

[bookmark: _GoBack][image: Blog Entry] EVOLUTIONAIRE PSYCHOLOGIE

SOCIOBIOLOGIE EEN AKADEMISCHE STRIJD
Maarten Derksen is als UD verbonden aan de sectie Theorie & Geschiedenis van de Psychologie van de Rijksuniversiteit Groningen
Al zevenentwintig jaar duurt de controverse over de sociobiologie, maar de strijd lijkt langzamerhand beslist te worden in het voordeel van de sociobiologen en hun medestanders. Steeds minder mensen nemen aanstoot aan ideeën over de evolutionaire achtergronden van menselijk gedrag zoals kindermoord en verkrachting. Het vuur is er een beetje uit bij de critici van weleer, de politieke incorrectheid van de sociobiologie is hip geworden, en de boekhandels liggen vol met populair-wetenschappelijke boeken over gedragsgenetica, sociobiologie en evolutionaire psychologie. Drie recent verschenen boeken beschrijven hoe het zover is gekomen.
In 1985 besloot de Britse bioloog Richard Dawkins, die zichzelf tot dan toe als ‘etholoog’ had geclassificeerd, om zich voortaan ‘sociobioloog’ te noemen. Hij was het weliswaar op enkele fundamentele punten niet eens met degenen die zich ‘sociobioloog’ noemden, maar hij vond dat er één front moest worden gevormd tegen de aanvallen van critici. De controverse over de sociobiologie was een academische oorlog, en woorden waren de belangrijkste wapens.
Inmiddels is de strijd wat geluwd, maar ‘sociobiologie’ is een beladen term gebleven. De evolutionaire psychologie bijvoorbeeld is theoretisch en empirisch nauw gelieerd aan de sociobiologie, maar wijkt daar volgens haar beoefenaren wel zodanig van af, dat een ander label gerechtvaardigd is.
Een laffe uitvlucht, menen zowel sociobiologen als hun tegenstanders: de evolutionaire psychologie is gewoon sociobiologie. Aan de dynamiek van de controverse is moeilijk te ontkomen, en nog steeds is ‘sociobiologie’ ofwel een strijdkreet, ofwel een scheldwoord.
Wie geïnteresseerd is in de theoretische, methodologische en filosofische issues rond de sociobiologie kan beter Mother Nature van Sarah Hrdy en Man, Beast and Zombie van Kenan Malik lezen; Defenders of the Truth van Ullica Segerstråle is vooral interessant als kroniek van het al zevenentwintig jaar durende debat dat van ‘sociobiologie’ zo’n beladen term maakte.
Nauwelijks was het woord in druk verschenen of de problemen begonnen al. In de zomer van 1975 publiceerde E.O. Wilson, een aan Harvard verbonden bioloog gespecialiseerd in mieren, een boek waarin hij een synthese presenteerde van theorieën over het sociaal gedrag van dieren.
 Hij noemde het boek Sociobiology: the New Synthesis. Het ging voor het grootste deel over diergedrag, maar Wilson vatte nadrukkelijk ook menselijk sociaal gedrag onder zijn synthese, en had daar in het laatste hoofdstuk een beschouwing aan gewijd.
Of Wilson zich realiseerde dat hij daar ruzie over zou krijgen, is op zichzelf een punt van discussie waarover ook Segerstråle geen uitspraak kan doen. Wilson houdt vol dat hij zich van geen kwaad bewust was, anderen kunnen eenvoudigweg niet geloven dat iemand, zelfs een ‘country boy’ als Wilson, zo naïef zou kunnen zijn.
Er werd aan de bel getrokken door een groep die zich de Sociobiology Study Group noemde, en nota bene twee collega’s van Wilson aan de vakgroep biologie van Harvard telde: Richard Lewontin en Stephen J. Gould. In een brief aan de New York Review of Books bekritiseerde deze groep het boek in scherpe bewoordingen: het zou onwetenschappelijk en speculatief zijn, en met zijn ‘genetisch determinisme’ een apologie van de bestaande orde. Zulk soort ideeën hadden ooit tot de gaskamers geleid, waarschuwden de critici.

Geen uitweg uit de controverse
Soms is het noemen van de nazi’s voldoende om een discussie de nek om te draaien, maar dat ging in dit geval niet op. Iedereen bemoeide zich ermee: collega-biologen, psychologen, sociologen, antropologen, filosofen en de pers. Dat zoveel mensen uit andere takken van wetenschap zich aangesproken voelden door Sociobiology was een van de oorzaken voor de intensiteit van het debat.
Wilson meende dat zijn nieuwe discipline de basis moest gaan vormen voor de in zijn ogen op drijfzand gebouwde sociale wetenschappen en humaniora. Het heersende ‘culturalisme’, de opvatting dat het sociale gedrag van mensen geheel of grotendeels bepaald wordt door hun cultuur, moest worden ingeruild voor een fundering op biologische universalia.
Zonder grondige kennis van de (socio-)biologie was het eigenlijk onmogelijk om psychologie, sociologie of politieke wetenschappen te bedrijven. Hier en daar klonken instemmende geluiden, maar deverontwaardiging overheerste.
Wilsons boek had echter niet alleen implicaties voor de wetenschappelijke gemeenschap, het sprak zich ook uit over de samenleving als geheel. Hij mag zich dan zelf de politieke lading van zijn ideeën niet hebben gerealiseerd, zijn critici zagen er een aanval in op de moeizaam bevochten sociale hervormingen in de naoorlogse Verenigde Staten. Door de menselijke natuur in ere te herstellen zou sociale ongelijkheid weer een schijn van wetenschappelijke erkenning krijgen. Die, al of niet vermeende, politieke implicaties zijn de andere oorzaak voor de felheid van dit debat.

In Defenders of the Truth staat het verloop van de controverse, tot en met de reacties op Wilsons recente boek Consilience, nauwkeurig geboekstaafd.

Segerstråle wil een ‘view through the keyhole’ geven, een blik van buitenaf op de mechanismen van wetenschappelijke controverses en de wetenschap als geheel. Dat lukt maar ten dele – het wordt de lezer al snel duidelijk dat Segerstråle meestal zelf in de kamer staat, aan Wilsons zijde.
Terwijl de onvolkomenheden van de meester met de mantel der liefde worden bedekt (hij bedoelde het altijd goed) laat ze geen gelegenheid voorbijgaan om te wijzen op de fouten van de critici, hun onterechte aantijgingen en dikwijls overtrokken retoriek. En het moet gezegd: ze konden er wat van.

Vooral figuren als de geneticus Lewontin, de psycholoog Stephen Chorover en de Britse neurofysioloog Steven Rose lieten geen middel onbenut om duidelijk te maken hoe perfide Wilson en zijn sociobiologie wel niet waren. In de strijd voor de goede zaak was veel geoorloofd: de sociobiologie werd direct of indirect in verband gebracht met racisme, seksisme en genocide.
 ‘Our rhetoric was at fault’, moest ook Gould bekennen. Van een uitweg uit de controverse kon eigenlijk meteen al geen sprake meer zijn, want Wilson en zijn medestanders zetten onmiddellijk de hakken in het zand. Het kostte de critici bovendien de steun van enkele grote mannen binnen de biologie, die hun kritiek op Wilsons boek uit onvrede met de wilde aantijgingen van Lewontin c.s. in de papiermand gooiden.
Segerstråle bedient zich bij het beschrijven van de controverse – deel één van haar boek – teveel van een ‘sociology of error’: ze identificeert misstappen van de critici, en verklaart die vervolgens uit hun politieke, meest marxistische, overtuiging en hun wetenschappelijk-strategische doelen.
Vooral dubieus is haar redenering dat Lewontin en Gould in de openingsfase van de controverse zulk grof geschut gebruikten omdat ze ruimte wilden scheppen voor het introduceren van hun eigen ideeën over evolutie.
Daar twijfelt ze al te makkelijk aan de oprechtheid van Wilsons tegenstanders. Ironisch genoeg is haar tactiek van ‘sociology of error’ dezelfde als die van de critici. Met name Lewontin had er een handje van om theorieën die hem niet aanstonden te verklaren uit de foute politiek van hun bedenkers.

Segerstråle’s analyse is sterker wanneer ze een symmetrischer standpunt inneemt en zich niet te veel bekommert om wie er gelijk heeft. Overtuigend is bijvoorbeeld haar stelling dat in de controverse twee modellen van goede wetenschap tegenover elkaar staan.
Wilson vertegenwoordigt de rekkelijken, die menen dat een beetje speculatie geen kwaad kan als daarmee een model van het grote geheel kan worden opgebouwd – zolang het maar toetsbaar is.
Lewontin is typerend voor de preciezen, voor wie speculatie uit den boze is en modellen eigenlijk ook: wetenschap moet dichtbij de feiten blijven, ook als men zich daarmee beperkt tot experimenteren en kleinschalige theorieën. Het gaat om directe causale verbanden, niet om statistiek en hypothetische constructen.
Dat raakt het hart van de sociobiologie, want de ‘genen’ die daarin centraal staan zijn precies zulke hypothetische constructen die figureren in statistische modellen. Het zijn niet de stukjes DNA waar Lewontin mee werkt in zijn laboratorium, maar ‘replicators’ die onder selectiedruk staan. De genetica is voor een sociobioloog simpelweg een ander, hoewel fundamenteler niveau van beschrijving.

Wie Defenders of the Truth leest wordt soms mismoedig van alle misverstanden, wederzijdse beledigingen en lange tenen. Maar Segersträle blijft positief: de partijen willen vaak helemaal niet tot een vergelijk komen, daarvoor is de inzet te groot en de mogelijke opbrengst in moreel wetenschappelijk kapitaal te aanlokkelijk. Bovendien, zo stelt ze, is de sociobiologie er alleen maar sterker van geworden.
Biologisch perspectief op de mens /Binnen de biologie is de sociobiologie niet meer omstreden, in de sociale wetenschappen doen verwante evolutionaire benaderingen opgeld.
De controverse over de sociobiologie laait nu en dan nog op, maar de critici van weleer maken een wat vermoeide indruk. Opvolgers hebben ze nauwelijks. Een biologisch perspectief op de mens en zijn gedrag is tegenwoordig acceptabel, en zelfs in trek, gezien de stapels populariseringen over genetica en evolutionaire psychologie in de boekhandels.
Kenan Malik, neurobioloog en schrijver, stelt in Man, Beast and Zombie de vraag waar deze herwaardering van het materialisme vandaan komt. Voorheen hield het succes van het wetenschappelijk materialisme ook het complement daarvan in stand.
Het humanisme, dat de vrijheid en rationaliteit van het subject proclameerde, werd gesteund door de wetenschap die dat subject bedreef.
Voor een materialistische menswetenschap leverde dat een paradox op: hoe zou de wetenschap, de triomf van de vrije, redelijke mens, diezelfde mens kunnen beschrijven en verklaren met een vocabulaire waarin geen plaats was voor vrijheid en redelijkheid?
Nu echter het vertrouwen in een rationeel subject na de rampzalige twintigste eeuw is ondermijnd, staat niets een volledig materialisme meer in de weg.
‘The triumph of mechanistic explanations of human nature is as much a consequence of our culture’s loss of nerve as it is of scientific advance. That, in essence, is the argument of this book’ (2000:13-4).
Om deze stelling te staven, beschrijft Malik de geschiedenis van materialisme en humanisme vanaf de spreekwoordelijke Oude Grieken. Hij had zich beter kunnen beperken, want zijn verhaal wordt pas overtuigend als hij in de negentiende eeuw is aangeland. Zo weet hij plausibel te maken dat het racisme dat zich tegen het eind van de eeuw diep in wetenschap en cultuur had genesteld, voortkwam uit teleurstelling over het falen van de vooruitgang. Voor een cultuur die van de Verlichting het idee van gelijkheid had geërfd, behoefde het voortbestaan van verschillen tussen de standen een verklaring.
Het ras-begrip, breder dan tegenwoordig, bood uitkomst.
Na de Tweede Wereldoorlog werd de mens verklaard tot door en door cultureel wezen en was de menselijke natuur enige tijd een onbespreekbaar onderwerp.
Tegenwoordig is die natuur, mede door het hernieuwde cultuurpessimisme, weer in de mode. Het racisme is er grotendeels uit gehaald – de menselijke natuur van bijvoorbeeld de evolutionaire psychologie is universeel.
Ook het idee van de plasticiteit van de menselijke geest, die zich vrijelijk zou kunnen vormen naar de omringende cultuur, is echter verdwenen.
Malik, overtuigd humanist, verzet zich tegen de volgens hem doorgeschoten naturalisering van de mens. Zijn boek is niet alleen een geschiedenis van het conflict tussen humanisme en materialisme, maar ook een poging om de laatste te beteugelen.Om te beargumenteren dat het humanisme in zijn recht staat, onderwerpt Malik de succesvolle alliantie van evolutionaire en cognitieve psychologie aan eenmethodologische en filosofische analyse. Al is zijn kritiek niet altijd ter zake, het levert in ieder geval een goed beeld op van de basiskenmerken van deze disciplines en de belangrijkste kwesties die aan de orde zijn.
Maliks uitleg van de sociobiologie is helderder dan die van Segerstråle. Er is, concludeert Malik uiteindelijk, één fundamenteel verschil tussen mens en dier dat een absolute grens stelt aan een biologisch-cognitieve benadering van de menselijke geest: de taal.
Een oud idee, dat Malik uitwerkt in de richting van een gematigd sociaal constructionisme. Taalgebruik maakt elk individu deel van een gemeenschap, en het sociale bestaan binnen zo’n taalgemeenschap geeft voor een belangrijk deel vorm aan de menselijke geest.
Onze geest is niet slechts een emanatie van ons geëvolueerde brein, maar evenzeer het product van cultuur en geschiedenis. De menselijke natuur is daarom ook altijd cultuur.
Dat betekent niet dat we opgesloten zitten binnen de taal van onze cultuur, zoals de postmodernisten (volgens Malik althans) beweren. Taal maakt ons tot bewuste, denkende subjecten, die hun plaatsgebondenheid kunnen overstijgen om contact te maken met andere culturen en met de werkelijkheid.
Malik slaagt niet in zijn poging om zowel geschiedenis als filosofie te bedrijven in één boek. Zijn ideeën over taal en bewustzijn, in aanleg interessant, krijgen te weinig ruimte om te overtuigen. Zijn slotpleidooi voor het humanisme als leidraad in ons handelen, waar het hem om begonnen was, blijft daardoor steken in circulariteit.
We moeten ons niet laten leiden door onze natuur, of door onze ideeën daarover, maant hij. ‘What defines us as human beings is our subjectivity, our capacity for conscious, rational dialogue and inquiry. This is what allows us to ask ourselves what it means to be human. It is also what allows us to answer it. Consciousness and rationality’ (2000:390).
Daar schieten we niets mee op, lijkt mij.
Als mensen tegelijk natuurlijke en sociale wezens zijn, dan is de vraag: wat moeten we, in onze bewuste en rationele beraadslagingen over de toekomst, met onze natuur?
De variabiliteit van gedrag
Het is een vraag die ook regelmatig opkomt bij lezing van Mother Nature van Sarah Blaffer Hrdy, een goed geschreven, breed opgezet boek over moederinstincten.
Sociobiologen en hun critici lijken eeuwig uit op ruzie en relletjes, maar gelukkig ontbreken in Mother Nature de polemische toon en overtrokken beweringen waarmee de controverse al ruim vijfentwintig jaar wordt gaande gehouden. Hrdy noemt zich zonder omhaal sociobiologe, maar ze heeft een open oog voor de culturele en historische aspecten van menselijk gedrag en is bereid te luisteren naar de critici van de sociobiologie.
Zelf werd Hrdy, door Segerstråle een ‘sociobiologisch feministe’ genoemd, vooral bekend door haar eerdere boek The woman that never evolved, een kritiek op de veronachtzaming door sociobiologen van de rol van vrouwen in de evolutie.
Haar werk werd door E.O. Wilson geprezen als de enige fundamentele aanpassing die zijn theorieën hadden behoefd – de rest stond nog als een huis. Hrdy’s ideeën over het moederen zijn gebaseerd op de theorieën van Hamilton en Trivers over het sociale gedrag van verwante individuen, theorieën die deel uitmaken van de kern van de sociobiologie. Ze legt echter, meer dan de meeste sociobiologen, nadruk op de rol van de context en op de variabiliteit van gedrag.
Het moederschap, zo stelt ze, presenteert vrouwen met een aantal door de aard van de genetische verwantschap tussen moeder en kind bepaalde ‘trade-offs’. Twee daarvan staan centraal: een vrouw (en tot op zekere hoogte ook een man) moet schipperen tussen haar eigen belang en dat van haar kinderen, en tussen de behoeften van de verschillende kinderen. ‘De genen’ bepalen haar gedrag dus niet direct, maar stellen haar voor problemen die ze zelf moet oplossen. Hoe beter haar strategie, hoe meer kinderen ze zal grootbrengen.
‘Every female who becomes a mother does it her way.’ Bij dieren als de langur-apen die Hrdy zelf bestudeerde, is al een diversiteit aan strategieën te vinden; bij mensen is de variabiliteit nog veel groter, omdat hun beslissingen worden gemedieerd door hun sociale en culturele omgeving.
Grote sociale experimenten
Er is, kortom, niet één moederinstinct, er zijn er meerdere, die niet altijd compatibel zijn. Die instincten zijn geëvolueerde adaptaties, en als zodanig een vast onderdeel van de menselijke natuur.
Moederlijke ‘commitment’ echter, de mate waarin de moeder zich inzet voor haar kind, is altijd context-afhankelijk. Het feit dat de moeder al bij de geboorte meer in haar kind heeft geïnvesteerd dan de vader en daarna borstvoeding kan geven, betekent doorgaans dat zij de zorg op zich zal nemen, al benadrukt Hrdy dat vaders van nature zeker tot zorg in staat zijn.
Soms is de moederlijke toewijding vervolgens totaal en zijn moeder en kind vier jaar lang onafscheidelijk, maar in andere omstandigheden kiest de vrouw ervoor om haar kind zo nu en dan uit te besteden aan anderen, of om een ander kind te bevoordelen (omdat dat een zoon is, of juist een dochter), of om het kind te vondeling te leggen, of om het te doden.
Die variabiliteit bewijst niet dat er bij mensen geen sprake is van een moederinstinct, zoals wel is beweerd, maar dat moeders moeten kiezen welke instincten ze laten prevaleren.
Hrdy heeft zelf kinderen en is zich bewust van de dilemma’s waarvoor iemand die zorg en carrière wil combineren zich geplaatst ziet. Als sociobiologe heeft ze bovendien aan den lijve ervaren hoe dringend en pijnlijk de vraag kan zijn, hierboven al gesteld, hoe wetenschappelijke kennis van de menselijke natuur verdisconteerd moet worden in praktische beslissingen. In tegenstelling tot Malik vindt ze wel dat die kennis een rol moet spelen, maar het wordt niet duidelijk hoe.
Enerzijds stelt ze dat de sociobiologie onze problemen niet kan oplossen, maar slechts de aandacht kan richten op de belangrijke kwesties.
Anderzijds geeft ze in haar analyse van de discussie over (institutionele) kinderdagopvang, waarmee ze het boek afsluit, sterk de indruk dat kennis over de natuurlijke behoeften van kinderen bepalend moet zijn voor de manier waarop die opvang wordt vormgegeven.
Ik denk dat het meest verhelderende perspectief op de verhouding tussen de praktijk en de kennis van de menselijke natuur besloten ligt in Hrdy’s opmerking dat kinderdagopvang en andere moderne praktijken rond seksualiteit en kinderen in feite grote ‘sociale experimenten’ zijn. Die experimenten worden primair uitgevoerd niet door wetenschappers, maar door moeders, vaders, medewerkers van de kinderopvang, bestuurders, politici, en vooral de kinderen zelf.
De wetenschap kan wel voorspellingen doen over de uitkomst van het experiment, en het lijkt mij zeker zinnig daar acht op te slaan, maar de opdrachtgevers, uitvoerders en proefpersonen van het experiment overlappen elkaar in zo’n grote mate dat zulke voorspellingen altijd onzeker blijven.
 Pleidooien om ons meer of juist minder te laten leiden door kennis over de menselijke natuur zijn daarom minder interessant dan de vraag hoe die kennis in de praktijk daadwerkelijk wordt gebruikt.
Hoe cultiveren mensen hun natuur, en hoe maken ze daarbij gebruik van de wetenschap? Het wordt hoog tijd de al te lang voortwoekerende sociobiologie-controverse af te sluiten en nu eens te kijken welke rol de menselijke natuur in de praktijk van alledag speelt.

De modulen van de geest
Misverstanden over evolutiepsychologie
Auteurs: Tom Speelman, Johan Braeckman & Griet Vandermassen
Bron: Skepter 14(4), december 2001 http://www.skepsis.nl/evolutiepsychologie2.html
De evolutionaire psychologen zoeken naar de oorsprong van menselijk gedrag. Ze krijgen ten onrechte het verwijt dat ze elk detail van gedrag als doelgerichte, aangeboren, onveranderlijke en moreel acceptabele aanpassing proberen te verklaren. Maar gedrag is niet zoiets als blauwe ogen.
Geen enkele wetenschappelijke theorie beroert zo sterk de gemoederen als Charles Darwins evolutietheorie. Vanaf de publicatie van On the origin of species by means of natural selection, or the preservation of favoured races in the struggle for life (1859) tot vandaag doen de re챘le of vermeende implicaties ervan felle debatten oplaaien. De kernaspecten van de evolutietheorie zijn onomstreden: er is steeds genetische variatie, wat, gekoppeld aan de groei van populaties en aan voedselschaarste, tot competitie leidt. Sommige organismen zijn beter aangepast aan hun omgeving dan hun soortgenoten, wat ze betere kansen geeft om te overleven en zich voort te planten. Op lange termijn leidt dit proces tot evolutie en tot de vorming van adaptaties. Sommige van die adaptaties hebben te maken met overleving, andere eerder met voortplanting. Darwin sprak over natuurlijke en seksuele selectie. Het bestaan van evolutie en de belangrijke rol daarin van seksuele en vooral natuurlijke selectie vormt nauwelijks een onderwerp van debat. Er wordt wel degelijk gediscussieerd, maar dan gaat het over de snelheid van evolutie: gaat die geleidelijk of met horten en stoten (punctuated equilibria), over de rol van genetische drift en zelforganisatie, over de oorzaken van soortvorming, enzovoort.
Over de zogeheten evolutiepsychologie wordt ook gedebatteerd, maar daar komen heel andere dingen aan de orde, namelijk de toepassingsmogelijkheden van de theorie op de mens. Dat onderwerp stond overigens al in de 19de eeuw in de belangstelling. Velen menen dat de evolutietheorie licht kan werpen op de oorsprong van de lichamelijke eigenschappen van de moderne mens, maar niets zegt over zijn mentale vermogens en zijn gedrag.
Nochtans is het brein een orgaan dat evenzeer door darwinistische mechanismen werd gevormd als alle andere aspecten van ons lichaam met functionele eigenschappen (bijvoorbeeld de maag die het voedsel verteert, het hart dat bloed rondpompt, enzovoort). Zonder het menselijk brein – product van miljoenen jaren evolutie – geen menselijk gedrag, noch mentale vermogens. Zonder de evolutionaire voorgeschiedenis zoals wij die hebben gekend, geen brein zoals het onze, en bijgevolg geen typisch menselijk gedrag, noch voor de mens kenmerkende mentale vermogens.

