitwerking blijft veel onduidelijk. De vergelijking met niet-menselijke primaten gaat in sommige opzichten mank. Simplificerend gezegd, vechten apen met groepsgenoten en houden ze daarmee op wanneer ze onderling een hiërarchie gevestigd hebben, terwijl delinquente jongeren met buitenstaanders vechten en daarmee doorgaan als ze onderling al een hiërarchie vormen. Vanwaar deze verschillen? En waarom maken delinquente jongeren eigenlijk geen gebruik van 'alternatieve imponeermiddelen', zoals sport- en muziekprestaties? En zijn schoolprestaties werkelijk zo belangrijk in de prestige-verhoudingen tussen middenklassejongeren onderling? Zo nee, waarom vertonen die dan relatief weinig gewelddadig gedrag? Waarom is dit gedrag in moderne samenlevingen überhaupt zo betrekkelijk weinig frequent? Als antwoord op die laatste vraag komt Van Dijk niet verder dan de bewering dat de moderne samenleving dit voor haar 'overleving nodig heeft' (p. 113), — functionalisme van het jaar nul dus.

De schrijver had waarschijnlijk iets van de onduidelijkheid kunnen wegnemen als hij zich minder met de ethologie van apen had geoccupeerd en zich meer had verdiept in zijn eigenlijke onderwerp, de als misdadig bestempelde geweldsplegingen van mensen in moderne samenlevingen. Het betoog had bovendien aan diepgang kunnen winnen wanneer enige aandacht was geschonken aan historische ontwikke-

lingen. Nu is het boekje theoretisch topzwaar, hetgeen extra opvalt door de wel zeer academische stijl — met ongelukkige termen als 'humane ethologie' voor de ethologie van de mens — en door het hinderlijke gebruik van hoofdletters voor alle NAMEN van aangehaalde auteurs. Teveel theoretische omhaal, teveel primatologie, te weinig empirische uitwerking. Maar veel is de schrijver te vergeven gezien de moeilijkheid van de opgave die hij zich stelde en het noodzakelijkerwijs tastende pionierswerk dat hij heeft verricht.