Evolutiepsychologie is een recent ontwikkelde discipline die vanuit dit inzicht onderzoekt hoe we de menselijke mentale vermogens en het daaraan gekoppelde gedrag kunnen begrijpen. Vanzelfsprekend zijn de verklaringen die de evolutiepsychologie vanuit haar eigen basisprincipes en onderzoeksmethoden naar voren brengt onvolledig. Ze moeten aangevuld worden met inzichten uit onder meer de neuro- en cognitieve wetenschappen, de primatologie en de sociale psychologie. De huidige evolutiepsychologische literatuur vertoont steeds meer dit interdisciplinair karakter, waardoor verschillende vormen van verklaringen worden samengebracht. Op termijn zal blijken of evolutiepsychologie een waardevolle bijdrage levert tot de wetenschap van de mens.

Baby's en gezichten
De evolutiepsychologie wil het evolutionaire ontwerp van de menselijke geest (althans wat in het Engels mind heet) ontdekken en begrijpen. Het begrip ontwerp wordt vanzelfsprekend darwinistisch ge챦nterpreteerd: door natuurlijke en eventueel ook seksuele selectie ontstaan complexe structuren die functioneel zijn en daardoor het resultaat lijken van bewust en doelgericht ontwerp. In werkelijkheid zijn seksuele en natuurlijke selectie blinde, strikt mechanische processen die leiden tot de oplossing van adaptieve problemen. Onder menselijke geest verstaan we een reeks van informatieverwerkende modules. De klemtoon ligt op het verwerken van informatie; daarom ook kunnen we mind niet vertalen met brein. Het brein bevat namelijk heel wat meer dan informatieverwerkende modules.
Veel van die modules werden na 1950 blootgelegd door de neuro- en cognitieve wetenschappen. Een klassiek voorbeeld hiervan is visuele perceptie. Het hele proces van zien wordt mogelijk gemaakt door ruim twintig afzonderlijk lokaliseerbare modules, elk met hun eigen specialisatie, zoals kleurherkenning, het waarnemen van beweging, het onderscheiden van links en rechts, het categoriseren van objecten en gezichtsherkenning. Als een van die modules uitvalt, zijn de gevolgen onmiddellijk merkbaar. De pati챘nt herkent dan bijvoorbeeld geen gezichten meer of ziet het verschil niet tussen een rijdende en een stilstaande auto. De Britse neuroloog Oliver Sachs geeft in zijn boeken mooie en intrigerende beschrijvingen van dergelijke gevallen.
Naargelang de problemen waarmee onze jagende of verzamelende voorouders zich geconfronteerd zagen, kunnen we verwachten dat bepaalde modules zich wel en andere niet hebben ontwikkeld. Het verschil tussen de menselijke geest en die van andere organismen schuilt bijgevolg in de verschillende aanwezige modules, zelf weer het resultaat van een verschillende evolutionaire ontwikkeling.
Die modules bepalen ten dele welk gedrag we zullen vertonen in een bepaalde situatie, afhankelijk van de informatie-input vanuit de omgeving. De vraag is nu: hoe zien die psychologische mechanismen eruit? Hoe en voor welke 'doeleinden' heeft natuurlijke selectie ons brein gestroomlijnd? Het zogenaamde standaardmodel van de sociale wetenschappen, dat zich in de 20ste eeuw in de mens- en cultuurwetenschappen innestelde, stelt dat onze geest een onbeschreven blad is, dat wordt beschreven door de ervaringen die men heeft in zijn leven. De laatste decennia is deze metafoor geregeld bijgesteld. Van tabula rasa ging het naar schakelbord en van hieruit naar een voor alles geschikte computer, met slechts een paar ingebakken programma's om geavanceerde besturingssystemen en software in te lezen.
Toch bleef de kern van de opvatting steeds dezelfde: alle specifieke inhouden van de menselijke geest worden in hoofdzaak ingegeven door de buitenwereld – door de omgeving en het sociale milieu. De geëvolueerde architectuur van het brein bestaat in deze visie alleen maar of toch hoofdzakelijk uit een klein aantal onspecifieke mechanismen, zoals 'leren', 'inductie', 'intelligentie', 'imitatie', 'rationaliteit', of 'cultuur'. Ondertussen heeft een overweldigende hoeveelheid onderzoek uit verschillende disciplines duidelijk gemaakt dat het standaardmodel verkeerd is.
Volgens de neurowetenschap bestaat de menselijke geest uit een aantal gespecialiseerde 'organen'. Daar zijn duidelijke aanwijzingen voor. De evolutiepsychologen denken dat die zijn gericht op problemen die telkens weer opdoken in de loop van honderdduizenden jaren evolutie. Het brein van een pasgeborene bezit bijvoorbeeld een responssysteem dat gezichten in de omgeving verwacht. Baby's van minder dan tien minuten oud bewegen hun ogen en hoofd als ze gezichtachtige patronen opmerken, maar doen dat niet als men dezelfde patronen door elkaar haspelt. Dat is zo'n aanwijzing voor aangeboren gedrag. Baby's zoeken automatisch en actief naar gezichten, en weten hoe een gezicht er structureel uitziet.
Baby's bezitten ook een soort kennis over hoe de wereld in elkaar zit. Zo veronderstellen ze dat die rigide objecten bevat die continu zijn in tijd en ruimte en ze geven de voorkeur aan bepaalde manieren om die wereld in verschillende objecten in te delen. Critici wijzen erop dat dit weliswaar voor zeer jonge kinderen geldt, maar niet noodzakelijk voor pasgeborenen. Maar dat ontkennen evolutiepsychologen ook niet. Integendeel, ze denken dat leerprocessen essentieel zijn om de aangeboren modules in werking te stellen. De evolutiepsychologie is namelijk in wezen een theorie over het belang van de informatieve input vanuit de omgeving.
De traditionele dichotomie tussen natuur en cultuur is volgens de evolutiepsychologie onzinnig. We bezitten genetisch materiaal dat de mechanismen in ons brein constitueert. Dit ge챘volueerde evolutiepsychologie in een volledig biologisch determinisme vervalt.
In de evolutionair psychologische literatuur benadrukt men echter de rol van cultuur en de noodzaak van een stimulusrijke omgeving; menselijk gedrag kan immers niet optreden zonder enerzijds evolutionaire adaptaties en anderzijds de input uit de omgeving die zorgt voor de ontwikkeling en het in werking stellen van die adaptaties. Van genetisch determinisme is dus geen sprake.
Nauw verbonden met het genetisch determinisme is een ander misverstand, namelijk dat gedrag met een evolutionaire basis niet te veranderen valt. Een voorbeeld is verkrachting. Een evolutionair psychologische benadering daarvan zou een reden kunnen zijn om aan te nemen dat verkrachting 'in onze genen' zit en dus niet te bestrijden is. Iets dergelijks staat volgens critici in A natural history of rape (Tomhill en Palmer, 2000). In het voorwoord van het boek staat echter: 'Als wetenschappers willen we verkrachting uit ons bestaan verwijderen. We zijn ervan overtuigd dat de mogelijkheid om dat te bewerkstelligen direct afhangt van de hoeveelheid kennis die we bezitten over de oorzaak van dit gedrag.' De auteurs vervolgen (p.21): 'De groei van wetenschappelijke kennis over hoe gedrag zich ontwikkelt, met een gelijke mate van causale input van onze genen en van omgevingsfactoren, maakt het steeds waarschijnlijker dat dit gedrag veranderd kan worden door het wegnemen van 챕챕n of meer oorzaken van de ontwikkeling ervan.'
Evolutionaire psychologie kan een instrument tot gedragsverandering zijn. Dat wordt beaamd door de Evolutionary Social Psychology, die benadrukt dat de sociale psychologie rekening moet houden met evolutionaire hypothesen als men gedrag effectief wil begrijpen en veranderen. Evolutiepsychologen stellen expliciet dat men de omgeving moet veranderen, wil men gedrag beÃ¯nvloeden.
De zogeheten naturalistische drogredenering houdt in dat men 'behoren' definieert in termen van wat 'is', meer in het bijzonder van wat 'natuurlijk' is. Een derde misverstand behelst dat evolutionair psychologen zich aan deze drogredenering bezondigen. Zo schrijft de sociologe Dorothy Nelkins in de reeds genoemde bundel Alas poor Darwin: 'Evolutiepsychologie is niet enkel een nieuwe wetenschap, het is een visie op moraliteit en sociale orde, een gids voor het morele gedrag en politieke agenda's' (p. 20). Steven Rose geeft elders (Rose, 2000, p.3) een karikaturale voorstelling van zaken: 'Evolutiepsychologie wordt gebruikt om de natuurlijkheid van het nucleaire gezin, de mannelijke voorkeur voor jongere seksuele partners, de afkeer van kinderen voor spinazie en onze voorliefde voor tuinieren, om er maar een paar te vermelden, te rechtvaardigen.'
Maar evolutiepsychologen rechtvaardigen niets, en stellen helemaal niet het natuurlijke gelijk aan het goede. Ze vinden wel dat betrouwbare kennis ons kan helpen om veranderingen aan te brengen waar we dat wenselijk achten. De Amerikaanse filosoof Peter Singer (1999) schrijft in dat verband: 'Mijn punt is niet om het 'behoren' uit het 'zijn' af te leiden, maar om een beter begrip te krijgen van wat ons te doen staat om onze doeleinden te bereiken. Blind zijn voor de feiten over de menselijke natuur houdt desastreuze risico's in. Neem bijvoorbeeld hi챘rarchie. De bewering dat mensen, onder zeer uiteenlopende omstandigheden, de neiging hebben om hi챘rarchie챘n te vormen, betekent niet dat het
brein maakt cultuur mogelijk dankzij – en niet ondanks – zijn modulaire structuur en heeft input vanuit de omgeving nodig in zijn ontwikkeling. We beschikken bijvoorbeeld over gespecialiseerde psychologische mechanismen die ons toelaten succesvol te bewegen in de sociale ruimte. Toch kunnen die zich niet ontwikkelen zonder een omgeving die voldoende stimuli biedt.

Afkeer van spinazie
Veel critici vinden dat evolutiepsychologie het genetisch determinisme aanhangt. Dat is de opvatting dat gedrag op een rigide manier door het genetisch materiaal wordt gestuurd, en dat beïnvloeding van gedrag onmogelijk is zonder het genetisch materiaal te veranderen. Die visie is onhoudbaar. De bioloog John Maynard Smith (1997, p.524) schreef: '[genetisch determinisme is]…een incorrect idee dat grotendeels irrelevant is, omdat het door niemand wordt gehanteerd, of toch zeker niet door competente evolutiebiologen.' Gedrag is niet zoiets als oogkleur. Blauwe ogen liggen bij de geboorte al vast. Bij gedrag gaat het om neigingen die zich uiten afhankelijk van de omgeving.
Niettemin wordt zelfs in de recente bundel Alas Poor Darwin (Rose en Rose, 2000) regelmatig (al op p.4) gewag gemaakt van 'new forms of biological determinism' en 'biological fatalism'. In dezelfde bundel stelt de socioloog Ted Benton (op p. 216) dat de goed is voor onze samenleving om hi챘rarchisch te blijven; maar ze brengt de waarschuwing onder de aandacht dat we niet moeten verwachten hi챘rarchie op zich af te schaffen door de specifieke vorm ervan uit te schakelen die we in onze samenleving hebben'.
Moraliteit staat los van de bevindingen van evolutiepsychologen. Nergens zal men in de evolutiepsychologische literatuur lezen dat moord en verkrachting natuurlijk en daarom goed of althans onvermijdelijk zijn. Integendeel, de bevindingen van deze wetenschappers zijn nuttig om moreel verwerpelijk gedrag te bestrijden.
Sociale wetenschappers houden zich vooral bezig met de vraag naar de directe oorzaak van gedrag. Sociale psychologen zullen bijvoorbeeld stellen dat een bepaald gedrag plaatsvindt omdat het bekrachtigd werd of om seksuele voldoening te verkrijgen. Door te vragen waarom dit soort gedrag in de loop van de evolutie ontstond, komt het misverstand in de wereld dat de evolutionaire psychologen geen aandacht hebben voor de directe oorzaken en sociaal-wetenschappelijke verklaringen. De twee benaderingen vullen elkaar echter aan, in plaats van elkaar uit te sluiten. Een voorbeeld. Twee mensen die met elkaar vrijen, doen dat omdat ze zich seksueel tot elkaar aangetrokken voelen. Dat is de directe oorzaak van hun gedrag. Het feit dat seksuele aantrekkingskracht zich in de loop van de evolutie ontwikkelde, heeft echter een dieperliggende, evolutionaire oorzaak: vrijen is voor zich seksueel voortplantende soorten de beste manier om genen over te dragen. De twee niveaus van verklaring zijn nodig om tot een goed begrip te komen van dit soort gedrag. Een ander voorbeeld: als we een fenomeen zoals leren willen begrijpen, moeten we ook vragen waarom sommige dingen veel gemakkelijker worden aangeleerd dan andere, zoals angst voor spinnen, voor hoogten en voor duisternis.

Stropoppen
De bekende en vooral door biologische leken gewaardeerde Stephen J. Gould verzet zich tegen tendensen om alles te verklaren als gevolg van aanpassingen, iets waaraan de evolutiepsychologen zich zouden schuldig maken. Een adaptationistische verklaring voor menselijk gedrag betekent echter niet dat het gedrag zelf een adaptatie is, net zo min als dat voor de tepels van mannen geldt. De vooraanstaande evolutiepsychologen Wilson en Daly schrijven in hun studie over moord (1988): 'Het is belangrijk om op te merken dat onze evolutiepsychologische benadering op geen enkele manier impliceert dat moord op zich een adaptatie zou zijn.'
Wel bestuderen ze in hun boek de omstandigheden waarin agressief gedrag tot uiting kan komen. Het overgaan tot moord is volgens hen veeleer het resultaat van de aanwezigheid van bepaalde omgevingsfactoren die aangeboren gedragsmechanismen 'aanzetten', die op hun beurt iemand er kunnen toe brengen extreem agressieve neigingen te vertonen. Soms mondt dat uit in moord. De auteurs beschouwen evolutiepsychologie duidelijk als een theorie die ons iets leert over de rol van de omgeving en over hoe mensen op die omgeving reageren, soms met extreme gevolgen.
Geen enkele evolutiepsycholoog heeft ooit beweerd dat alles adaptief is. De kritiek van Gould richt zich vaak op typische 'stropoppen', zelfvervaardigde karikaturen, die makkelijk onderuit te halen zijn. Hij stelt dat evolutiepsychologen denken dat alles 'ontworpen' is door natuurlijke selectie en dat ze dus ook denken dat alles functioneel is voor overleving en voortplanting. Bijgevolg zijn ze volgens hem ultradarwinistisch, maar dat is een misvatting. Evolutiepsychologen weten heel goed hoe omzichtig het begrip 'adaptatie' moet worden gehanteerd. Verder uitgewerkte kritiek op de stellingnames van Gould vindt men bij Dennett (1995) en in artikelen die te lezen zijn op The Gould Files.
De evolutiepsychologie is in volle ontwikkeling. Honderden onderzoekers verzamelen empirische data, leiden hypothesen af uit de centrale theorie챘n om ze te testen, doen voorspellingen die vervolgens al dan niet worden bekrachtigd, publiceren hun onderzoek in wetenschappelijke tijdschriften en presenteren het op congressen, krijgen soms gelijk maar vaak ook ongelijk, enzovoort. Zoals elke wetenschappelijke discipline boekt de evolutiepsychologie vooruitgang en wint ze aan wetenschappelijke betrouwbaarheid door het interne proces van kritiek, eliminatie en verfijning. Het beste kritische werk wordt, zoals het geval is in elke wetenschappelijke discipline, geleverd door onderzoekers die de literatuur en methodologie van de discipline grondig beheersen. De meeste auteurs in de bundel Alas Poor Darwin beantwoorden niet aan die omschrijving. Hun argumenten hebben geen wetenschappelijk gewicht. De meerderheid van de hoofdstukken in dit boek heeft dan ook geen enkel effect op het onderzoek terzake.

Literatuur
Buss, D.M. (1995), 'Evolutionary psychology: A new paradigm for psychological science', Psychological Inquiry, Vol. 6, No. 1.
Buss, D.M. (1999), Evolutionary psychology: The new science of the mind, Allyn and Bacon, Boston.
Cosmides, L., J. Tooby, J.H. Barkow, (eds.) (1992), The adapted mind, evolutionary psychology and the generation of culture. Oxford University Press, Oxford.
Dennett, D. (1995), Darwins gevaarlijke idee, vertaald door Gerlof Abels en Herman van den Bijtel, Uitgeverij Contact, Antwerpen.
Daly, M. & M. Wilson (1988) Homicide, Aldine de Gruyter, New York.
Gazzaniga, M.S. (1994), Nature's mind: The biological roots of thinking, emotions, sexuality, language and intelligence. Penguin Books, London.
Maynard Smith, J. (1997), 'Commentary'. In: P. Gowaty (ed.), Feminism and evolutionary biology: boundaries, intersections and frontiers. Chapman and Hall, New York.
Pinker, S. (1997), How the mind works. W.W. Norton & Company, Londen.
Rose, H. & S. Rose (2000), Alas poor Darwin: Arguments against evolutionary psychology. Jonathan Cape, Londen.
Rose S., The New Just So Stories, Sexual selection and the fallacies of evolutionary psychology. Times Literary Supplement, 14 juli 2000.
Simpson, J.A. & D.T. Kenrick (eds.) (1997), Evolutionary social psychology, Lawrence Erlbaum Associates, New Jersey.
Singer, P. (1999), Een links darwinisme: Politiek, evolutie en samenwerking. Ethiek & Maatschappij, jrg. 2, nr. 4.
Spelke, E.S. (1990), Principles of object perception. Cognitive Science, vol. 14, p. 29-56.
Tornhill, R. & C.T. Palmer (2000), A natural history of rape: Biological bases of sexual coercion. MIT Press, Cambridge, Mass.
Williams, G. (1966), Adaptation and natural selection, Princeton University Press, Princeton.
Williams, G. (1992) Natural selection, Oxford University Press, New York.
Johan Braeckman doceert in de Vakgroep Filosofie en Moraalwetenschap van de Universiteit Gent; Tom Speelman werkt daar aan een proefschrift over de wetenschappelijke status van evolutiepsychologie, en Griet Vandermassen was er toen studente
'Waarom is dansen leuk?'
Door Joël De Ceulaer
Op zoek naar een antwoord op fundamentele vragen doet hij kleinschalig maar nauwgezet onderzoek. Evolutionair psycholoog Robert Kurzban over onze sociale vermogens, de irrelevantie van het concept 'ras', en de mysterieuze activiteiten die wij gewoonlijk 'dansen' en 'sport' noemen.
De Grote Vraag die hij zichzelf al jaren stelt, klinkt behoorlijk eenvoudig:
 'Waarom zijn mensen zo ongelofelijk sociaal? Hoe komt het dat er zoveel samenwerking op groepsniveau is tussen mensen die niet met elkaar verwant zijn? Wat is het evolutionaire verhaal achter dat fenomeen? Dat is nog altijd een diep, onopgelost mysterie.'
Robert Kurzban bedrijft evolutionaire psychologie, een discipline die niet bij iedereen in even hoog aanzien staat. In bepaalde academische kringen heerst zelfs een zekere weerzin tegen het onderzoek dat Kurzban en zijn collega's doen. Zo verscheen in de VS twee jaar geleden het invloedrijke boek Alas, poor Darwin, waarin een aantal auteurs, onder wie Stephen Jay Gould, brandhout probeerde te maken van de evolutionaire psychologie. Een van de vele veldslagen in de zogenaamde Darwin wars, de gevechten om de erfenis van Charles Darwin.
Kurzban is niet onder de indruk. Net zoals heksen vroeger, of communisten tijdens het McCarthy-tijdperk, worden evolutionair psychologen volgens hem ten onrechte schuldig bevonden aan misdaden die ze helemaal niet hebben begaan.
De inzet van het debat is deze vraag:
kan de werking van de menselijke psyche worden verklaard en begrepen vanuit een evolutionaire invalshoek? Zijn onze cognitieve, emotionele en andere mentale mechanismen zogenaamde adaptaties: eigenschappen die onze voorouders in staat hebben gesteld om te overleven en reproduceren gedurende honderdduizenden, miljoenen jaren evolutie? Is onze geest met andere woorden 'ontworpen' door de blinde kracht die natuurlijke selectie heet? Of zijn de meeste van onze geestelijke vermogens toevallige nevenproducten van die evolutie? Of, sterker nog: brengen wij die mentale vermogens helemaal autonoom tot stand? Zijn wij met andere woorden puur culturele, of ook nog altijd fundamenteel biologische wezens?
Wijlen Stephen Jay Gould,
...., was de meest gezaghebbende criticus van de evolutionaire psychologie. Hij vond dat onderzoekers zoals Kurzban te veel menselijke eigenschappen willen verklaren als adaptaties. Niet àlles wat wij doen, is adaptief gedrag, betoogde Gould. We gebruiken bepaalde vermogens, ons zelfbewustzijn bijvoorbeeld, ook om dingen te doen - kunstwerken maken, of religies ontwerpen - waarvoor de natuur ze niet'bestemd' heeft. De evolutiepsychologie lijdt volgens Gould aan 'panadaptionisme': ze zoekt overàl evolutionaire verklaringen, ook waar die helemaal niet nodig zijn.
Kurzban vindt dat een karikatuur van zijn vak:
'Alsof evolutionair psychologen geloven dat de navel een adaptatie is om kersen te stockeren, of dat oorlellen adaptaties zijn om diamanten oorringen aan te hangen, of dat mensen goed zijn in rekenen omdat wiskundigen twee miljoen jaar geleden sexy werden gevonden en het reken-gen dus een genetische winnaar was.'
Ook andere beschuldigingen aan het adres van zijn discipline weerlegde Kurzban in zijn recensie van Alas, poor Darwin.
--->Evolutiepsychologen zouden genetische deterministen zijn - onwaar, zegt Kurzban: elke serieuze wetenschapper weet dat de manier waarop de meeste genen tot expressie komen, afhangt van de omgeving.
--->Evolutiepsychologen zouden ook hypothesen formuleren die niet getest of gefalsifieerd kunnen worden, om de eenvoudige reden dat de periode waarin al die adaptaties tot stand kwamen, zo lang geleden is dat we niet eens precies weten hoe de wereld er toen uitzag, of hoe onze voorouders leefden. Al die hypothesen van evolutionair psychologen zijn, aldus Stephen Jay Gould, niet meer dan just so-stories, verhaaltjes die goed klinken en goed bedacht zijn, maar waar we niet zoveel mee kunnen.
Die laatste beschuldiging is zonder meer de zwaarste. Een hypothese die niet getest kan worden, hoort immers niet thuis in de wetenschap. Falsifieerbaarheid is essentieel: wat een wetenschapper bedenkt of beweert, moet getoetst kunnen worden aan de werkelijkheid.
En dat kan met evolutionaire hypotheses, zegt Kurzban:
'Wat Gould een just so-story noemt, noem ik een verklaring, die wel degelijk getest kan worden. Uiteraard kunnen we niet, met een camera op zak, terug naar de periode dat we nog leefden als jagers-verzamelaars, om nauwkeurig te gaan observeren hoe de evolutie precies in z'n werk is gegaan. Maar een goed geformuleerde hypothese kan wel degelijk getest worden, door proefpersonen in het laboratorium bepaalde experimenten te laten uitvoeren, of door te werken met computermodellen, waarin men populaties onder bepaalde randvoorwaarden laat evolueren om te zien wat er precies gebeurt.'
Los daarvan is de evolutionaire psychologie niet echt een aparte 'discipline', zegt Kurzban, die aan de universiteit van Santa Barbara onderzoek doet onder leiding van het toonaangevende duo John Tooby enLeda Cosmides. Het is veeleer een 'benadering'.
Wat is het verschil tussen een 'discipline' en een 'benadering'?
ROBERT KURZBAN: De evolutionaire psychologie vormt een brug tussen de sociale wetenschappen en de natuurwetenschappen. De departementen psychologie zijn van oudsher georganiseerd volgens het onderwerp: je hebt sociale psychologie, ontwikkelingspsychologie, klinische psychologie... Onze benadering is meer een soort meta-theoretisch perspectief, van waaruit je elk onderwerp kunt bekijken. Ik ben iemand die men traditioneel zou omschrijven als een sociaal psycholoog, maar mijn invalshoek is evolutionair.
 Ik bestudeer de mentale mechanismen die ons in staat stellen om ons in de complexe sociale wereld te bewegen. Bij het formuleren en testen van hypothesen probeer ik na te gaan in hoeverre die mentale mechanismen adaptaties zouden kunnen zijn.

Die aanpak wordt vaak nogal smalend 'reductionistisch' genoemd. KURZBAN: Ja, maar voor mij is reductionisme geen lelijk woord. Reductionistisch tewerk gaan betekent gewoon dat je geen hypothesen formuleert die in tegenspraak zijn met een lager verklaringsniveau.
Dat een scheikundige geen hypothesen formuleert die in tegenspraak zijn met de wetten van de natuurkunde, bijvoorbeeld. Zo moet ook een psycholoog rekening houden met wat we weten over onze biologische erfenis. Bedoelt u dat? KURZBAN: Ja, de evolutionaire invalshoek zorgt ervoor dat de psychologie niet volledig losgekoppeld wordt van de natuurwetenschappen. Er zijn behoorlijk wat eloquente denkers die dat op een overtuigende wijze hebben uitgelegd: Steven Pinker, Antonio Damasio, Geoffrey Miller... Ik heb trouwens de indruk dat de tegenstand afneemt. Onze aanpak begint toch stilaan meer en meer aanvaard te worden.
Kan uw onderzoek naar de mentale eigenschappen die ons helpen om in onze complexe sociale wereld te 'navigeren', wel iets opleveren? Kunnen dat wel adaptaties zijn? Onze complexe omgeving is toch van recente datum? KURZBAN: Dat is een interessant vraagstuk. Maar ik ga ervan uit dat ons sociale leven al tamelijk lang vrij complex is; lang in de evolutionaire betekenis van het woord.
Denk maar aan het boek Chimpansee politics van Frans de Waal: zelfs chimpansees hebben behoorlijk wat strategische interactie.
 Zij hebben dus tamelijk complexe representatiemechanismen nodig om in hun sociale omgeving te kunnen navigeren. Ze moeten zich een voorstelling kunnen maken van de overtuigingen, wensen, verlangens van de anderen, om op die manier coalities tot stand te kunnen brengen. Als dat geldt voor chimpansees, geldt het ook voor mensen. Ons sociaal leven is volgens mij al lang genoeg complex genoeg om een rol te hebben gespeeld in de evolutie van onze huidige psychologie.
Maar het aantal mensen is de afgelopen paar duizend jaar toch enorm toegenomen? KURZBAN: Dat klopt. Maar de problemen waarmee we te maken krijgen, zijn grotendeels dezelfde als vroeger.
Natiestaten zijn uiteraard iets nieuws, maar conflicten tussen verschillende groepen zijn dat niet. De individuele jacht op status en prestige binnen een groep is ook niet nieuw. En dàt zijn eigenschappen van ons sociale leven waarop natuurlijke selectie heeft gewerkt. Zo is een tamelijk complexe psychologie geevolueerd die ons in staat stelt om zeer subtiele sociale relaties aan te gaan.
Waarom kunnen mensen die niet verwant zijn, toch met elkaar samenwerken? Hebt u al een antwoord op die Grote Vraag? KURZBAN: Daarover bestaat absoluut nog geen consensus. Er zijn verschillende sporen die worden bewandeld.
Is het een kwestie van wederkerig altruïsme?
Zijn altruïstische daden signalen die veel kosten, maar ook van grote waarde zijn bij het zoeken naar een partner? Daar valt wellicht iets voor te zeggen.
Mijn aandacht gaat naar een klein stukje van de puzzel: straf. Mensen zijn geneigd om individuen te straffen die niet volgens de verwachtingen bijdragen aan het welzijn van de groep. Ik heb nog geen idee waar die verwachtingen precies vandaan komen, maar computermodellen tonen aan dat de toevoeging van een klein beetje 'straf' samenwerking kan opleveren.
 Daarnaast denk ik ook dat competitie tussen groepen onderling een deel van het verhaal is. Een eigenschap die bijna alleen bij mensen voorkomt, is dat ze zich engageren in conflicten tussen groepen die bestaan uit niet-verwante individuen. Ik bedoel: ze voeren oorlog. Er is onderzoek naar vergelijkbaar gedrag bij chimpansees, en bij dolfijnen, maar bij mensen manifesteert die eigenschap zich toch het duidelijkst.

Wij kennen ook sport. KURZBAN: Precies. Dat fenomeen zie je in alle culturen: veel aandacht voor allerlei vormen van competitie tussen groepen. Het kost veel tijd en energie, er wordt veel over gepraat... Het zou best kunnen dat het een culturele uitvinding is zonder veel betekenis.
Maar het feit dat het in alle culturen voorkomt en zàl veel aandacht krijgt, wijst er volgens mij toch op dat het de uitdrukking is van een onderliggende psychologie die sterk geïnteresseerd is in groepsconflicten - als deelnemer én als observator.
Ook het feit dat mensen bereid zijn om te vechten, te doden en te sterven in de context van een natiestaat of een etnisch conflict, wijst er volgens mij op dat we over mentale eigenschappen beschikken die ontworpen zijn voor groepscompetitie.
 Mogelijkerwijze is dat een deel van ons evolutionaire verhaal.

U doet ook onderzoek naar racisme. Wat heeft dat al opgeleverd? KURZBAN: Ik doe geen onderzoek naar racisme op zich, maar mijn onderzoek is wel relevant om racisme te bestuderen.
In de sociale psychologie is men er altijd van uitgegaan dat mensen een individu dat ze voor het eerst ontmoeten, automatisch coderen op ras. Dat wil zeggen: wij zouden bij de voorstelling van een individu die we opslaan in ons hoofd, automatisch het ras van dat individu opslaan.
We zouden op iedereen een 'raciaal etiket' kleven, zeg maar. KURZBAN: Zoiets. Maar de vraag is of dat wel kan kloppen. Vanuit een evolutionair standpunt heb ik dat altijd nogal merkwaardig gevonden.
Onze voorouders kwamen helemaal geen mensen tegen die tot een ander ras behoorden, ze reisden simpelweg niet ver genoeg om mensen te ontmoeten met een duidelijk andere morfologie. Het zou dus bijzonder eigenaardig zijn mochten we over een mentale architectuur beschikken die ontworpen is om dat soort specifieke informatie over een individu op te slaan in onze geest.
De verklaring die wij hebben voorgesteld, is dat we inderdaad over een mentale architectuur beschikken om individuen op te slaan op basis van eigenschappen die hun gedrag kunnen voorspellen, en in het bijzonder eigenschappen die iets zeggen over de groep waartoe ze behoren. Het zou best kunnen dat 'ras' een goede kandidaat is, maar dat betekent nog niet dat ras automatisch wordt gecodeerd.
Ras is trouwens geen echte biologische categorie.
Voor een bioloog bestaan er geen rassen? KURZBAN: Nee, er bestaat geen onderliggende genetische realiteit die correspondeert met zoiets als verschillende rassen. Er bestaan uiteraard verschillen tussen individuen, en sommige van die verschillen hebben te maken met huidkleur of andere morfologische kenmerken. Maar genetisch gezien vormen de verschillende rassen geen clusters van individuen.
Welke experimenten hebt u precies gedaan? KURZBAN: Heel eenvoudig. Als ze het niet automatisch doen, dan moet het mogelijk zijn om de mate waarin mensen toch coderen op ras, te doen afnemen door andere kenmerken te introduceren.
 Meer bepaald: andere kenmerken die iets zeggen over de gecoördineerd samenwerkende groep waartoe een individu behoort.
Concreet hebben we onze proefpersonen foto's getoond van twee basketbalteams met verschillend gekleurde shirts, en zowel zwarte als blanke spelers in elk team. Die personen moesten ze opslaan in hun geheugen. Op basis van de fouten die ze maakten bij het beschrijven van de leden van beide ploegen, konden we besluiten dat ze niet automatisch coderen op ras als er een ander, belangrijker kenmerkmeespeelt, namelijk de ploeg waartoe de verschillende individuen behoren.
Een eenvoudig experiment, maar de conclusies zijn niet onbelangrijk. Dit wijst er namelijk op dat het cognitieve systeem van de mens geweldig flexibel is als hij naar de wereld kijkt en probeert om aanwijzingen op te pikken die duidelijk maken wie met wie samenwerkt.
Ras op zich, of de kleur van je shirtje, hebben op zich geen enkel nut om het gedrag van een individu te voorspellen. Maar afhankelijk van de context kunnen het wél nuttige kenmerken zijn om te onthouden.
Uit uw onderzoek naar samenwerking tussen niet-verwanten blijkt dat er in elke populatie verschillende types bestaan. Welke types zijn dat?
KURZBAN: Ik wil zeer voorzichtig zijn om onze resultaten te extrapoleren naar de echte wereld. Maar wij zien in verschillende experimenten dezelfde statistische verdeling terugkomen.
 In elke populatie heb je individuen die niet geneigd zijn om samen te werken, los van de vraag wat de anderen doen. Zulke individuen noemen we free riders, zij zijn nooit bereid om hun eigenbelang op te offeren voor het groepsbelang. Zij vormen ruwweg twintig procent van een populatie.
Er is ook een belangrijke fractie, tien tot vijftien procent, die net het omgekeerde doet: zij zullen altijd samenwerken, los van de vraag wat de anderen doen.
De meerderheid van de deelnemers aan onze experimenten laat het eigen gedrag mee afhangen van wat de anderen doen: als ze zien dat andere groepsleden tot op een zeker niveau meewerken, zullen zij dat ook doen, op hetzelfde niveau.
Is die neiging om al dan niet samen te werken aangeboren? KURZBAN: Niet noodzakelijk. In verschillende contexten gebruiken mensen verschillende strategieën. De flexibiliteit die we keer op keer vaststellen, is enorm.
Blijkbaar reageren we op bepaalde kenmerken van onze omgeving om een bepaalde strategie te kiezen. Een grote vraag in dat verband is welke kenmerken in zijn of haar omgeving bepalend zijn voor de afstemming van de psychologie van een kind.
Volgens Steven Pinker is de 'peer group' van het kind in dat verband belangrijker dan zijn of haar ouders. KURZBAN: Ja, het onderzoek dat daarop wijst, is erg overtuigend. Maar er is nog veel werk aan de winkel voor we precies weten hoe het werkt. Eén denkspoor is dat kinderen tijdens hun ontwikkeling bepaalde signalen uit hun omgeving, vooral van hun peer group, oppikken om daarop hun strategie af te stemmen. Maar welke signalen zijn dat? Het zou kunnen dat ze reageren in functie van het gemiddelde niveau van samenwerking. Maar het zou evengoed kunnen dat ze hun strategie afstemmen op het individu uit hun omgeving dat het minst geneigd is om samen te werken. Dat lijken mij belangrijke vragen.
Welke andere Grote Vragen stelt u zich? KURZBAN: Mensen doen genoeg vreemde dingen, waarvoor we volgens mij nog altijd geen afdoende verklaring hebben.
Het feit dat we dansen en zingen, is bijvoorbeeld behoorlijk eigenaardig. Volgens Geoffrey Miller (auteur van De parende geest, nvdr.) is dat in hoge mate het gevolg van seksuele selectie, en misschien heeft hij gelijk.
Maar dansen en zingen is niet alleen leuk om te zien, het is ook leuk om zelf te doen. Waarom is dat zo? Daar zijn we nog altijd niet uit.
 Een andere grote vraag die ik mij stel, heeft te maken met ideologie en moraliteit. Mensen hebben een enorm uitgebreide woordenschat om mogelijke ideologische verantwoordingen voor allerlei vormen van gedrag te formuleren.
Ik ben bijzonder benieuwd hoe dat precies werkt. De vraag hoe mensen een bepaalde ideologie verwerven, is erg relevant, en uiteraard niet alleen voor wetenschappers.
Mensen kunnen zich laten overtuigen om de gekste dingen te doen in naam van bepaalde ideologische overtuigingen. Ik vind het fascinerend dat ons mentale systeem kennelijk is ontworpen om dat mogelijk te maken.
Hebt u daarvoor al een hypothese? KURZBAN: Misschien is het verwerven van een ideologie de prijs die je betaalt in ruil voor het verwerven van noodzakelijke sociale informatie.
 Je bent in staat om dingen te leren van anderen, en dat is erg nuttig. Heel wat van die informatie is waar en waardevol. Maar tijdens dat leerproces verwerf je ook informatie die misschien niet helemaal waar is, of niet helemaal in je eigen belang.
De spanning tussen persoonlijk belang en groepsbelang vind ik erg interessant. Ik weet niet of die hypothese zal blijken te kloppen, maar het lijkt mij niet uitgesloten.
Hoe zou dat dan concreet werken? KURZBAN: Er zijn dingen die je van anderen moet leren. Hoe je een kajak moet bouwen, bijvoorbeeld. Het is niet erg waarschijnlijk dat mensen je zullen bedriegen als ze je dat leren. Maar het zou best kunnen dat ze je wél bedriegen als ze je leren hoe belangrijk koning en vaderland zijn, bijvoorbeeld. Of hoe belangrijk je gedrag in dit leven is met het oog op het hiernamaals.
Dat is een karakteristieke eigenschap van de menselijke geest: we absorberen enorm veel informatie uit onze sociale omgeving, en vaak is die uitermate betrouwbaar. Maar even vaak gebeuren er vreemde dingen, en worden mensen ertoe aangezet om zichzelf op te offeren voor een groter belang. Hoe dat geëvolueerd is, lijkt mij momenteel een van de grootste vragen denkbaar.
zie ook --->
	[image: Blog Entry]
	Tabula Rasa Geoffrey Miller

	[image: Blog Entry]
	Nature Nurture

(R)evolutionaire psychologie
http://www.skepp.be:8080/skepp/artikels/evolutiewet/Revolutionairepsychologie
uit ; Wonder en is gheen Wonder, nulnummer SKEPP, november 2000
Evolutionaire psychologie is het laatste decennium aan een opmars bezig. Het is een wetenschappelijke discipline die menselijk gedrag niet loskoppelt van z'n evolutionaire voorgeschiedenis. Het onderscheid tussen cultuur en natuur is volgens de evolutionaire psychologie dan ook een vals onderscheid. Al impliceert dat geen genetisch determinisme.
Door Griet Vandermassen
Als je enige weken blootsvoets rondstruint, ontwikkelen de voetzolen een laagje eelt. Na een paar weken rondtoeren met de wagen zetten de banden echter geen extra laagje rubber af. Zowel voeten als banden zijn nochtans onderhevig aan de fysische wet die stelt dat objecten slijten door wrijving.
Het verschil is dat voeten, als organische organismen, daarnaast ook gehoorzamen aan de wetten van de natuurlijke selectie. De eeltproducerende mechanismen zijn de adaptieve producten van dat creatieve proces: zij bestaan doordat verre voorouders met genen die zorgden voor een dergelijke huidverdikking een extra hulp bij het overleven bezaten.
Daardoor konden zij zich meer voortplanten dan degenen zonder die predispositie. Als nakomelingen van die succesvolle voorouders bezitten wij de adaptieve mechanismen die zorgden voor hun succes. Zijn wij dan genetisch gedetermineerd om eelt te ontwikkelen? Neen, want door de directe oorzaak van het ontstaan ervan te kennen (wrijving), kunnen wij tegenmaatregelen nemen, zoals het dragen van aangepast schoeisel. Dit eenvoudige voorbeeld geeft aan hoe de evolutie werkt en hoe evolutionaire ontwikkelingen geenszins genetisch determinisme inhouden.
Deze laatste doctrine, die inhoudt dat gedrag vrijwel uitsluitend wordt gecontroleerd door genen en dat de omgeving nauwelijks een rol speelt, hoort thuis in het geschiedeniskabinet van de wetenschap.
In het begin van de twintigste eeuw verdedigden vele Europese en Amerikaanse eugenetici en intellectuelen deze naïeve opvatting.
Vandaag wordt de term " genetisch determinisme " nog uitsluitend in de mond genomen door tegenstanders van de evolutiepsychologie, de intellectuele discipline die op zoek gaat naar de evolutionaire wortels van het menselijk gedrag door psychologie en evolutiebiologie met elkaar te verbinden.
 Het ontstaan en de methodologie van deze relatief nieuwe discipline vormt, samen met de kritiek erop, het onderwerp van dit artikel.
Niet helemaal nieuw
De evolutiepsychologie groeide uit de sociobiologie, de vaak verguisde discipline die in 1975 tot bloei kwam met de publicatie van Edward Wilsons Sociobiology: The New Synthesis. De controverse rond het boek had Wilson voor een stuk aan zichzelf te wijten. Voor zijn uitgangspunt dat al ons gedrag onderhevig is aan dezelfde verklarende evolutionaire principes als dat van andere soorten bezat hij nauwelijks empirisch bewijs buiten gegevens uit de dierenwereld. Zijn agressieve voorspelling dat de sociobiologie de psychologie zou " kannibaliseren " maakte hem niet sympathieker. Wilson en andere sociobiologen werden het mikpunt van vaak terechte kritiek. Ze neigden naar genetisch reductionisme en hun kijk op de evolutie van sekseverschillen was te mannelijk gekleurd.
De evolutiepsychologie, die officieel het licht zag in 1989, vertoont vele overeenkomsten maar ook essentiële verschillen met de sociobiologie. Kort gezegd is ze psychologie die de kennis uit de evolutionaire biologie verwerkt in haar analyse van de wortels van ons gedrag. Net als alle andere organen is ons brein immers het product van 3,800 miljoen jaar leven op aarde, en dus een voorlopig eindproduct van het proces van evolutie door natuurlijke en seksuele selectie. Hierover zijn zowel voor- als tegenstanders van de evolutiepsychologie het eens. Er bestaan echter grote meningsverschillen over de grootte van de rol van natuurlijke en seksuele selectie. Volgens de tegenstanders is die rol eerder klein. Het brein, menen ze, werd grotendeels per toeval zo groot en complex. Daardoor kunnen we het naar believen aanwenden, wat de flexibiliteit van ons gedrag verklaart. Voorstanders menen echter dat het brein zich ontwikkelde als een opeenstapeling van gespecialiseerde mentale mechanismen die, afhankelijk van de informatie uit de omgeving, ons gedrag in bepaalde banen leiden.
Tabula rasa, computer of Zwitsers zakmes
In het eerste geval wordt ons brein metaforisch als een tabula rasa of als een computer beschouwd. Het bezit dan wel respectievelijk mechanismen ter verwerking van empirische data of een algemeen verwerkingsprogramma plus enkele specifieke basisregels, maar voor de rest kunnen we er om het even wat instoppen. De meeste menswetenschappers en een deel van de natuurwetenschappers, waaronder paleontoloog Stephen Jay Gould en bioloog Steven Rose, verdedigen deze visie. Vele cognitief psychologen, die de informatieverwerking in het brein bestuderen, zijn echter overtuigd van de tweede optie. Zij ervaren onze hersenen als een Zwitsers zakmes: een compact instrument dat dankzij zijn vele gespecialiseerde mechanismen een flexibiliteit bezit die een werktuig voor algemeen gebruik nooit kan evenaren. Die observatie krijgt veel bevestiging vanuit tal van andere disciplines, waaronder brain mapping, genetica, linguïstiek en neurofysiologie. Evolutiepsychologen, die eveneens die visie onderschrijven, proberen door interdisciplinair onderzoek de evolutionaire oorsprong van die mechanismen, modules genaamd, te achterhalen. De inzichten van onder anderen John Tooby & Leda Cosmides, Richard Dawkins, Stephen Pinker en David Buss sijpelen steeds meer door in andere disciplines.
Het antwoord op de vraag hoe ons brein werkt en tot stand kwam heeft gevolgen voor ons mensbeeld. Als de hersenen zich tijdens het Pleistoceen, de periode waarbinnen ze hun huidige omvang kregen (1,8 miljoen tot 10.000 jaar geleden), ontwikkelden als een algemene informatieverwerkende computer, dan is de mens een quasi-oneindig kneedbaar wezen. Natuurlijk stuurt de biologie hem/haar wel een bepaalde weg op, door bijvoorbeeld hormonaal puberteit en volwassenwording te bewerkstelligen, maar in essentie kunnen cultuur en opvoeding zorgen voor oneindig variabel gedrag. We kunnen dus om het even welke maatschappij creëren. Als de hersenen zich daarentegen als een Zwitsers zakmes ontwikkelden, zorgen de modules ervan voor bepaalde gedragsneigingen, waardoor het moeilijker wordt om het even welke maatschappij te bouwen. Tenminste, en dat is een uiterst belangrijke toevoeging, ze doen bepaalde neigingen ontstaan als ze geconfronteerd worden met de 'juiste¹ omgevingsstimuli. Een voorbeeld. Een van de best gedocumenteerde en wetenschappelijk vrij algemeen aanvaarde modules is onze taalmodule. De kern ervan is tamelijk nauwkeurig topografisch gesitueerd in de hersenen, in de gebieden van Broca en van Wernicke. De taalmodule zorgt ervoor dat kinderen zich verbazingwekkend snel de complexe grammatica van een taal eigen maken; dat in tegenstelling tot bijvoorbeeld het schrift of wiskunde. De (oudere) visie van onder anderen Jean Piaget dat wij leren spreken door algemene leermechanismen, verklaart niet de snelheid en spontaniteit waarmee kinderen overal ter wereld in dezelfde leeftijdscategorieën gelijkaardige fasen van creatieve taalverwerving doormaken. Die taalmodule wordt echter alleen geactiveerd in een talige omgeving. Zonder de juiste stimulansen leert een kind niet spreken. De omgeving is dus even belangrijk als de biologische basis van het gedrag. Bovendien hangt de taal die het kind leert af van de cultuur waarin het opgroeit. Taal is een mooie illustratie van wat evolutiepsychologen beschouwen als de valse tegenstelling tussen natuur en cultuur. Biologisch bepaalde neigingen worden immers cultureel ingevuld. Dat zorgt voor een rijk geschakeerde culturele variatie die waarden, normen en gedrag zeer sterk beïnvloedt, maar die toch onderliggende universele neigingen weerspiegelt.
Genen, hersenen en omgeving
Het voorbeeld van taalverwerving klinkt relatief eenvoudig maar is ontzettend complex. We weten nog niet wat de genetische basis is van onze taalmodule, en nog minder op welke manier genen of genencomplexen precies aan de basis liggen van de neurale structuren van het brein. Er zijn nog veel ingewikkelder vormen van menselijk gedrag dan taalverwerving. De evolutiepsychologie lijkt er echter in een razendsnel tempo in te slagen vele niet of onbevredigend opgeloste raadsels omtrent menselijk seksueel en sociaal gedrag te verklaren en - essentieel voor een wetenschappelijke theorie - de aanwezigheid van tot nog toe onopgemerkte structurele kenmerken correct te voorspellen. Zo ontwikkelden evolutiepsychologen een hypothese over het vrouwelijke ruimtelijke geheugen. Aangezien vrouwen in de loop van de evolutie als verzamelaarsters waarschijnlijk voor het grootste deel van de calorieën zorgden - hoewel ze soms wellicht ook jaagden - zullen zij een beter locatiegeheugen ontwikkeld hebben dan mannen, luidde de voorspelling. Het betere mannelijke oriëntatievermogen, evolutionair verklaarbaar door een jachtverleden, stond al lang vast. Voor vrouwen moet het belangrijk zijn geweest zich de locatie van voedzame gewassen te herinneren. Experimenteel onderzoek bevestigde de hypothese.
De evolutiepsychologie toont ons echter een minder kneedbare mens dan de traditionele menswetenschappen.
De evolutie heeft ons een brein meegegeven dat, afhankelijk van de situatie, voor bepaalde gedragsneigingen zorgt. Sommige daarvan zijn bovendien seksegebonden. Hoewel die neigingen zeker in maatschappelijk gewenste banen kunnen geleid worden, zal het moeilijk zijn ze volledig uit te schakelen. Het is zoals met onze voorkeur voor zoet en vet. Ontstaan in een prehistorisch verleden waarin die calorierijke producten schaars maar levensbelangrijk waren, dragen wij nog steeds die voorkeuren met ons mee. We kunnen beslissen geen suiker of vet meer te eten, maar het zal ons wilskracht kosten.
Sociobiologie en evolutiepsychologie worden soms onterecht aan elkaar gelijkgeschakeld. Het verschil tussen beide blijkt uit hun respectieve benamingen. Sociobiologie was (en is - de discipline bestaat nog) in essentie biologie.
Ze probeerde menselijk gedrag vooral vanuit de wisselwerking tussen genen en omgeving te verklaren, zonder veel rekening te houden met de bemiddelende en creatieve rol van het brein. Haar uitgangspunt was dat alle menselijk gedrag gericht is op het maximaliseren van het voortplantingssucces.
Evolutiepsychologie is interdisciplinair, maar spitst zich in essentie toe op psychologie. Zij wil een overkoepelend theoretisch kader bieden dat de traditionele deelgebieden binnen de discipline (ontwikkelingspsychologie, sociale psychologie, cognitieve psychologie en andere) met elkaar verenigt, zonder daarbij hun plaats te willen innemen. Waar de sociobiologie zowel de mens als andere dieren bestudeerde, is haar focus de mens. Evolutiepsychologie levert de noodzakelijke verbinding tussen de evolutionaire biologie en de complexe, niet tot biologie reduceerbare sociale en culturele fenomenen die antropologen, sociologen, economen en geschiedkundigen bestuderen.
Cultuur en sociaal gedrag ontstaan immers niet uit het niets. Ze worden, menen evolutiepsychologen, op een rijke en complexe manier gegenereerd door de modules van ons brein, die volgens hen het product zijn van evolutie door natuurlijke selectie. Alleen door de evolutie van onze soort te bestuderen en door na te gaan hoe die ons complexe brein vorm gaf, kunnen we menselijk gedrag volledig begrijpen. Dat gedrag kan niet, bewust noch onbewust, gericht zijn op maximale voortplanting, want er bestaat geen algemene strategie voor het verhogen van het voortplantingssucces. Afhankelijk van sekse, leeftijd en omstandigheden steken wel neigingen de kop op die het product zijn van het proces van evolutie door natuurlijke selectie, en die wij met ons meedragen doordat onze prehistorische voorouders die deze neigingen bezaten, zich gemiddeld meer konden voortplanten dan de anderen. Conditioneel agressief gedrag, angst voor spinnen en voor het donker en het streven naar status zijn voorbeelden van dergelijke predisposities.
De motor van de evolutie
Evolutiepsychologie overbrugt zo de kloof tussen mens- en natuurwetenschappen. Voor een goed begrip ervan is enig inzicht in de evolutietheorie vereist, en daar wil het al eens mislopen. Darwins evolutietheorie is, met enige belangrijke twintigste-eeuwse aanvullingen en wijzigingen, de overkoepelende en algemeen aanvaarde theorie binnen de biologische wetenschappen.
Hoewel over de details ervan nog discussie heerst, bestaat over het principe van evolutie geen twijfel meer.
De evolutietheorie verklaart waarom organismen de structuren en functies hebben die ze hebben. Het gemakshalve gebruikte "waarom" kan al tot een eerste, vaak voorkomend misverstand leiden, want evolutie door natuurlijke selectie is geenszins doelgericht. Ze werkt enkel in op toevallig ontstane genetische varianten binnen een populatie.
Haar essentie klinkt bedrieglijk simpel.
Alle organismen verschillen van elkaar, als gevolg van seksuele reproductie (recombinatie van genen) of door mutaties. De exemplaren met erfelijke mutaties die overleving en/of voortplanting bevorderen laten meer nakomelingen na, die op hun beurt over die gunstige mutaties beschikken en zich meer voortplanten dan de anderen. Op zeer lange termijn raken de gunstige eigenschappen zo verspreid over de hele populatie. Hoe ongelooflijk het ook klinkt, zelfs door een voortplantingsvoorsprong van één procent op de rest kan de (adaptieve) eigenschap in kwestie in de loop van tienduizenden jaren een adaptatie worden, een soortspecifieke eigenschap die ontstaan is doordat ze het organisme hielp met overleving en/of voortplanting.
De evolutietheorie verklaart waarom organismen zo goed aangepast lijken aan hun omgeving; het zijn immers telkens de best aangepasten die overleven en hun eigenschappen doorgeven.
De wat ongelukkige term hiervoor, survival of the fittest, nam Darwin over van de grondlegger van het sociaal-darwinisme, Herbert Spencer.
Het grotere voortplantingssucces van de best aangepasten is dus de motor van de evolutie. Dat betekent niet dat levende wezens enkel uit adaptaties bestaan. Het proces van natuurlijke selectie zorgt ook voor veel bijproducten: eigenschappen die samenhangen met adaptaties, maar zelf geen adaptieve waarde hebben. Zo is de (niet-adaptieve) navel een bijproduct van de (adaptieve) navelstreng, en was de ontwikkeling van het schrift een bijproduct van ons wellicht adaptieve taalvermogen. Soms evolueren bijproducten of zelfs schadelijke eigenschappen op hun beurt tot adaptaties.
 Een voorbeeld van dat laatste is het relatief meer voorkomen van sikkelanemie op plaatsen in Afrika waar malaria bestaat (omdat de ziekte de patiënt meer resistent maakt tegen malaria). Daarnaast zijn er nog onvoorspelbare effecten, zoals de particuliere vorm van iemands navel. Volgens evolutiepsychologen bestaat ons brein voornamelijk uit adaptaties, uit een groot aantal modules die zich bij onze voorouders in het Pleistoceen ontwikkelden en die hen direct of indirect hielpen met specifieke problemen rond overleving en voortplanting. Als nakomelingen van die succesvolle voorouders dragen wij nog steeds die adaptaties met ons mee. Zij zorgen ervoor dat wij als soort universele neigingen vertonen, zij het dat sommige afhangen van sekse en leeftijdsfase. De overlevings- en voortplantingsproblemen waarmee mannen en vrouwen zich in de loop der eeuwen geconfronteerd zagen, waren door het vrouwelijke baarvermogen immers niet identiek, evenmin als voor een twee- en een vijfentwintigjarige.
Niet elke soortspecifieke eigenschap is noodzakelijk een adaptatie. Ook door toeval kunnen mutaties zich verspreiden binnen een populatie. Toch kunnen organismen onmogelijk in hoofdzaak bestaan uit een collectie van toevallige eigenschappen, menen evolutiepsychologen. In de mate waarin een eigenschap de overleving en/of reproductie verhoogt, werkt de natuurlijke selectie er op in. Daardoor zijn de toevallig verspreide eigenschappen over het algemeen niet functioneel belangrijk en al helemaal niet in staat het ontstaan van een complex orgaan als de lever, het oog of het brein te verklaren. Functionele complexiteit is een teken van adaptatie. Vele sociale en biologische wetenschappers beamen dat laatste volmondig, behalve wat het brein betreft. Evolutiepsychologen stellen echter dat een zo omvangrijk en complex orgaan dat zoveel energie verslindt, onmogelijk kon ontstaan indien de adaptieve baten ervan niet opwogen tegen de kosten. Als het brein werkelijk een bundel adaptaties is die ons gedrag in banen leiden die in het Pleistoceen voortplanting en overleving begunstigden, kan een evolutionair perspectief een verhelderend licht werpen op de wortels van onze soortspecifieke kenmerken. Vooraleer de aanwijzingen hiervoor te onderzoeken, is het wellicht nuttig de huidige ontwikkelingen binnen een breder historisch kader te zetten.
Van omgevingsdeterminisme naar flexibiliteit
De evolutiepsychologie lijkt waar te maken wat Charles Darwin aan het einde van On the Origin of Species (1859) voorspelde: "In de verre toekomst zie ik het veld vrij voor veel belangrijker onderzoek. Psychologie zal gefundeerd zijn op een nieuwe basis." Darwin beschouwde zijn theorie van de natuurlijke selectie even toepasbaar op gedrag als op fysieke structuren. Elk gedrag vereist ten slotte, direct of indirect, een onderliggende fysiologische basis. Het eenvoudige voorbeeld dat we organismen kunnen kweken op agressiviteit of passiviteit illustreert hoe gedrag niet aan de vormende kracht van de evolutie ontsnapt. De ontdekking bij de mens van een correlatie tussen bepaalde genen en bepaalde persoonlijkheidskenmerken bevestigt die bevinding. Dat het zo lang duurde voor psychologie verbonden werd met biologie, heeft veel te maken met de ontwikkeling van het sociaal-darwinisme, dat op basis van de evolutietheorie stelde dat sociale ongelijkheid natuurlijk en "dus" goed was. Aan het begin van de twintigste eeuw ontwikkelde zich vervolgens de eugenetica, die zogenaamd biologisch minderwaardigen wou beletten zich voort te planten. Beide stromingen zadelden vele menswetenschappers op met een afkeer van biologische gefundeerde theorieën.
In de jaren twintig verbanden psychologen de biologie uit hun discipline, na de nochtans gunstige aanzet met Freud in Europa en, vooral, William James in Amerika.
Het behaviourisme, dat menselijk gedrag louter door conditionering verklaarde, zou gedurende een halve eeuw vaste voet aan de grond krijgen. De sociologie en de antropologie kenden een analoge ontwikkeling met respectievelijk Emile Durkheim en Franz Boas, die met hun opvatting dat de verklaring voor sociaal-culturele verschijnselen enkel in de cultuur ligt, de toon zetten voor de verdere ontwikkelingen in een groot deel van de twintigste eeuw.
Het omgevingsdeterminisme bleek uiteindelijk onhoudbaar. Alle soorten, ook de mens, hebben een natuur, dat wil zeggen een verzameling van eigenschappen die hen tot een unieke soort maken en die zich ontwikkelde door de verschillende adaptieve problemen waarmee ze werden geconfronteerd.
Voor de behaviouristen bestond die enkel uit een algemeen leervermogen. De menselijke natuur, luidde het, bestaat erin dat mensen geen natuur hebben. De mens kan tot om het even wat gekneed worden. Gezien deze vooronderstellingen genoten de antropologische bevindingen van een verbazingwekkende culturele variatie een enthousiast onthaal.
De wellicht invloedrijkste antropologe, Margaret Mead, berichtte over paradijslijke samenlevingen zonder jaloezie, verkrachting of moord en bracht zelfs verslag uit van culturen met omgekeerde sekserollen. De harmonieuze complementariteit van psychologie en antropologie werd echter ruw verstoord toen nauwgezetter onderzoek uitwees dat vele antropologische verslagen niet klopten.
Derek Freeman, bijvoorbeeld, ontdekte dat het eiland Samoa, zo idyllisch geportretteerd door Mead, een moord- en verkrachtingscijfer hoger dan dat in de VS kende.
Ondanks de scherpe kritiek vanuit de sociaal-wetenschappelijke gemeenschap, die het paradigma van de totale menselijke kneedbaarheid omhelsd had, bevestigde verder onderzoek Freemans bevindingen. Wat meer is, sindsdien kwam het bestaan van talrijke, cultureel ingekleurde, gedragsuniversalia vast te staan: ouderzorg, groepsvorming, nepotisme (het begunstigen van verwanten), verkrachting, (kinder)moord, co-operatief gedrag, romantische liefde, seksuele jaloezie en statushiërarchieën, om er maar enkele te noemen.
Zelfs het patriarchaat bleek universeel voor te komen.
Feministische onderzoeksters speurden in de jaren zeventig vruchteloos naar historische sporen van het bestaan van een matriarchaat.
Geen enkele sociologische of psychologische theorie bleek in staat die universalia te verklaren. Verwijzingen naar het bewustzijn' of de cultuur' boden hier geen hulp.
De revolutie in de antropologie ging gepaard met een cognitieve revolutie in de psychologie.
Het behaviourisme ruimde in de jaren zeventig baan voor de cognitieve psychologie, die in de loop van de voorbije drie decennia het principe van de oneindige kneedbaarheid van de mens door diens onbeperkte leervermogen systematisch weerlegde. Elke soort, ook de onze, komt ter wereld met de neurologische uitrusting om bepaalde zaken spontaan te leren en andere moeilijk of niet. Gegevens uit de ethologie, de psychobiologie, de comparatieve psychologie en de neurowetenschappen bevestigen die bevinding. Mensenbaby's leren sommige dingen met een snelheid die niet te verklaren valt door observatie alleen. Het vermogen gezichten en gezichtsexpressies te herkennen, bijvoorbeeld, of het vermogen tot een theory of mind: het toeschrijven van emoties en verlangens aan anderen. Dat vermogen ontwikkelen twee- en driejarigen overal ter wereld op dezelfde geleidelijke manier. Intensief cognitief onderzoek wijst uit dat zulke inferenties waarschijnlijk gegenereerd worden door een theory of mind-module. Bewijsmateriaal geeft aan dat de neurologische basis ervan beschadigd kan worden, met autisme als vermoedelijk gevolg
Evolutiepsychologen verbinden de onderzoeksgegevens uit de cognitieve psychologie, die een modulair brein suggereren, met de vermoedelijke evolutionaire ontwikkeling van onze soort. Hoewel er zeker culturele en individuele verscheidenheid is in de manier waarop ons brein zich in de loop van ons leven ontwikkelt, is de flexibele basisarchitectuur universeel, stellen zij. Die basisarchitectuur stamt uit ons bestaan als jagers-verzamelaars gedurende 99 procent van onze geschiedenis en is sindsdien niet wezenlijk veranderd. Kernachtig uitgedrukt: we bezitten nog steeds een brein uit het stenen tijdperk. Indien nieuwe complexe adaptaties waren gegroeid sinds het ontstaan van de landbouw 10.000 jaar geleden, dan zou de psychologische architectuur van volkeren die al duizenden jaren agrarisch leven sterk verschillen van die van jagers-verzamelaar. Dat doet ze niet. Verrassend is trouwens dat het net de gedeelde soortspecifieke mechanismen zijn waardoor we het cultureel variabele kunnen leren. Zonder die ge챘volueerde mentale structuur zouden we niet in staat zijn te reageren op onze omgeving. De modules beperken de mogelijkheden van ons brein niet, maar maken het ons net mogelijk te reageren op (selectieve elementen van) de omgeving. Ons brein stuurt ons zodanig dat we de informatie selecteren die ooit adaptief van belang was, net zoals het oog geenszins alle informatie opneemt, maar filtert wat voor ons belangrijk is (wij nemen bijvoorbeeld geen UV-stralen waar). Zowel de cognitieve wetenschap, de ontwikkelingspsychologie als het artifici챘le intelligentie-onderzoek geeft aan dat probleemoplossend denken onmogelijk is indien een brein enkel uit algemene leermechanismen bestaat. De eindeloze reeks mogelijke interpretatie- en gedragsalternatieven op elk moment zou ons verlammen.
Methodologie
Aangezien enkel langdurige, generatie na generatie weerkerende condities soortspecifieke adaptaties kunnen veroorzaken, bestaat veel evolutiepsychologisch onderzoek uit het opsporen van de regelmatigheden die onze soort maakten tot wat ze nu is. We kunnen de klok helaas niet terugdraaien om te zien hoe onze voorouders leefden. Dat betekent niet dat evolutiepsychologische verklaringen post hoc-verhaaltjes zijn die hedendaags gedrag eenvoudig projecteren op het verleden, zoals tegenstanders vaak beweren. De overtuigingskracht van de evolutiepsychologie ligt in haar wetenschappelijkheid, die niet op één methode steunt, maar zowel op eigen onderzoek als op convergerend bewijsmateriaal uit vele verschillende hoeken, aldus evolutiepsychologen.
Evolutiepsychologisch onderzoek gaat uit van de juistheid van de evolutietheorie. In de loop van de twintigste eeuw groeiden uit de algemene evolutietheorie een aantal subtheorie챘n, consistent met, maar niet afleidbaar uit de algemene theorie. Op basis van die subtheorie챘n ontwikkelen evolutiepsychologen testbare hypothesen over menselijk gedrag. De ouderlijke investeringstheorie van Robert Trivers (1972) is zo'n subtheorie. Trivers poneerde de ouderlijke investering als drijvende kracht achter seksuele selectie. Hij voorspelde bij de sekse die het meest energie steekt in het nageslacht (vaak, maar niet altijd, het wijfje, door het leggen van eieren of door zwangerschap) een grotere kieskeurigheid in de keuze van een seksuele partner. De sekse die minder in het nageslacht investeert zal minder kieskeurig zijn en concurreren met seksegenoten om seksuele toegang tot de waardevolle, meer investerende andere sekse. Trivers' voorspelling krijgt empirische ondersteuning van de observatie van een groot aantal soorten, waaronder de mens. Wat de theorie extra overtuigend maakt, is de ontdekking van "omgekeerde sekserollen" bij de weinige soorten waarbij het mannetje meer in nageslacht investeert dan het wijfje. Bij mormoonse krekels, pijlgifkikkers, zeenaalden en zeepaardjes plant het vrouwtje haar eitjes bij het mannetje in. Onder de vrouwtjes heerst hevige competitie om het "beste" mannetje; de mannetjes zijn uiterst kieskeurig in hun keuze van een wijfje.
De ouderlijke investeringstheorie, stevig ondersteund door cumulatief bewijsmateriaal, geeft aanleiding tot vele hypothesen, waarvan de juistheid empirisch testbaar is. De hypothese dat vrouwen hogere eisen zullen stellen aan een seksuele partner dan mannen en dat ze meer tijd zullen nemen vooraleer tot seks over te gaan, bijvoorbeeld, is een evolutiepsychologische hypothese. Ze veronderstelt het bestaan van een specifiek psychologisch mechanisme, een module, die is ontwikkeld om een adaptief probleem op te lossen, namelijk het vinden van een geschikte partner. Nader onderzoek wees uit dat in deze context verschillende modules bestaan, omdat vrouwen zowel korte- als langetermijnstrategie챘n kunnen hebben wat betreft seksueel gedrag. Op korte termijn kan (onbewust) een partner worden gezocht in functie van het verwekken van een kind, maar op lange termijn is een partner die de vrouw bijstaat in de opvoeding van haar kind belangrijk. Met andere woorden, naargelang de strategie wordt het belang van verschillende eigenschappen, bij verschillende mannen, relatief groter of kleiner.
Hoe meer bevestiging een hypothese krijgt, hoe meer de juistheid ervan komt vast te staan. Testen kan op vele manieren: door vergelijkend onderzoek tussen soorten, tussen de seksen, tussen individuen van dezelfde soort, tussen dezelfde individuen in verschillende omstandigheden en door experimenteel onderzoek. Verschillende soorten gegevens zijn daarbij bruikbaar: archeologische data, gegevens uit jagers-verzamelaarsmaatschappijen, systematische gedragsobservaties, enquètes, publieke documenten en culturele artefacten. Elke bron heeft haar tekortkomingen. Het fossiele materiaal is fragmentair, hedendaagse jagers-verzamelaars staan vaak aan moderne invloeden bloot, laboratoriumexperimenten zijn artificieel, mensen liegen soms. Daarom gaan evolutiepsychologen alleen voort op bevindingen die consistent vanuit verschillende hoeken bevestiging krijgen.
Er bestaat nog een tweede manier van hypothesevorming. In plaats van uit de theorie vertrekken ze vanuit een observatie en stellen een hypothese op over de evolutionaire functie ervan. Niets in de algemene evolutietheorie voorspelt het ontstaan van taal, tweebenige voortbeweging of oorlog. Evolutionair denken kan universeel bevonden fenomenen helpen verklaren. Waarom is het vrouwelijke uiterlijk bijvoorbeeld zo belangrijk voor mannen overal ter wereld? De evolutionaire hypothese dat aantrekkelijk bevonden fysieke kenmerken aanwijzingen zijn van een hoge vruchtbaarheid, wordt door vruchtbaarheidsonderzoek bevestigd. Het gaat dan niet om cultureel variabele schoonheidsidealen, maar om de structurele universalia die onder de culturele variatie schuilgaan, waaronder symmetrie, een heup-tailleverhouding van 0,7 en tekenen van jeugdigheid. Ook universele fysiologische kenmerken van onze soort vertellen veel over ons evolutionair verleden. De grootte van de mannelijke teelballen, in verhouding tot die van andere primaten, verraadt dat onze vrouwelijke voorouders behoorlijk promiscue waren, zij het minder promiscue dan chimpansees. De universaliteit van mannelijke seksuele jaloezie bevestigt die bevinding.
De twee strategieën van hypothesevorming zijn complementair. Critici schilderen de tweede strategie nogal eens af als het "verzinnen van verhaaltjes" (Œjust so stories¹). Het is echter wetenschappelijk perfect legitiem fenomenen te observeren en hypothesen omtrent ontstaan en functie ervan te ontwikkelen. Dergelijke hypothesen waren altijd al een waardevolle bron van nieuwe wetenschappelijke ontdekkingen.
Toch valt niet te ontkennen dat sommige evolutionaire verklaringen een hoge speculatiegraad bevatten. Met "memetica", het toepassen van het principe van natuurlijke selectie op culturele overdracht, lijken evolutiepsychologen het terrein van de wetenschappelijkheid achter zich te laten. Maar ondanks de gewaagdheid van sommige hypothesen vertoont de discipline wel degelijk cumulatieve kennisverwerving, binnen een theoretisch kader dat alle observaties met elkaar verenigt en in staat is nieuwe fenomenen correct te voorspellen. Ze slaagt erin het grondplan bloot te leggen van de ontzettende complexiteit van ons gedrag. Sociologen, psychologen en andere menswetenschappers kunnen enkel baat hebben bij dat grondplan in hun studie van hogere niveaus van gedragscomplexiteit.
Ideologische vrees
De grote ideologische geladenheid van het debat over de evolutiepsychologie hoeft niet te verbazen. Hoewel men met de wetenschappelijke bevindingen van evolutiepsychologen politiek alle kanten uitkan en ernstige evolutiepsychologen geen bedenkelijke politieke conclusies trekken, is de angst voor misbruik groot. Het klassieke menswetenschappelijke beeld van de mens als volledig cultureel bepaald wezen bezit daarentegen een sterke morele aantrekkingskracht. De weigering om voor verschillen tussen rassen, klassen, seksen of individuen een mogelijke onderliggende biologische oorzaak te zoeken, is belangrijk geweest in de strijd tegen allerhande vormen van discriminatie, zoals de uitroeing van etnische groepen, de gedwongen sterilisatie van armen en gelegaliseerde discriminatie op basis van sekse en ras. Het klassieke menswetenschappelijke mensbeeld kreeg daardoor een imposante morele status. Het verdedigen ervan lijkt automatisch verzet tegen racisme en seksisme te impliceren. Elke aanpak die ook aangeboren componenten betrekt in het onderzoek, wordt ideologisch verdacht bevonden. De vrees voor politiek misbruik is begrijpelijk. Toch is ook het geloof in oneindige kneedbaarheid politiek gevaarlijk. Wie, zoals Stalin en Mao, de ideale mens meent te kunnen creëren door een aangepaste omgeving, is potentieel uiterst gevaarlijk. Eén troost: de evolutiepsychologie kan geenszins aanleiding geven tot racisme. Zij benadrukt immers de eenheid van de mensheid door onze universele menselijke natuur. Zij houdt zich niet bezig met de vraag welke verschillen tussen individuen of groepen veroorzaakt worden door genetische verschillen; dat is het onderzoeksterrein van de gedragsgenetica. Wel legt zij evolutionair ontstane verschillen tussen de seksen bloot. Aangezien vrouwen op grond van hun "anderszijn" eeuwenlang werden gediscrimineerd, is de onrust onder feministen groot. Hun verwijt dat de evolutiepsychologie een mannelijk bastion is dat zijn eigen belangen verdedigt, snijdt echter geen hout. De voorbije drie decennia stroomden vrouwelijke onderzoekers de academische wereld binnen. Zij hebben systematisch alle mannelijke vooroordelen binnen disciplines als de primatologie en de sociobiologie gecorrigeerd en zo de wetenschappelijke inzichten enorm verrijkt. Het grote aantal vrouwelijke, vaak feministisch geïnspireerde evolutiepsychologen is opvallend. De natuur is seksistisch, ontdekten zij, en alleen door inzicht te verwerven in het hoe en waarom van de sekseverschillen kunnen wij seksisme efficiënt bestrijden zonder de verschillende capaciteiten van mannen en vrouwen onrecht aan te doen. Dezelfde overweging heerst in de evolutiepsychologie met betrekking tot andere vormen van sociaal ongewenst gedrag. De meeste biologen en menswetenschappers bestuderen gedrag alleen op het niveau van de onmiddellijke oorzaken: genen, hormonen, fysiologische structuren en omgevingsstimuli. Evolutiepsychologen graven naar de ultieme oorzaken: ze proberen het bestaan van de onmiddellijke oorzaken te verklaren. Beide soorten verklaringen zijn complementair. Een evolutiepsychologische analyse volstaat niet om te verklaren waarom sommige mannen verkrachten en andere niet. Evenmin is ze noodzakelijk om tot op bepaalde hoogte te begrijpen waarom de een zoiets doet en de ander niet. Als we echter willen begrijpen hoe verkrachting ooit kon ontstaan, hebben we een evolutionaire kijk nodig. Op die manier zullen we menselijk gedrag vollediger begrijpen en daardoor beter in sociaal gewenste banen kunnen leiden. Het mag paradoxaal klinken, maar een evolutionair kader verbreedt de kijk op de mens. Wie bijvoorbeeld de biologische functies van agressie kent, zal maatschappelijk geweld beter kunnen duiden en effici챘ntere maatregelen kunnen nemen om het in te dijken. Hoe begrijpelijk ideologisch gefundeerde angsten ook zijn, ze kunnen de wetenschappelijkheid van een theorie niet onderuithalen. De karikatuur die critici vaak van de evolutiepsychologie schetsen lijkt sterk ideologisch gemotiveerd. De beschuldiging dat evolutiepsychologen sociaal ongewenst gedrag zouden rechtvaardigen omwille van de natuurlijkheid ervan, draagt de naam 'naturalistische drogredenering': de overtuiging dat wat zou moeten zijn gedefinieerd wordt door wat is, en vooral door wat natuurlijk is. De zwakheid in die redenering is meteen duidelijk wanneer we denken aan ziekten of overstromingen. Hoewel die drogredenering nauwkeurig werd uiteengezet in vrijwel elk belangrijk evolutiepsychologisch werk, blijft de beschuldiging opduiken in de kritieken, net als de ongefundeerde beschuldiging van genetisch of biologisch determinisme en van biologisch fatalisme. Ook het verwijt van reductionisme weigert kopje onder te gaan. De meest fundamentele vorm van reductionisme, het materialisme, is echter het universele paradigma binnen de wetenschap: de overtuiging dat er geen levenskracht bestaat buiten fysica en chemie. Critici doelen op een ander soort reductionisme, het herleiden van alle niveaus van complexiteit binnen een systeem tot het fundamentele basisniveau. De evolutiepsychologie doet dat geenszins. Zij beweert niet de volledige complexiteit van de wereld te verklaren, maar analyseert het basisniveau, het niveau van de natuurlijke selectie. Daarbij legt ze geen beperkingen op aan de onherleidbare niveaus van menselijk gedrag die daaruit groeien. Wel werkt ze voor een deel op die niveaus door te onderzoeken welke adaptaties er bestaan en hoe ze zich uiten in welke omgevingscontext.
De evolutiepsychologie zal nog heel wat stof doen opwaaien. Zoals elke zich ontwikkelende wetenschap zal zij soms de bal blijken mis te slaan. Een ethische reflex op haar onderzoeksresultaten is zeker nodig, maar de gepolariseerde manier waarop het debat erover nu gevoerd wordt, brengt weinig zoden aan de dijk. De weigering manifest aantoonbare structurele gedragskenmerken onder ogen te zien vanuit een ideologische motivatie is weinig wetenschappelijk. Het wegwuiven van alle ideologische bezwaren is dan weer weinig ethisch. Wetenschap draagt immers een grote maatschappelijke verantwoordelijkheid.
Bronnen
Jerome H. Barkow, Leda Cosmides & John Tooby (eds.), The Adapted Mind. Evolutionary Psychology and the Generation of Culture, Oxford University Press, New York/Oxford, 1992.
David M. Buss, Evolutionary Psychology. The New Science of the Mind, Allyn and Bacon, Boston/Londen, 1999.
Joseph Lopreato & Timothy Crippen, Crisis in Sociology. The Need for Darwin,Transaction Publishers, New Brunswick/Londen, 1999.
Henry Plotkin, Evolution in Mind. An Introduction to Evolutionary Psychology, Penguin Books, Londen, 1997.
Hilary Rose & Steven Rose (eds.), Alas, Poor Darwin. Arguments against Evolutionary Psychology, Jonathan Cape, Londen, 2000.

Copyleft. Woordelijk kopiëren en distribueren van dit artikel is toegestaan in elke vorm, mits duidelijke verwijzing naar dit artikel en tijdschrift.
Wonder en is gheen Wonder, nulnummer SKEPP, november 2000

Evolutionaire psychologie
door Annemie Ploeger
"Blind 2004 "
http://www.ziedaar.nl/article.php?id=194&status=react#reaction

De evolutionaire psychologie probeert theorie챘n en concepten uit de evolutionaire biologie toe te passen in de psychologie.
Het idee is dat de evolutietheorie door een zeer breed forum van wetenschappers wordt geaccepteerd. Als wetenschapper moet je dus altijd in je achterhoofd
houden dat deze theorie, ook buiten het vakgebied van de biologie, algemeen aanvaard is.
Dit betekent dat je geen theorie dient op te stellen die in strijd is met de principes van de evolutietheorie.
Een soort verplichte interdisciplinariteit.

Wat betekent dit idee voor de psychologie?

Veel psychologen hebben nauwelijks kennis van de evolutietheorie.
Geen nood, er zijn een paar psychologen die zichzelf evolutionair psycholoog noemen en ons de evolutietheorie in een notendop presenteren.
Het verhaal gaat als volgt.
Eerst was er Charles Darwin, die in 1859 een boek schreef waarin stond dat evolutie plaatsvindt door middel van natuurlijke selectie.
In een populatie bestaan individuele verschillen, en door deze verschillen doen sommige individuen het beter dan anderen.
‘Het beter doen’ betekent betere overlevingskansen en een groter reproductief succes.
Op deze manier worden individuen met succesvolle eigenschappen, adaptaties genaamd, op natuurlijke wijze geselecteerd.
Vervolgens liet Gregor Mendel met zijn erfelijkheidstheorie zien hoe het proces van overerving van eigenschappen werkt.
Het samengaan van Darwin’s evolutietheorie en Mendel’s genetica in de jaren dertig van de vorige eeuw was de basis voor wat in de evolutionaire biologie
de Moderne Synthese wordt genoemd. Deze Moderne Synthese staat nog steeds als een huis.
Natuurlijk zijn er in de loop der jaren kleine wijzigingen aangebracht en nieuwe concepten toegevoegd, zoals het begrip ‘inclusive fitness’,
bedacht door William Hamilton.
Je bent een ‘fit’ persoon als je, door zelf kinderen ter wereld te brengen, je genen aan een volgende generatie doorgeeft.
 Maar ook andere verwanten hebben een deel van jouw genen.
Zo heeft je broer of zus de helft van jouw genen, je oom of tante een kwart en hun kinderen weer een achtste van jouw genen.
Dus heeft het in termen van fitness niet alleen zin om jezelf voort te planten, maar doe je er ook goed aan je naaste familie te steunen.
Dit wordt ‘inclusive fitness’ genoemd.
Vervolgens schreef George Williams in 1966 een invloedrijk boek, waarin nog eens helder en duidelijk uiteen werd gezet waar het in de evolutietheorie
om gaat. Ook gaf hij een aantal criteria om te bepalen wanneer een bepaalde eigenschap een adaptatie genoemd kan worden, zoals zuinigheid, effici챘ntie,
complexiteit, precisie, specialisatie en betrouwbaarheid.
En daarna kwam Richard Dawkins, die een paar leuke, leesbare boeken schreef over de almachtigheid van natuurlijke selectie en zelfzuchtige genen.
Als je het beeld volgt dat evolutionair psychologen schetsen van de huidige stand van zaken in de evolutionaire biologie gaat het in dit vakgebied dus
om Darwin, Mendel, Hamilton, Williams en Dawkins.
Op basis van deze schets van de evolutionaire biologie is het dan ook niet vreemd dat een groot deel van de evolutionaire psychologie gaat over
partnerkeuze, seks en het investeren van ouders in kinderen.
Dit zijn natuurlijk onderwerpen die sterk gerelateerd zijn aan fitness en reproductie.
Een ander belangrijk thema in de evolutionaire psychologie is sekseverschillen.
Ook hier is de link met fitness en reproductie snel te zien.
Omdat mannen in principe alleen hun sperma hoeven te verspreiden om zich voort te planten, terwijl vrouwen negen maanden zwanger zijn en nog jarenlang
hun kroost moeten verzorgen, is het niet vreemd te veronderstellen dat hieruit diverse sekseverschillen voortvloeien.
Zo blijkt bijvoorbeeld dat mannen meer behoefte hebben aan verschillende seksuele partners dan vrouwen, ongeacht het land of de cultuur waarin zij leven.
De evolutionaire psychologie heeft ervoor gezorgd dat er een aantal interessante hypothesen is opgeworpen en voor veel van deze hypothesen is ook
experimentele evidentie gevonden. Knap werk.

Metatheorie

De evolutionaire psychologie pretendeert echter meer te zijn dan alleen maar een generator van nieuwe hypothesen die experimenteel getoetst kunnen worden.
Zij pretendeert een metatheorie voor de psychologie te zijn.
De psychologie staat erom bekend dat er veel onderzoek wordt gedaan naar allerlei deelfacetten van de menselijke geest, maar dat het ontbreekt aan een
samenhangende theorie die de losse feiten met elkaar kan verbinden. De evolutionaire psychologie denkt deze samenhangende theorie te bieden.
Maar doet zij dat daadwerkelijk?
Er zijn idee챘n over het toepassen van de evolutionaire psychologie op verschillende deelgebieden van de psychologie,
zoals de sociale psychologie, de ontwikkelingspsychologie, de klinische psychologie en de persoonlijkheidspsychologie.
Maar wederom gaat het om het opwerpen van een paar hypothesen die passen in het kader van de evolutietheorie.
Hoe interessant die hypothesen ook kunnen zijn, er is tot nu toe geen sprake van een theorie die de losse eindjes van de psychologie aan elkaar knoopt.
Het lijkt erop dat de evolutionaire psychologie juist nieuwe feitjes verzamelt en toevoegt aan de lange reeks feitjes in de psychologie, zonder de
psychologie in algemene zin te verrijken.
Is met deze constatering het idee van de evolutionaire psychologie als metatheorie voor de algemene psychologie afgeserveerd?
Nee, is mijn mening.
De evolutionaire psychologie heeft veel meer in haar mars dan zij tot nu toe laat zien.
Dat komt omdat zij een zeer eenzijdig beeld schetst van wat de evolutionaire biologie te bieden heeft.
Ik noemde het rijtje al eerder: Darwin, Mendel, Hamilton, Williams en Dawkins.
Dit zijn grote namen van het vakgebied van de evolutietheorie, en de idee챘n van deze mannen zijn vakkundig door de evolutionaire psychologie verwoord en
in een psychologisch kader geplaatst. Maar er is in die anderhalve eeuw sinds Darwin zo veel meer gebeurd dan het werk van deze vijf.
Laat ik een aantal belangrijke punten noemen.

Functie versus vorm

De evolutionaire biologie wordt al eeuwenlang, ver voor de tijd van Darwin, gedomineerd door twee verschillende stromingen.

De beroemde evolutiedeskundige Stephen Jay Gould heeft het in zijn laatste boek voor zijn dood prachtig uiteengezet.

De ene stroming wordt die van de functionalisten genoemd.

Functionalisten geloven dat alles wat op aarde leeft, of in elk geval alle belangrijke eigenschappen van levende vormen, er zijn omdat ze een functie
hebben.
Met het oog kunnen we zien, daarom hebben we een oog.
Met het oor kun je horen, daarom hebben we een oor.
De andere stroming is die van de formalisten.
Formalisten zeggen dat er eerst bepaalde vormen van levende materie waren, en dat die later, min of meer toevallig, een functie hebben gekregen.
Dus de functionalisten beweren: eerst functie, dan vorm.
De formalisten beweren: eerst vorm, dan functie.
Zoals gezegd loopt deze discussie al eeuwenlang, tot op de dag van vandaag.
De functionalisten worden heden ten dage gerepresenteerd door met name Richard Dawkins en Daniel Dennett met hun verhaal over natuurlijke selectie die
alles wat levend is bepaalt.
Het formalisme

vinden we vandaag de dag terug bij mensen als Brian Goodwin en Stuart Kauffman, die beargumenteren dat er, net als in de natuurkunde en
de scheikunde, ook in de biologie principes en wetten zijn die bepalen hoe levende wezens eruit kunnen zien.

Volgens de functionalisten is vrijwel elke vorm mogelijk en bepaalt natuurlijke selectie welke vormen overleven (namelijk die vormen die het best zijn
aangepast aan de omgeving).

Volgens de formalisten is er slechts een beperkt aantal vormen mogelijk, en natuurlijke selectie kan dus alleen werken met die paar vormen die er zijn.
Een van de belangrijkste verschillen in denken zie je terug in de discussie over hoe uitzonderlijk het is dat bijvoorbeeld de mensheid ooit is ontstaan.
Functionalisten zeggen dat dit een ‘mirakel’ is, omdat er volgens hen in principe een oneindig aantal mogelijke vormen is, en dat de mensheid is ontstaan
is puur toeval.

Formalisten zeggen dat het helemaal niet zo’n mirakel is, want er is slechts een aantal basisvormen, en samen met een paar principes uit de
complexiteitstheorie is het helemaal niet onwaarschijnlijk dat een complexe vorm als de mens is ontstaan.

Welke positie neemt de evolutionaire psychologie in?

De evolutionaire psychologie behoort overduidelijk tot de stroming van de functionalisten.
Zij beargumenteren dat het zinvol is om te kijken naar de functie van bepaalde psychologische eigenschappen, omdat kennis van de functie kan bijdragen
aan kennis van de structuur van de eigenschap.

Eerst functie, dan vorm.
De bijdrage die door formalisten aan de evolutionaire biologie wordt geleverd, gaat aan de evolutionaire psychologie voorbij.
Ik zal beargumenteren dat het niet opnemen van concepten van de formalistische stroming een gemis is en dat het opnemen van formalistische idee챘n kan
bijdragen aan de metatheorie die de evolutionaire psychologie zo graag wil zijn.

Evolutionaire ontwikkelingsbiologie (evo-devo)
Ik noemde Brian Goodwin en Stuart Kauffman al als huidige aanvoerders van de stroming van de formalisten. Zij zijn echte formalisten die zoeken naar algemeen geldende principes en wetten in de biologie.

Er is in de evolutionaire biologie een brede stroming die gelieerd is aan de formalistische stroming.
Deze stroming wordt de evolutionaire ontwikkelingsbiologie genoemd.
De evolutionaire ontwikkelingsbiologie is gerelateerd aan de formalistische stroming, omdat ook zij beargumenteert dat natuurlijke selectie alleen niet
allesbepalend is. Vormen die mogelijkerwijs functioneel kunnen zijn, ontstaan eerst voordat zij worden geselecteerd.
Natuurlijke selectie maakt zelf niks, zij kan alleen maar werken met de materie die aanwezig is.
Natuurlijke selectie selecteert, maar cre챘ert niets.
Evolutionaire ontwikkelingsbiologen benadrukken, in tegenstelling tot functionalisten, het proces van creatie en niet dat van selectie.
Dat wil niet zeggen dat natuurlijke selectie onbelangrijk is, het selecteert dat wat functioneel is.

Maar hoe ontstaat dat wat functioneel is?
Welk proces ligt hieraan ten grondslag?

De evolutionaire ontwikkelingsbiologie bewandelt verschillende paden om dit proces te achterhalen.
Ten eerste is een belangrijk onderwerp het bestuderen van embryonale ontwikkeling en hoe deze ontwikkeling is ge챘volueerd.
Het is bekend dat verschillende diersoorten in het beginstadium van de embryonale fase erg op elkaar lijken.
Pas later als het embryo zich verder ontwikkelt, worden de verschillen tussen de soorten duidelijk zichtbaar.
Darwin heeft dit, terecht, ge챦nterpreteerd als evidentie voor het bestaan van een gemeenschappelijke voorouder van alle soorten.
Maar het laat ook zien dat er blijkbaar weinig verschillende embryonale basisvormen zijn.
Een interessant gegeven voor de formalisten.
Het onderzoeken van de embryonale fase is belangrijk om het proces van het ontstaan van nieuwe varianten te ontdekken, want als er belangrijke
veranderingen optreden, dan moet dat in deze fase gebeuren.

Een ander pad van de evolutionaire ontwikkelingsbiologie is het bestuderen van de invloed van individuele ontwikkeling op evolutionaire veranderingen
van eigenschappen.
Met name hier wordt het interessant voor de evolutionaire psychologie, want het wordt steeds duidelijker dat gedrag evolutionaire
veranderingen kan initi챘ren.
Het idee is dat het eerste stadium van evolutionaire verandering een verandering is in gedrag.
Dit nieuwe gedrag leidt tot nieuwe mogelijkheden om met bepaalde aspecten van de omgeving om te gaan.
Het tweede stadium wordt gekenmerkt door morfologische of fysiologische veranderingen als gevolg van de nieuwe mogelijkheden om van de omgeving gebruik
te maken.
In het derde stadium vindt genetische verandering plaats als een subpopulatie die het nieuwe gedrag met bijbehorende morfologische of
fysiologische veranderingen vertoont, ge챦soleerd raakt van de originele populatie.

Rhagoletis pomonella

Een biologisch voorbeeld hiervan is de verandering van gedrag van de appel-made-vlieg/ meidoornvlieg in de Verenigde Staten.
http://groups.msn.com/evodisku/gloss.msnw?action=get_message&mview=1&ID_Message=1192

Het vrouwtje legde haar eitjes gewoonlijk in de struiken van de meidoorn.
Nadat in de VS de gekweekte appelboom werd ge챦ntroduceerd, waren er ook vrouwtjes die hun eitjes in appelbomen gingen leggen.
Inmiddels zijn er twee verschillende soorten appel-made-vliegen, een die haar eitjes in de meidoorn legt en een die haar eitjes in de appelboom legt.
Deze twee soorten verschillen genetisch van elkaar en paren niet met elkaar.
De moraal van dit verhaal is dat de evolutie van nieuw gedrag (eetgewoonten) plaatsvindt voordat de genetische verandering plaatsvindt.

Dit in tegenstelling tot wat aanhangers van de Moderne Synthese stellen: er moet eerste een genetische verandering plaatsvinden, voordat nieuw gedrag
mogelijk wordt.
Idee챘n uit de evolutionaire ontwikkelingsbiologie laten dus basisprincipes van de Moderne Synthese op hun grondvesten trillen.

Een derde pad dat de evolutionaire ontwikkelingsbiologie opgaat is het oplossen van vraagstukken die binnen het functionalistische kader moeilijk liggen.
Een voorbeeld hiervan is discontinu챦teit in evolutie.
 Darwin en met hem vele aanhangers van de Moderne Synthese nemen aan dat evolutie een gradueel proces is.

Er vindt een mutatie in de genen plaats, en die verandert de vorm of het gedrag van een individu een klein beetje.
Deze verandering kan positief of negatief zijn. Is de verandering positief, dan zal natuurlijke selectie ervoor zorgen dat deze verandering behouden blijft. Op een bepaald moment vindt er weer een mutatie plaats, en het proces wordt opnieuw ingezet.

Telkens verandert een individu een klein beetje, en als deze verandering positief is, dan zal natuurlijke selectie voor behoud van deze verandering zorgen.
Stap voor stap worden op deze manier adaptaties gevormd.
Er zijn echter voorbeelden in de evolutionaire geschiedenis aan te wijzen dat er geen noemenswaardige veranderingen plaatsvonden, gevolgd door een
relatief korte periode waarin wel veel veranderingen plaatsvonden.

Deze voorbeelden zijn moeilijk in te passen in de Moderne Synthese.
De evolutionaire ontwikkelingsbiologie daarentegen heeft hier uitgebreid onderzoek naar gedaan en dit heeft geleid tot modellen die de loop van de
evolutie goed kunnen beschrijven en verklaren.

Daadwerkelijke interdisciplinariteit

Dit klinkt allemaal leuk en aardig, maar wat heeft de psychologie hieraan?
Allereerst stelt de evolutionaire ontwikkelingsbiologie ontwikkeling centraal, zoals de naam al doet vermoeden.
Een individu maakt een bepaalde ontwikkeling door, leidend tot bepaald gedrag, en deze ontwikkeling en dit gedrag geven de aanzet voor nieuwe evolutionaire veranderingen. Dit is een buitengewoon interessant gegeven, omdat het bestuderen van ontwikkeling en gedrag de kerntaak is van de psychologie. We kunnen dus niet alleen kijken naar hoe onze evolutionaire geschiedenis ons huidige gedrag heeft bepaald.
We kunnen ook onderzoeken in hoeverre ons gedrag onze evolutie mogelijk heeft gemaakt.
Toepassing van deze tweede mogelijkheid, tot nu toe door de evolutionaire psychologie onbenut gelaten, zou de evolutionaire psychologie vele malen
breder maken en een stap in de richting van de gewenste metatheorie zijn.
Ten tweede kunnen we het functionalistische kader uitbreiden met het formalistische kader.
Dat betekent niet alleen kijken naar de functies van gedrag, maar ook naar welke vormen van gedrag sowieso mogelijk zijn.
Is inderdaad alles mogelijk, zoals de functionalisten stellen, of zitten er in gedrag herkenbare patronen die telkens terugkeren en moeilijk veranderbaar zijn?

Ten derde zijn er de moeilijke kwesties in evolutionaire ontwikkelingsbiologie, die vaak parallel liggen aan moeilijke kwesties in de psychologie.
Neem bijvoorbeeld de vraag naar discontinu챦teit in evolutie.
Deze vraag klinkt een psycholoog bekend in de oren, alleen gaat het in de psychologie om de vraag in hoeverre de ontwikkeling van kinderen discontinu is.
Misschien hebben evolutie en ontwikkeling van kinderen niks met elkaar te maken, maar dit lijkt onwaarschijnlijk.

Het is goed mogelijk dat de wiskundige vergelijkingen die evolutionair ontwikkelingsbiologen toepassen in hun modellen om evolutie te beschrijven,
ook een goede beschrijving geven van de ontwikkeling van kinderen.
Dit is nog niet onderzocht, maar de modellen die ontwikkeld zijn in de evolutionaire ontwikkelingsbiologie zijn al zo ver ontwikkeld, dat het de moeite
waard is om als psycholoog eens een kijkje in de keuken te gaan nemen.
Ik ben er van overtuigd dat de psychologie nog heel veel kan leren van de ontwikkelingsbiologie.

De strekking van dit verhaal is dat er veel meer te halen is uit de evolutionaire biologie dan de huidige evolutionaire psychologen tot nu toe hebben gedaan. Door de beperkte blik is het ideaal van een metatheorie voor de psychologie een droom en geen werkelijkheid.
Door toevoeging van idee챘n en concepten uit de evolutionaire ontwikkelingsbiologie komt het ideaal van de metatheorie een stap dichterbij.
Wat we nodig hebben is daadwerkelijke interdisciplinariteit.

http://nl.wikipedia.org/wiki/Evolutionaire_psychologie

Literatuurlijst

Darwin, C. (1859). The origin of species. London: Murray.
Dawkins, R. (1976). The selfish gene. Oxford: Oxford University Press.
Dawkins, R. (1986). The blind watchmaker. Essex: Longman.
Dennett, D.C. (1995) Darwin’s dangerous idea: Evolution and the meaning of life. New York: Simon & Schuster.
Gottlieb, G. (2002). Developmental-behavioral initiation of evolutionary change. Psychological Review, 109, 211-218.
Goodwin, B. (1994). How the leopard changed its spots: The evolution of complexity. Princeton: Princeton University Press.
Gould, S.J. (2002). The structure of evolutionary thought. Cambridge: Belknap Press of Harvard University Press.
Hall, B.K., & Olson, W.M. (2003) (Eds.). Keywords and concepts in evolutionary developmental biology. Cambridge: Harvard University Press.
Hamilton, W.D. (1964). The genetical evolution of social behavior. Journal of Theoretical Biology, 7, 1-52.
Kauffman, S. (1995). At home in the universe: The search for the laws of self-organization and complexity. Oxford: Oxford University Press.
Stadler, B.M., Stadler, P.F., Wagner, G.P., & Fontana, W. (2001). The topology of the possible: Formal spaces underlying patterns of evolutionary change.
Journal of Theoretical Biology, 213, 241-274.
Strickberger, M.W. (1996). Evolution (2nd ed.). Boston: Jones and Bartlett.
Williams, G.C. (1966). Adaptation and natural selection: A critique of some current evolutionary thought. Princeton: Princeton University Press.

zie ook :
Lucy aan de OU (with diamonds)/
Eerste natuur, tweede natuur,artefacten en afstandsonderwijs/ Inaugurele rede uitgesproken bij het aanvaarden van het ambt van hoogleraar Psychologie bij de Open Universiteit Nederland te Heerlen, 25 juni2004 René van Hezewijk
http://elearning.surf.nl/docs/e-learning/oratie_van_hezewijk.pdf
Inhoud
Inleiding 5 Lucy 7 Australopithecus afarensis 8 Encefalisatiequotiënt 8 Het belang van het brein 10 Gewicht, volume en energieverbruik van het brein 10 De ecologische functie van het brein 11 Tussentijdse conclusie 17 De sociale functie van het brein 19 Taal 20 Machiavelli-hypothese 21 Sociaal leren 21 Imitatieleren als sociaal leren 21 Altruïsme en competitie 25 Tijd, onmiddellijke en uitgestelde compensatie, en altruïsme 26 Conclusie 28Eerste natuur 28 Tweede natuur 28 Artefacten 31 Afstandsonderwijs 36 Competentiegericht leren 37 Gelegenheid tot imitatie in CSCL? 37 Samenwerken 37 Tijdfactor in CSCL vergeleken met altruïsme 38 Slot 39 Dankwoord 40 Noten 41 Literatuurverwijzingen 42

LINKS :

evolutionary psychology FAQ

http://www.anth.ucsb.edu/projects/human/evpsychfaq.html

Zelfzuchtige coöperatie en (gewelddadige) intergroepscompetitie in de hominoïde evolutie/Johan M.G. van der Dennen
Human decency is animal (Robert Ardrey’s lijfspreuk)http://rechten.eldoc.ub.rug.nl/FILES/departments/Algemeen/overigepublicaties/2005enouder/HUMEVOL/HUMEVOL.pdf

 :
EEN KRITIEK ,NU VAN VAN DE SOCIOBIOLOGIE
een discussie opgestart door SIGER
http://www.freethinker.nl/forum/viewtopic.php?f=19&t=6616&hilit=sociobiologie

The Central Failure of Evolutionary Psychology
" ...We wish to question a deeply engrained habit of thinking among students of evolution. We call it the adaptationist programme, or the Panglossian paradigm...."
S.J. Gould & R.C. Lewontin (1979) p. 584
http://sandwalk.blogspot.com/2007/02/central-failure-of-evolutionary.html

zie ook (het creationistisch /teleologisch misbruik (= "so en so " stories) van het "panglossian paradigma" en de kritiek op het adaptationist programme, -->
	[image: Blog Entry]
	Adaptationistische verhalen en teleologie

http://nl.wikipedia.org/wiki/Evolutionaire_psychologie
Wat is evolutionaire psychologie?
http://www.evolutietheorie.ugent.be/node/124
Auteur:
Ed Hagen - Institute for Theoretical Biology, Humboldt-Universität zu Berlin
Sedert William Harvey drieëneenhalve eeuw geleden aantoonde dat het hart een orgaan is dat dient om bloed te pompen, hebben fysiologen de functionele indeling van het lichaam in alle detail blootgelegd. Hun ontdekkingen tonen met zekerheid aan dat het lichaam gebouwd is om te overleven en voort te planten. Daarenboven zijn biologen het ongeveer allemaal eens dat deze functionele structuur het gevolg is van natuurlijke selectie. In de afgelopen eeuw hebben psychologen duidelijke technieken ontwikkeld die onweerlegbaar bewijzen dat cognitie op haar beurt volgens een bepaalde structuur is opgebouwd. Evolutionaire psychologen gaan er van uit dat de cognitieve structuur, net zoals de fysiologische structuur, ontworpen werd door natuurlijke selectie met het oog op overleven en voortplanting.
Evolutionaire psychologie spitst zich toe op de geëvolueerde eigenschappen van zenuwstelsels, vooral deze van mensen. Omdat omzeggens elk weefsel in levende organismen functioneel georganiseerd is, en omdat deze organisatie het resultaat is van evolutie onder druk van natuurlijke selectie, gaat de evolutionaire psychologie er in een van haar belangrijkste principes er van uit dat ook de hersenen functioneel georganiseerd zijn, en het best kunnen begrepen worden vanuit het perspectief van de evolutie. Het is duidelijk dat het lichaam bestaat uit een zeer groot aantal onderdelen en dat elk onderdeel sterk gespecialiseerd is om een specifieke functie uit te oefenen in functie van het overleven en de voortplanting van het organisme. Veronderstellen we dat de hersenen op dezelfde manier zijn opgebouwd als de rest van het lichaam, dan kunnen we er redelijkerwijze van uitgaan dat de hersenen ook samengesteld zijn uit een of meerdere onderdelen met een eigen functie, waarvan elk eveneens gespecialiseerd is om overleven en voortplanting van het organisme te bevorderen (we komen dadelijk aan de genen toe). Op deze wijze is zenuwweefsel, volgens de evolutionaire psychologie, niet anders dan elk ander soort weefsel: functioneel georganiseerd ten dienste van overleven en voortplanting. Dit is de basisveronderstelling van evolutionaire psychologie. Omdat zicht, gehoor, reuk, pijn en motorische controle onbetwistbare functies zijn van het zenuwstelsel, die duidelijk ten dienste staan van overleven en voortplanting, is deze veronderstelling op het eerste gezicht ook zeer geloofwaardig. Daarenboven suggereren deze voorbeelden dat de hersenen niet zijn ontwikkeld als een orgaan met één enkele functie maar meer zijn samengesteld uit een groot aantal, en mogelijk een enorm aantal functionele onderdelen. Evolutionaire biologen spreken over de functionele onderdelen van organismen in termen van 'aanpassingen'. Evolutionaire psychologen spreken dikwijls over hersenfuncties in termen van psychologische aanpassingen, hoewel deze naar hun aard niet verschillen van andere aanpassingen.
De functionele organisatie van het lichaam werd in de eerste plaats ontdekt door de rechtstreekse observatie van de morfologie, de bouw van het lichaam. Een gedetailleerde analyse van de structuur en van de samenstelling van onze organen en weefsel heeft een diep inzicht verschaft in de bedoeling van elk onderdeel. Met de hersenen is dit spijtig genoeg niet het geval. De grote morfologische structuur van de hersenen schijnt niet erg verbonden met de functionele eigenschappen er van. Hoewel we een tamelijk goed begrip hebben van zenuwcellen - de basisonderdelen van zenuwweefsel - komen de eigenschappen van de hersenen duidelijk van een assemblage op een hoger niveau van zulke cellen, en niet van de cellen zelf. Dit gaat net zo op voor organen als het hart zoals het opgaat voor de hersenen. Omdat zenuwcellen zeer snel van toestand kunnen wisselen (b.v. hun reactiesnelheid), omdat zulke toestandsveranderingen weinig energie vereisen, en omdat deze goed geïsoleerd kunnen worden van de omliggende zenuwcellen, is het mogelijk voor een zenuwcel om in één bepaalde toestand te zijn, terwijl enkele nabijgelegen cellen in een totaal andere toestand verkeren. Dit, in sterke tegenstelling tot, bijvoorbeeld, spiercellen. Indien een spiercel contraheert, dan doen de nabijgelegen cellen dat bijna zeker ook. Zenuwweefsel gedraagt zich helemaal anders. Zelfs de individuele toestanden van zenuwcellen in een netwerk worden in essentie bepaald door de topologie (indeling) van het netwerk. Daarenboven kunnen onderscheiden assemblages een ingewikkelde driedimensionale structuur vertonen die zeer moeilijk te ontwarren valt. Deze eigenschappen van zenuwweefsel maken het in feite zeer moeilijk om de morfologie van neurale assemblages te "zien" - Enkele uitzonderingen niet te na gesproken, is de hele netwerktopologie van het brein momenteel "onzichtbaar". Het bestaat op een niveau boven dat van de individuele cellen, maar onder het niveau dat door de bestaande beeldvormingstechniek kan ontrafeld worden. Tot voor enkele decennia was een groot gedeelte van ons immuunsysteem op dezelfde wijze "onzichtbaar".
Evolutionaire psychologie biedt een manier om deze technologische beperking te omzeilen. Indien onderzoekers over een gezonde basis zouden kunnen beschikken om a priori bepaalde hersenfuncties te gaan veronderstellen, zouden ze kunnen op zoek gaan naar indirecte aanduidingen van het feit dat hersenen inderdaad deze functionele eigenschappen hebben. Filosofen en wetenschappers hebben zich lang erover verwonderd waarom levende wezens bestaan uit een verrassende reeks mechanismen die elk van grote schoonheid getuigen, terwijl niet-levende dingen helemaal niet volgens een bepaald bouwplan beschikken. Waarom vertonen reproducerende entiteiten zo duidelijk bewijzen van ontwerp, terwijl niet reproducerende entiteiten daar totaal verstoken van blijken te zijn?
Zoals Darwin en Wallace als eersten inzagen, is het verband met reproductie met een ontwerp of bouwplan niet toevallig. Dat natuurlijke selectie het enige proces is waarmee entiteiten functionele eigenschappen kunnen verwerven, is momenteel algemeen aanvaard. Functionele organisatie is het gevolg van de reproductieve feedback waardoor natuurlijke selectie gekenmerkt wordt. Indien een populatie van reproducerende entiteiten (organismen van nu) op een bepaald kenmerk varieert, en indien deze variaties kunnen doorgegeven worden aan de volgende generatie, en indien, als gevolg van het bezit van een bepaalde variant, een organisme gemiddeld meer nakomelingen voortbrengt dan organismen die niet over die variant beschikken, dan zal na een evolutionair tijdsverloop, de populatie volledig bestaan uit organismen die over de reproductief efficiënte variant beschikken. Op deze manier zullen populaties van organismen geneigd zijn kenmerken te verwerven die de voortplanting bevorderen en kenmerken verliezen die voortplanting hinderen.
We weten nu dat wat de nakomelingen overerven, bestaat uit een grote DNA-molecule, die verder onderverdeeld kan worden in talloze secties die genen genoemd worden. Omdat de DNA-structuur innig verbonden is met de structuur van het organisme, zullen variaties in het DNA sterk gecorreleerd zijn met variaties in het organisme. DNA-wijzigingen die als mutaties bestempeld worden, zijn het gevolg van risico's vanuit de omgeving zoals straling, giftige stoffen, etc.
Voortplanting is een zeer ingewikkeld proces. Op elk willekeurig ogenblik zijn er in het menselijk lichaam duizenden processen aan de gang, die, in geval ze niet helemaal met succes zouden afgewikkeld worden, in weinige minuten de dood zouden veroorzaken. Omwille hiervan, zal elk toevallige wijziging in het lichaam de overleving en de voortplanting er van waarschijnlijk hinderen, en deze niet vergemakkelijken. Er zijn veel meer manieren waarop een mechanisme kan verkeerd gaan dan manieren waarop de werking verbeterd wordt. Hoeveel keer is een wijziging gebeurd die maakte dat het geschatte verbruik van je auto verhoogde in plaats van verlaagde? Op dezelfde manier resulteert de overgrote meerderheid van de DNA-mutaties in wijzigingen in het lichaam (dat ook het fenotype genoemd wordt) die de voortplanting belemmerden. Zeer sporadisch echter gebeurt een mutatie die een verandering in het fenotype teweegbrengt waardoor de voortplanting vergemakkelijkt wordt. Omdat deze mutatie kan doorgegeven worden aan de nakomelingen, en omdat deze mutatie de neiging heeft om meer nakomelingen te produceren, wordt de mutatie frequenter in de populatie. Na verloop van tijd zal dit proces resulteren in organismen die beschikken over een gesofistikeerd repertoire van mechanismen die de voortplanting bevorderen.
We beschikken nu over het antwoord op de vraag die hierboven werd gesteld: waarvoor dient het brein? Indien hersenweefsel gemaakt is als elk ander weefsel, zal het net die functies vervullen die de voortplanting vergemakkelijken. Meer bepaald, omdat evolutie door natuurlijke selectie een historisch proces is, en omdat de toekomst niet kan voorspeld worden, zullen hersenen en lichaam die functies vervullen die de voortplanting (in het verleden bevorderd hebben (let op de verleden tijd). Of ze dat op het huidige ogenblik ook doen, hangt af van de mate waarin het heden overeenstemt met het verleden. Als we in staat zijn een betrouwbaar beeld te vormen van de reproductieve ecologie van een bepaalde soort - dit zijn de verschillende fysieke transformaties die over een bepaalde evolutionaire periode moesten gebeuren opdat individuen zich zouden voortplanten - dan kunnen we afleiden over welke eigenschappen het organisme waarschijnlijk zal beschikken om te garanderen dat deze transformaties inderdaad hebben plaatsgevonden. Evolutionaire tijd, de tijd die nodig is om reproductief efficiënte mutaties te doen ontstaan en te verspreiden binnen de populatie, wordt dikwijls geschat op 1.000 tot 10.000 generaties. Voor mensen betekent dit ongeveer 20.000 tot 200.000 jaar.
Gedurende de afgelopen 200,000 jaar hebben mensen nu en dan gebotst op spinnen en slangen, schepsels waarvan het gif de reproductie van die individuen duidelijk zal hebben belemmerd die het ongeluk hadden ermee geïnjecteerd te worden. Gedurende de afgelopen 100 jaar hebben mensen ook nu en dan gebotst op auto's, botsingen die ook de voortplanting bepaald kunnen belemmeren (bijvoorbeeld wanneer men overreden wordt). Omdat 200.000 jaar een periode is die lang genoeg is voor mensen, om beschermende mechanismen te ontwikkelen, maar 100 jaar niet, kunnen we voorspellen dat mensen waarschijnlijk wel over een aangeboren afkeer voor spinnen en slangen zullen beschikken, maar niet voor auto's, terwijl eigenlijk veel meer mensen gedood worden door auto's dan door spinnen en slangen. Eenmaal we duidelijk hebben vastgesteld dat het vermijden van spinnen en slangen hoogstwaarschijnlijk de voortplanting van onze voorouderlijke mensengeneraties zal hebben verbeterd, kunnen we experimenten uitdenken om te bepalen of mensen al dan niet beschikken over een aangeboren cognitieve vaardigheid om deze dieren te detecteren en te vermijden (verder meer over hoe dit te doen). Een belangrijke les uit de evolutionaire psychologie is dat, als je het brein wil begrijpen, je diep naar de omgeving van onze voorouders moet kijken, met de blik scherpgesteld door de lens van de voortplanting. Indien de veronderstellingen van de evolutionaire psychologie kloppen, dan moet de structuur van onze hersenen een nauwkeurige afspiegeling zijn van de reproductieve ecologie (omgeving) van onze voorouders. Zo reikt de evolutionaire psychologie een methode aan om de functionele organisatie van het brein te bestuderen door middel van het onderzoeken van de omgeving - momenteel een veel bevattelijker probleem dan het ontrafelen van neurale weefsels.

Vertaler: Constantijn Vermaut

Evolutionaire verklaringen voor menselijk gedrag (I)
drs. R.M.A. Nelissen maandag, 13 mei 2002
Kernwoorden
antropologie biologie evolutie gedrag maatschappij partnerkeuze seks seksualiteit seksueel gedrag seksuele selectie dierkunde erfelijkheid gedrag nature-nurture conflictgedrag
Mensen beschouwen zich graag als superieur aan andere dieren. Evolutionaire verklaringen voor menselijk gedrag weerleggen deze visie en tonen grote overeenkomsten in menselijk gedrag en dat van andere dieren. In deze tekst wordt ingegaan op evolutionaire verklaringen voor menselijk gedrag en worden bewijzen besproken voor de noodzakelijke randvoorwaarde voor dergelijke verklaringen; namelijk dat menselijk gedrag een erfelijke basis heeft
Hoewel veel mensen geneigd zullen zijn te erkennen dat er overeenkomsten bestaan tussen gedrag van mensen en dat van andere diersoorten, zijn de meesten onder ons van mening dat menselijk handelen in vele opzichten superieur is aan dat van dieren. Vaak wordt beweerd dat mensen in hun gedrag behalve door dierlijke driften zoals eten, drinken, slapen, seks en agressie gedreven worden door hogere doelen welke blijken uit zogenaamd typisch menselijke eigenschappen en fenomenen als cultuur, kunst, religie, taalgebruik, humor, morele principes en de vele verworvenheden van ons technisch vernuft. Evolutionair onderzoek naar menselijk gedrag weerlegt deze visie en vele studies op dit gebied laten zien dat menselijk en dierlijk gedrag voldoen aan dezelfde wetmatigheden die het gevolg zijn van natuurlijke selectie.
“Waarom mensen zoetekauwen zijn: Over ultimate en proximate verklaringen”
Dankzij schutkleuren voorkomen dieren dat ze ontdekt worden door predatoren en verhogen ze hun kans op overleving en reproductie. Een schutkleur is daarom een adaptieve eigenschap, het verhoogt de evolutionaire fitness van een individu. Ook gedrag kan beschouwd worden als adaptieve eigenschap. Immers, wanneer een roofdier er, ondanks de schutkleur, toch in is geslaagd zijn prooi in de smiezen te krijgen is het voor de laatste erg handig niet langer te blijven zitten maar zich zo snel mogelijk uit de voeten te maken. Vluchtgedrag verhoogt aldus eveneens de kans op overleving en dus reproductie en is in dat opzicht adaptief.
Evolutionaire verklaringen voor gedrag proberen te verklaren waarom dieren zich gedragen zoals ze doen door te wijzen op de voordelen van een bepaald gedrag in termen van evolutionaire fitness. Een dergelijke verklaring wordt ook wel functioneel of ultiem genoemd. Er wordt antwoord gegeven op de vraag: “waartoe dient dit gedrag, waarom is het geëvolueerd”.
Bij gedragsverklaringen denken de meeste mensen echter aan psychologische theorieën over gedrag. Psychologische gedragsverklaringen echter, zijn anders van aard. Ze geven antwoord op de vraag waardoor een individu zich gedraagt zoals het doet in termen van een onderliggend mechanisme. Dergelijke verklaringen noemen we ook wel proximaat. Het verschil kan het best toegelicht worden aan de hand van een voorbeeld:
Op de vraag waarom mensen zoete dingen over het algemeen lekker vinden zou een proximaat antwoord kunnen luiden dat bij het eten van zoete dingen in de hersenen een stof vrijkomt die leidt tot gevoelens van genot en bevrediging. Een dergelijke verklaring wijst aldus op het mechanisme onderliggend aan de menselijke voorkeur voor zoete dingen. Een evolutionaire verklaring is hiermee echter nog niet gegeven. Er kan immers doorgevraagd worden naar waarom dit mechanisme wel actief is bij het eten van chocolade en niet bij het eten van pakweg oorsmeer. De ultieme verklaring stelt dan ook dat zoete dingen veel koolhydraten bevatten en dat koolhydraten een hoge voedingswaarde hebben. Eten van zoete dingen verhoogt aldus de kans op overleving en reproductie. In een omgeving waar zoete dingen schaars zijn (de natuurlijke omgeving waarin de menselijke soort evolueerde) levert een dergelijk mechanisme, dat leidt tot gevoelens van genot en bevrediging bij het eten van zoete dingen, een extra motivatie om tijd en energie te steken in het zoeken naar zoet voedsel, en kan het aldus beschouwd worden als adaptief.
Het moge duidelijk zijn dat beide verklaringsvormen elkaar niet uitsluiten maar juist aanvullen. We spreken in dit verband ook wel van verschillende niveaus van gedragsverklaringen.
“De beste antropologen komen van mars: Culturele overeenkomsten als bewijs voor de erfelijke basis van gedrag”
Zoals bekend kan natuurlijke selectie alleen tot ontwikkeling van adaptaties leiden als deze eigenschappen een erfelijke basis hebben en aldus doorgegeven kunnen worden van ouders op hun nageslacht. Er zijn verschillende bewijzen voor een erfelijke, genetische basis van gedrag. Hierbij moet niet gedacht worden aan één op één relaties tussen genen en gedrag. Hoewel sommige gedragsverschillen bij fruitvliegen en bijen wel zijn gerelateerd aan specifieke varianten van één bepaald gen, is dit niet waarschijnlijk voor menselijk gedrag. Immers de hersenstructuren die ons gedrag aansturen worden gecodeerd door vele duizenden genen.
Toch blijkt ook menselijk gedrag in bepaalde mate genetisch bepaald. Hiervoor zijn verschillende bewijzen gevonden. In de eerste plaats blijken er duidelijke overeenkomsten te bestaan in het gedrag van mensen uit verschillende culturen. Zo toonde Irenäus Eibl-Eibesfeldt aan dat mensen overal ter wereld wanneer zij een kennis ontmoeten een kleine, korte groet brengen waarbij de wenkbrauwen omhooggetrokken worden (fig.1). Deze wenkbrauwgroet is een onbewuste respons (hij duurt slechts 1/6 seconde) en kan beschouwd worden als een soortspecifiek signaal. (Afb 1.)
[image: http://www.kennislink.nl/upload/195672_962_1205849198877-78441_962_1020857841685-evolutionair0.jpg]
Figuur 1) Overeenkomsten in gedrag bij mensen van verschillende culturen: Bij het zien van een bekend (bevriend) persoon vertonen mensen uit verschillende culturen een zelfde reactie. Deze wordt gekenmerkt door een gezichtsuitdrukking waarbij de wenkbrauwen opgetrokken worden en de mondhoeken
Zijn leerling, Paul Ekman, deed onderzoek naar gezichtsuitdrukkingen die kenmerkend zijn voor bepaalde emoties. Dergelijke emotionele gezichtsuitdrukkingen bleken eveneens universeel (fig.2). Mensen uit westerse landen bleken feilloos in staat de emotionele toestand af te kunnen lezen van gezichtsuitdrukkingen van mensen uit een heel andere cultuur (Papoea’s uit Nieuw-Guinea). Ook het omgekeerde was waar. (Afb 2)
[image: http://www.kennislink.nl/upload/195674_962_1205849198853-78449_962_1020858295570-evolutionair1.jpg]
Figuur 2) Emotionele gelaatsexpressies. Ondanks uiterlijke verschillen tussen mensen van verschillende culturen zijn mensen in staat de emotionele toestand af te lezen van gezichtsuitdrukkingen.
Hoewel er natuurlijk grote gedragsverschillen bestaan tussen mensen van verschillende culturen, stelde de antropoloog Donald Brown dat menselijk gedrag tussen verschillende culturen echter veel meer overeenkomsten heeft dan verschillen. “Wanneer er een marsmannetje naar de aarde zou komen”, zo redeneerde hij, “zou hij, waar hij ook landde grote gelijknissen zien in het gedrag van de mensen die er wonen”. Deze verschillen vallen ons mensen echter meestal niet op omdat ze zo gewoon zijn, zo alledaags. Verschillen springen er meteen uit, maar overeenkomsten vallen niet meer op.
Ander bewijs voor een aangeboren basis van gedrag komt van vergelijkingen tussen gezichtsuitdrukkingen van “gewone” baby’s en kinderen die blind en doofstom geboren zijn. Beiden tonen identieke gelaatsexpressies. Omdat doofstomme, blinde kinderen deze gezichtsuitdrukkingen niet hebben kunnen leren door ze af te kijken van hun moeder of andere personen, moet de ontwikkeling van deze mimiek wel genetisch zijn vastgelegd.
Tenslotte wijzen overeenkomsten tussen menselijk gedrag en dat van andere diersoorten op een aangeboren, erfelijke basis.
“Over push-up BH’s: Overeenkomsten tussen mens en dier als bewijs voor de erfelijke basis van gedrag”
Natuurlijk leiden morfologische verschillen tussen mens en dier tot uiterlijke verschillen in gedrag, maar enkele voorbeelden kunnen duidelijk maken dat menselijk en dierlijk gedrag door identieke mechanismen gestuurd wordt.
Een bekend fenomeen is de respons op zogenaamde supra-normale stimuli. Wanneer meeuwen de keuze hebben te broeden op een normaal meeuwenei en op een uiterlijk identiek nep-ei, dat echter groter is dan het normale ei, zullen ze ervoor kiezen het laatste uit te broeden. Zelfs wanneer dit niet meer mogelijk is, doordat het ei zo groot is dat ze er meteen vanaf donderen bij elke poging erop te klimmen, geven ze de voorkeur aan het grotere nep-ei. In biologische termen vormt het nep-ei dan ook een supra-normale stimulus voor het activeren van het broedgedrag bij meeuwen.
Ook mensen tonen hevigere reacties op supra-normale dan op gewone stimuli. Vrouwelijke borsten zijn een sterk seksueel signaal voor mannen. Door borsten groter te laten lijken dan ze in werkelijkheid zijn wordt aldus een supra-normale stimulus gecreëerd. Lingerie fabrikanten hebben dit fenomeen uitgebuit door het produceren van push-up BH’s voor vrouwen.
Een ander bekend verschijnsel uit het dierenrijk is conflictgedrag. Conflictgedrag treedt op wanneer twee verschillende, maar tegengestelde gedragingen, gelijktijdig geactiveerd worden. Bijvoorbeeld vlucht-, en vechtgedrag. In dergelijke gevallen is er dus eigenlijk sprake van botsende motivaties. We zien dit bijvoorbeeld bij meeuwen die een ei zitten uit te broeden terwijl een roofdier hun nest nadert. Enerzijds is de meeuw in een dergelijk geval gemotiveerd om te vluchten voor het naderende gevaar, maar aan de andere kant is er ook de drang om het broed te beschermen. Het gedrag dat in dergelijke situaties optreedt is te zien als een “mix” van beide gedragingen; vluchten en vechten. We noemen dit ook wel ambivalent gedrag.
Bij mensen die een groot publiek moeten toespreken zien we hetzelfde fenomeen. Enerzijds vormen de vele starende blikken een stimulus die over het algemeen als bedreigend ervaren wordt en de motivatie oproept tot vermijding, bijvoorbeeld door weg te lopen. Anderzijds wil de spreker natuurlijk niet voor lul staan en zijn verhaal zo goed mogelijk afmaken. Zeker aan het begin van een toespraak komt het dan ook vaak voor dat de spreker, vooral wanneer hij of zij onervaren is, een beetje heen en weer staat te wiebelen, hetgeen eveneens een voorbeeld van ambivalent gedrag is, een combinatie van vluchten en toenadering zoeken.
Een ander voorbeeld van conflictgedrag treedt op wanneer er weliswaar een sterke motivatie bestaat om een bepaald gedrag uit te voeren, maar dit om de één of andere reden niet mogelijk is. In een verhitte discussie kan het gebeuren dat, wanneer je jezelf grondig zit te ergeren aan hetgeen door de tegenpartij gezegd wordt, de neiging ontstaat de ander een klap voor zijn kop te geven. Omdat dit echter in de meeste gevallen taboe is terwijl het eveneens onmogelijk is deze aandrang te bedwingen, wordt de agressieve respons gericht op een ander voorwerp, bijvoorbeeld door een klap te geven op een tafelblad. We noemen dit omgericht gedrag. Wanneer twee dieren in conflict zijn, bijvoorbeeld om een territorium te verdedigen, maar tegelijkertijd een daadwerkelijk gevecht willen vermijden uit angst voor de gevolgen, komt het veelal voor dat één van beiden plots besluit een ander voorwerp, bijvoorbeeld een graspol, aan te vallen. Ook dit is omgericht gedrag.
Een laatste voorbeeld van conflictgedrag tenslotte, betreft zogenaamd oversprong gedrag. Oversprong gedrag kan optreden in dezelfde situaties als omgericht gedrag. Alleen wordt nu niet de geïnhibeerde (onderdrukte) respons botgevierd op een ander voorwerp, maar wordt in plaats daarvan een totaal ander, gezien de situatie irrelevant gedrag uitgevoerd. Zo kan het gebeuren dat een dier in bovengeschetste conflictsituatie zich ineens driftig gaat staan poetsen en wassen. In stress situaties zullen mensen vergelijkbare oversprong handelingen vertonen. Wanneer iemand zenuwachtig is zal hij vaak kleine zenuwhandelingen uitvoeren, zoals achter zijn oor krabben, aan zijn kin gaan zitten frunniken of op het tafelblad gaan trommelen.
Dit zijn allen activiteiten die gezien de situatie geen enkele functie hebben, en ook niet te maken hebben met een plotselinge jeuk of behoefte aan muzikale expressie. Het zijn eveneens overspronggedragingen die duiden op een interne conflictsituatie. Tijdens een verhoor letten politie inspecteurs dan ook op dergelijke gedragingen om na te gaan of een verdachte zit te liegen of niet.
“Waarom niet iedereen even bruin wordt in de zon: Misverstanden over erfelijkheid van gedrag”
Menselijk gedrag blijkt dus inderdaad een erfelijke basis te hebben. Hierbij denken mensen al snel aan genetisch determinisme. Genetisch determinisme is de opvatting dat een bepaalde eigenschap, of in dit geval dus gedrag, 100% genetisch bepaald en daardoor onveranderlijk is.
Gedrag, zo redeneert men kan toch niet genetisch bepaald zijn. Het feit dat er over de hele wereld gedragsverschillen bestaan wijst er toch zeker op dat veel gedrag aangeleerd is, en niet aangeboren? De discussie of menselijk gedrag aangeboren of aangeleerd is heeft gedurende een groot deel van de vorige eeuw het psychologisch denken gedomineerd en stond ook wel bekend al de “nature-nurture” controverse. De nature-nurture controverse is één van de mooiste voorbeelden van hoe gebrekkig inzicht in natuurlijke selectie en de mechanismen die het voortbrengt, leidt tot nutteloze discussies. De nature-nurture controverse is namelijk een schijntegenstelling. In de eerste plaats omdat natuurlijke selectie altijd het resultaat is van een interactie tussen aangeboren eigenschappen en omgevingsfactoren. Pas wanneer een eigenschap in een bepaalde omgeving aangepast is of niet, en aldus reproductief voordeel of nadeel oplevert, kan er sprake zijn van natuurlijke selectie.
Natuurlijke selectie impliceert interactie tussen aangeboren eigenschappen en de omgeving. De nature-nurture controverse heeft in de biologie dan ook nooit bestaan. Voorts berust dit debat op het misverstand dat iets wat een genetische basis heeft ongevoelig is voor omgevingsfactoren.
Met name dit laatste is relevant voor het bestuderen en verklaren van gedrag. Adaptief gedrag vereist namelijk vrijwel altijd een gedragssturend mechanisme dat gevoelig is voor omgevingsinvloeden alvorens het adaptief gedrag kan produceren. De manier waarop adaptief gedrag tot stand komt onder invloed van omgevingsfactoren kan het best toegelicht worden aan de hand van een fysiologisch voorbeeld, namelijk het bruinen van de huid onder invloed van zonlicht. In zonlicht zitten UV-b stralen welke schadelijk zijn voor de huid. Wanneer je te snel te veel UV-b stralen opvangt zal je huid verbanden. De huid beschermt zich tegen de schadelijke gevolgen van UV-b door het aanmaken van pigment, melanine, dat de UV-b stralen absorbeert.
Een vrij eenvoudig mechanisme, waarvoor veel mensen jaarlijks desalniettemin vele honderden guldens uitgeven om het in gang te zetten, door enkele weken te bruinen op allerlei meer of minder idyllische strandjes in het zuiden van Europa. Veel mensen zouden dus een hoop geld kunnen besparen wanneer we allemaal het hele jaar door een donkere huid hebben en constant beschermd waren tegen UV-b straling. Het probleem zit ’m erin dat een bepaalde mate van UV-b straling noodzakelijk is voor de aanmaak van vitamine D, en dus niet teveel UV-b door melanine geabsorbeerd mag worden. Gezien de weersomstandigheden in Nederland is een blank huidje het meest geschikt om voldoende UV-b op te vangen voor de aanmaak van vitamine D, maar wanneer de straling van de zon in de zomer sterker wordt, of wanneer we ons vrijwillig aan UV-b bombardementen gaan onderwerpen, is het maar wat handig dat het mechanisme dat zorgt voor de aanmaak van melanine, reageert op omgevingsinvloeden en onze huid laat bruinen. Het mechanisme dat zorgt dat melanine aangemaakt wordt bij bepaalde intensiteit van zonlicht is een aangeboren mechanisme.
De omgeving, in dit geval de hoeveelheid zonlicht, bepaald echter wanneer dat mechanisme in gang gezet wordt. Natuurlijke selectie zal ervoor zorgen dat het pigment producerende mechanisme zodanig op de externe prikkel (zonlicht) reageert dat er een mooi evenwicht gehouden wordt tussen de aanmaak van vitamine D en UV-b absorberend huidpigment, gezien de gemiddelde hoeveelheid zonlicht welke een individu opvangt in de omgeving waarin hij leeft. Individuen die al bij een flets februari zonnetje gaan bruinen, zullen te weinig vitamine D aanmaken, hetgeen ongetwijfeld hun reproductief succes beïnvloedt, net als individuen die te weinig pigment aanmaken.
Op vergelijkbare wijze zal natuurlijke selectie ook de evolutie van (hersen)mechanismen beïnvloeden die ons gedrag sturen. Immers net als aanmaken van pigment onder invloed van zonlicht, is gedrag ook een reactie op een prikkel (ook wel stimulus genoemd) in de omgeving. Aldus moge het duidelijk zijn dat gedrag altijd beïnvloedt wordt door omgevingsinvloeden. Dit noemen we leren. Het gebeurt niet, zoals bij het bruinen van de huid, elk jaar opnieuw, maar is meestal eenmalig. Het idee is echter hetzelfde. Taal leren is een ander mooi voorbeeld. Het mechanisme waarmee jonge kinderen in hun vroege jeugd een taal leren is aangeboren. Welke taal ze leren hangt echter helemaal af van waar ze opgroeien.
Gedrag is dus altijd het gevolg van interactie tussen een aangeboren mechanisme en omgevingsinvloeden. Het heeft ook geen nut je af te vragen hoeveel van een bepaald soort gedrag aangeboren is en welk deel aangeleerd is, wat veel mensen toch graag doen. Dit is hetzelfde als je afvragen in hoeverre ‘lopen’ afhankelijk is van je linker voet, en hoe groot het aandeel van je rechtervoet hierin is. Wellicht zeggen sommigen nu dat het linker en rechterbeen allebei voor 50% betrokken zijn bij lopen, maar zonder linkerbeen kun je toch niet nog voor de helft lopen, enkel nog een beetje in het rond springen. Voor lopen zijn zowel het linker als het rechterbeen noodzakelijk. Evenzo zijn voor de meeste vormen van adaptief gedrag altijd zowel aangeboren mechanismen als omgevingsinvloeden noodzakelijk.
In deze tekst is gepoogd inzicht te geven in de aard van evolutionaire gedragsverklaringen en misverstanden die kunnen voorkomen bij de interpretatie van dergelijke verklaringen. De noodzakelijke randvoorwaarde hiervoor (een erfelijke basis voor gedrag) is aan de hand van enkele voorbeelden beschreven, en hier en daar is een klein tipje van de sluier opgelicht door enkele kleine voorbeelden te beschrijven van de manier waarop geëvolueerde mechanismen ons gedrag en dat van andere dieren beïnvloeden. In volgende bijdragen zal dieper ingegaan worden op evolutionaire verklaringen van bepaalde typen menselijk gedrag.
Bronnen:
Alcock, J. (1993). Animal Behaviour: An Evolutionary Approach. Sunderland, Sinnauer.
Gaulin, S. J. C. and D. H. McBurney (2001). Psychology: An Evolutionary Approach. New Jersey, Prentice Hall.
Goldsmith, T. H. and W. F. Zimmerman (2001). Biology, Evolution, and Human Nature. New York, John Wiley.
Nelissen, M. (2000). De Bril van Darwin: Op zoek naar de wortels van ons gedrag. Tielt, Lannoo.

Evolutionaire verklaringen voor menselijk gedrag (II)
21 februari 2003
Mannen en vrouwen gedragen zich behoorlijk verschillend, vooral op seksueel gebied. Vaak leidt dit tot onbegrip en conflicten. Inzoomen op de biologische basis van deze gedragsverschillen brengt meer opheldering over de onderliggende oorzaak hiervan.
“Gaat heen en vermenigvuldigt u!”, sprak God volgens de Bijbel tot Adam en Eva in het hof van Eden. Gezien het feit dat er tegenwoordig zo’n 6 miljard mensen op aarde rondlopen, blijkt dit gebod niet tegen dovemans oren gesproken: met dat vermenigvuldigen zit het wel snor. De kneep zit ’m echter in de gebeurtenissen tussen het heengaan en de vermenigvuldiging. Na het bijbelse “heengaan” vindt er eerst een complex proces plaats van selectie en keuze strategieën voor de daadwerkelijke vermenigvuldiging plaatsvindt. Toch voldoet het proces in grote lijnen aan enkele vaste gedragspatronen, die het gevolg zijn van onze evolutionaire erfenis.
Citroenen worden niet voor knollen verkocht: over seksuele selectie.
Dat mannen en vrouwen behalve qua uiterlijk ook qua gedrag van elkaar verschillen, is geen nieuws. Dergelijke verschillen, met name welke leiden tot conflicten op het gebied van relaties, zijn sinds jaar en dag een populair thema in talloze tv-programma’s, tijdschriften en boeken. Verklaringen achter de verschillen zijn legio; uiteenlopend van rolmodellen die in de vroege jeugd zouden zijn geleerd, tot het idee dat mannen en vrouwen anders zijn omdat eerste afkomstig zijn van Mars, terwijl de laatste van Venus stammen. Maar voorafgaand aan een zoektocht in planetaire sferen, is het veel meer verhelderend om eens te kijken naar de biologische ontwikkeling van ons seksuele gedrag.
[image: http://www.kennislink.nl/upload/195659_962_1205848951882-90489_962_1032857422440-Nelissen2Def09-07-2002Afb1.jpg]
Afbeelding 1: Verschil in grootte tussen de mannelijke en vrouwelijke geslachtscellen. Als gevolg van dit verschil in grootte, leveren vrouwen bij voorbaat al een grotere investering in het nageslacht, qua tijd en energie, dan mannen. Dit verschil in investering vormt de basis voor seksuele selectie
Om te kunnen begrijpen waarom ze zich op seksueel gebied anders gedragen moeten we terugkeren naar de essentie van het verschil tussen mannen en vrouwen: hun voortplantingscellen. Eicellen zijn vele malen groter dan hun mannelijke tegenhangers, de zaadcellen (afbeelding 1). Een eicel bevat namelijk, in tegenstelling tot een zaadcel, behalve genetisch materiaal ook een hoop voedingsstoffen voor de ongeboren vrucht. Dit betekent dat vrouwen bij voorbaat al een veel hogere energie-investering doen in het nageslacht. Vrouwen kunnen daardoor in de loop van hun leven slechts een beperkt aantal eicellen produceren, terwijl mannen vrijwel onbeperkt zaadcellen kunnen maken. Bij zoogdieren, en dus ook bij de mens, is het bovendien ook nog eens zo, dat vrouwen de ongeboren vrucht een bepaalde periode in hun lichaam dragen. Deze periode, de baartijd, duurt bij mensen negen maanden en betekent een noodzakelijke, extra investering van de kant van de vrouw. Kortom: van nature stoppen vrouwen, al ver voor de geboorte van het kind, meer energie in de overleving van het nageslacht. Robert Trivers noemde deze investering: _ parental investment.
Het reproductieve succes (het aantal overlevende nakomelingen) van de vrouw is afhankelijk van het (beperkte) aantal eicellen dat zal opgroeien tot volwassen nakomeling. Daarom is zij (evolutionair) gedwongen kieskeurig te zijn wat betreft de (genetische) kwaliteiten van haar partner. Ze wil haar dure citroenen (eicellen) namelijk niet voor (te) goedkope knollen (zaadcellen) verkopen. Voor de man ligt het weer heel anders. Zíjn reproductief succes wordt bepaald door het aantal vrouwen dat hij bevrucht. Zaadcellen heeft hij immers genoeg. In principe zou het aantal cellen in de zaadlozing van één man voldoende zijn om alle vrouwen in Europa te bevruchten. De beperkende factor voor het mannelijk voortplantingssucces is dus het aantal beschikbare vruchtbare vrouwen.
De verschillen tussen de beperkende factoren die het reproductieve succes van beide seksen bepalen, zorgen ervoor dat mannen onderling moeten concurreren om beschikbare vruchtbare vrouwtjes (ook welmale competition genoemd). En dat vrouwtjes de meest geschikte mannetjes zullen kiezen als seksuele partner (female choice). Male competition en female choice leiden tot een bijzondere variant van natuurlijke selectie, die puur en alleen gericht is op seksuele kenmerken (de signalen die mannetjes en vrouwtjes geschikt maken als seksuele partner). Darwin noemde dit proces, niet verrassend, “seksuele selectie”.
Let’s talk about sex; over biologische schoonheidsidealen.
Er bestaan grote culturele verschillen in opvattingen over seksuele aantrekkelijkheid van fysieke kenmerken. Afbeelding 2 is hiervan een mooi voorbeeld. Menig Ethiopische man zou voor de dame links waarschijnlijk een moord begaan. Ik moet echter toegeven dat ik me, wat betreft reproductie met haar, toch nog eens zou bedenken. Dat komt omdat ik ben opgegroeid in de westerse wereld, waar andere uiterlijke kenmerken als seksueel aantrekkelijk gelden (zie de foto rechts), en die wellicht op hun beurt hilariteit onder Ethiopische mannen teweeg kunnen brengen. Schoonheidsidealen líjken dus sterk cultureel te verschillen. Toch zijn er enkele fysieke kenmerken die elke cultuur als seksueel aantrekkelijk beschouwt.
In de eerste plaats zijn dat uiterlijke kenmerken van jeugdigheid, zoals een gladde soepele huid, fysieke vitaliteit en veerkrachtige haar. Dergelijke kenmerken zijn tekenen van vruchtbaarheid en gezondheid, eigenschappen die een individu tot een geschikte seksuele partner maken. Ze suggereren immers de aanwezigheid van goede, aan de leefomgeving aangepaste genen.
[image: http://www.kennislink.nl/upload/195662_962_1205848951853-90492_962_1032857530770-Nelissen2Def09-08-2002Afb2.jpg]
Afbeelding 2: Cultuurverschillen bepalen wat aantrekkelijk is en wat men onder het schoonheidsideaal verstaat.
Voorts zijn goed ontwikkelde secundaire geslachtskenmerken seksueel aantrekkelijk; zoals brede schouders bij mannen en brede heupen bij vrouwen. Secundaire geslachtskenmerken ontwikkelen zich onder invloed van geslachtshormonen: testosteron bij mannen en oestrogeen bij vrouwen. Behalve een positieve invloed op de ontwikkeling van secundaire geslachtskenmerken, hebben deze hormonen ook een negatieve invloed. Ze remmen de werking van het immuunsysteem, ook wel immunosuppressie genoemd. De ontwikkeling van secundaire geslachtskenmerken brengt dus als het ware kosten met zich mee voor het individu. Overleving is noodzakelijk om te kunnen reproduceren en om te overleven is het weer noodzakelijk om een goed functionerend immuunsysteem te hebben. Een individu zal dus in de eerste plaats energie investeren in een goed immuunsysteem. Van wat hij ‘overhoudt’ kan hij daarna nog geslachtskenmerken ontwikkelen. Net zoals je in eerste instantie geld moet uitgeven om te eten alvorens je ook nog mooie kleren kunt kopen. Genetisch sterkere individuen houden als het ware meer ‘geld’ (energie) over na ontwikkeling van een goed functionerend immuunsysteem dan zwakkere individuen en kunnen dus duidelijkere secundaire geslachtkenmerken ontwikkelen. De mate van ontwikkeling van de geslachtskenmerken vormt dus een betrouwbare fitnessindicator. Zahavi noemde dit het “handicap principe”. Het komt er dus op neer dat je genetisch sterk in je schoenen moet staan om bepaalde kenmerken te kunnen ontwikkelen.
Jeugdigheid en secundaire geslachtskenmerken heten dus met recht universele biologische schoonheidsidealen. Het feit dat mensen zich juist door déze schoonheidsidealen tot elkaar aangetrokken voelen is het proximale mechanisme ten behoeve van het ultimate doel zoveel mogelijk nakomelingen met een goed genenpakket te produceren (zie ook deel I). Het is dus niets anders dan adaptief gedrag. Aangezien seksuele voortplanting het samensmelten vereist van het genetische materiaal van twee individuen (een mannetje en een vrouwtje), doet eenieder die zijn of haar genetisch materiaal niet wil verkwanselen, er goed aan op toe te zien dat de partner(s) eveneens goed genetisch materiaal levert. Het nageslacht zal dan ook van goede kwaliteit zijn. Niet alleen omdat dit de kans vergroot dat de nakomelingen zullen overleven, maar ook omdat het de kans vergroot dat de nakomelingen zelf succesvol zullen zijn in het vinden van seksuele partners.
Kwantiteit of kwaliteit: seksuele strategieën van mannen & vrouwen
De drempel voor het vertonen van seksueel gedrag lijkt bij de mannelijke sekse behoorlijk laag te liggen. Dit verschijnsel is wijdverspreid in de natuur. Iedere bezitter van een mannetjeshond is wel bekend met het fenomeen dat het dier (vaak op de meest genante momenten) tegen het been van zijn baasje op begint te ‘rijden’ alsof het vrouwtjeshond betreft. Mannetjeskikkers zijn al snel geneigd te ‘copuleren’ met een uitgestoken vinger en sommige kevers zijn al aangetroffen in een intieme omhelzing met bierflesjes. Wij mensen kunnen hier wel om gaan lachen, maar de verschillen tussen mannen en mannetjesdieren zijn helemaal niet zo groot. Vrouwen die wel eens zonder partner in een discotheek aan de bar hebben gezeten zullen kunnen beamen dat ook mannetjesmensen geneigd zijn op vaak vervelende, en weinig subtiele wijze blijk te geven van seksuele interesse. Een Amerikaans onderzoek is in dat opzicht illustratief: In dit onderzoek knoopte een onderzoeker een kort gesprekje aan met toevallig passerende studentes en vroeg hen of ze a) zin hadden om die avond iets te gaan drinken, b) zin hadden om die avond bij hem thuis te komen eten, of c) seks met hem wilden hebben. Een vrouwelijke onderzoeker deed hetzelfde met mannelijke studenten. Het bleek dat zowel vrouwen als mannen even zeer bereid waren een avondje te stappen (voor beide seksen ongeveer 75%). De vrouwen waren meteen al een stuk terughoudender wat betreft het etentje thuis (25% “ja”, tegenover 65% van de mannen). Geen enkele vrouw bleek echter bereid tot geslachtsgemeenschap, terwijl 75% van de mannen daar wel oren naar had (nog meer dus dan bij het eten, wat wel bewijst dat de ‘liefde’ van de man niet altijd door de maag gaat). Ook mensen van het mannelijk geslacht zijn dus meer laagdrempelig in hun bereidheid tot seks.
Dit verschil tussen mannen en vrouwen is in het licht van seksuele selectie eenvoudig te verklaren. Het aantal beschikbare vrouwen is de beperkende factor voor mannelijk voortplantingssucces. Daarom moet een man uit evolutionair oogpunt elke mogelijkheid tot voortplanting aangrijpen. Verstek laten gaan vanwege het niet ‘in the mood’ zijn, is namelijk nadelig ten opzichte van concurrerende mannen die wel bereid zijn tot seks. Die zullen immers veel meer nakomelingen produceren. De lage drempel voor bereidheid tot seks is dus een adaptieve strategie voor mannen en heeft zich als gevolg van seksuele selectie meer verspreid ten opzichte van de terughoudende strategie. Voor vrouwen ligt dat natuurlijk anders. Zij zouden door een te lage drempel en het daarmee gepaard gaande gebrek aan kieskeurigheid, het risico lopen hun energie te steken in genetisch ongeschikte mannen.
Natuurlijk is het te zwart-wit om te stellen dat mannetjes niets anders doen dan constant proberen vrouwtjes te bevruchten, om ze vervolgens achter te laten met de zorg voor het nageslacht. Zeker bij mensen, waar de nakomelingen gedurende de eerste jaren van hun ontwikkeling veel verzorging nodig hebben, is het noodzakelijk dat zowel de vader als de moeder bijdragen aan de zorg. Het is dan ook gebruikelijk dat (toekomstige) ouders verbonden zijn in een paarband en samen hun ‘jongen’ grootbrengen. Maar door de verschillende factoren die het reproductieve succes bepalen, zullen man en vrouw verschillende eisen stellen aan de kwaliteiten van hun levenspartners.
Om de (seksuele) gunsten van een vrouwtje te winnen bieden mannetjes van sommige libellensoorten het vrouwtje een vette vlieg aan. Libellenvrouwtjes houden wel van vette vliegen en zullen zo’n voedzaam aanbod dan ook niet snel afslaan. In ruil hiervoor is ze na het verorberen van dit feestmaal vaak bereid tot copulatie met het mannetje. Ook mensenvrouwen zoeken vaak naar partners die bereid zijn mee te investeren, al komen vette vliegen hiervoor niet in aanmerking.
Uit onderzoek is gebleken dat vrouwen veel vaker reageren op contactadvertenties waarin de man op de één of andere manier blijk geeft van een hoge sociale status (een goede baan bijvoorbeeld, of lidmaadschap van exclusieve genootschappen). Omdat in onze maatschappij status meestal een dikke portemonnaie betekent, is deze voorkeur goed te begrijpen. Rijke mannen, zijn namelijk makkelijker in staat om voor het nageslacht te zorgen (bijvoorbeeld door het betalen van ziektekosten, schoolgeld, enzovoorts). Het is dan ook niet vreemd dat mannen, om de gunsten van vrouwen te winnen, elkaar onderling vaak proberen af te troeven met het bezit van statussymbolen (zoals merkkleding, nieuwe modellen mobiele telefoons, en – wat later – dure auto’s). Uit het onderzoek bleek verder, dat vrouwen een zorgzame persoonlijkheid en trouw belangrijke eigenschappen vinden in een man. Dit is eveneens begrijpelijk, aangezien een vrouw die kiest voor een trouwe man, minder risico’s loopt om door hem in de steek gelaten te worden en alsnog in haar eentje voor de kinderen te moeten zorgen.
Wanneer mannen een vrouw kiezen, willen ze er zeker van zijn dat zij in staat is nakomelingen te produceren. Dat is in evolutionair opzicht nou eenmaal een slimmere keuze. Mannen hechten dan ook veel meer waarde aan uiterlijke kenmerken van vruchtbaarheid dan vrouwen. Een aantal van die kenmerken is al besproken in de vorige paragraaf. Mannen blijken bovendien veel vaker dan vrouwen een jongere partner te hebben. Vrouwen blijven tot ongeveer hun 45e levensjaar vruchtbaar, waardoor een jongere vrouw de voorkeur geniet van de man, omdat ze vruchtbaarder is. Het is er oudere vrouwen vaak veel aan gelegen een jeugdig uiterlijk te behouden (en er vruchtbaar en dus gewild uit te zien). Dat blijkt uit het feit dat vrouwen verreweg de grootste afnemers zijn van de cosmetische industrie. Ook de praktijk van plastische chirurgie is veel meer gericht op vrouwen dan op mannen. In tegenstelling tot mannen, zijn vrouwen op hun beurt juist meer geneigd om een oudere partner te kiezen, omdat oudere mannen vaak meer status hebben.
Samenvattend, blijkt dat de kenmerken waarop mannen en vrouwen hun partner selecteren, aanwijzingen zijn dat het gekozen individu over eigenschappen beschikt die de kiezer een zo hoog mogelijke winst in termen van evolutionaire fitness (aantal nakomelingen) oplevert.
Merk op dat het bij deze ‘keuzes’ vaak niet gaat om bewuste beslissingen. Niemand zal er, als hij een leuk meisje of een leuke jongen tegenkomt, bewust op letten of hij wel genoeg status en zij wel genoeg tekenen van vruchtbaarheid vertoont. Die afweging speelt zich in het onderbewuste af, en is het gevolg van een eeuwenlang selectieproces waarbij juist die individuen in het voordeel waren, die zich gedroegen alsof ze deze keuzes bewust maakten. Daardoor werden de genen die verantwoordelijk zijn voor ons seksueel gedrag en ons gevoelig maken voor de genoemde signalen, doorgegeven aan volgende generaties.
Koekoeken en sperma-vetes: over list en bedrog in de liefde
‘Het hoogste fantasiegehalte van sprookjes zit waarschijnlijk in het einde: “en ze leefden nog lang en gelukkig”. Eén op de drie huwelijken (in de VS) eindigt namelijk in scheiding.’ Het gegeven dat partners elkaar bedriegen is waarschijnlijk zo oud als de mensheid. De gevolgen voor bedrog zijn echter verschillend voor mannen en vrouwen.
Koekoeken leggen hun ei in het nest van andere vogelsoorten, die het vervolgens – onwetend – uitbroeden en de gulzige koekoeksjongen ook nog voeden, totdat ze oud genoeg zijn om uit te vliegen. Wanneer vrouwen vreemd gaan, lopen mannen een vergelijkbaar risico: een man met een overspelige vrouw dreigt zijn tijd en energie te steken in nageslacht dat niet het zijne is. Aldus draagt een man bij aan het verspreiden van het genetisch materiaal van een andere man; evolutionair gezien niet zo’n handige strategie. Vanwege de analogie met de koekoeksjongen wordt dit verschijnsel in het Engels ook wel ‘cuckoldry’ genoemd (de Engelse vertaling voor koekoek is cuckoo). In tegenstelling tot mannen, weten vrouwen altijd zeker dat hun nageslacht daadwerkelijk (de helft van) hun genen bezit. Overspel van de mannelijke partner leidt daarom niet tot risico’s voor de vrouw. Zij loopt echter wel het risico dat haar man, behalve een seksuele verbintenis, ook een emotionele band opbouwt met zijn minnares en haar in de steek zal laten, waardoor ze alleen zorg moet dragen voor het nageslacht.
Deze verschillende gevolgen van overspel worden weerspiegeld in de verschillende reacties van mannen en vrouwen op het vreemdgaan van hun partner. Uit onderzoek blijkt namelijk dat vrouwen zich jaloers voelen wanneer hun man een diepgaande emotionele band met een andere vrouw blijkt te hebben. Mannen daarentegen vinden het omgekeerde niet zo erg. Zij worden eerder jaloers wanneer ze erachter komen dat hun vrouw een seksuele relatie met een andere man heeft. Dit vinden vrouwen weer minder reden tot jaloezie.
Wetenschappers vermoeden dat vrouwelijk overspel vaker voorkwam (en voorkomt?) dan aanvankelijk werd verondersteld. Overspel kan namelijk ook voor de vrouw een evolutionair adaptieve strategie zijn. Wanneer zij nakomelingen krijgt van een genetisch superieure man en van haar eigen partner hulp krijgt bij het grootbrengen daarvan, slaat ze immers, in evolutionair opzicht, twee vliegen in één klap. Haar nageslacht krijgt dan voor de helft de beter genen, hoewel de mannelijke donor ervan geen bijdrage levert aan de zorg voor haar nageslacht. Toch is er (letterlijk) nog geen man overboord, omdat ze voor de zorg haar vaste partner heeft. Zo lang ze dus maar in staat is om haar overspel geheim te houden… De onderzoekers vonden ondersteuning voor het vermoeden dat vrouwen ook wel eens van twee walletjes snoepen in het feit dat mannen, wanneer ze langere tijd geen geslachtsgemeenschap gehad hebben met hun vrouw, gemiddeld grotere testikels hebben en ook het volume van hun ejaculaat groter is. In geval van langdurig gebrek aan seks, is de kans groter dat zijn vrouw is vreemdgegaan, en bevoordeelt de man zichzelf bij de eerstvolgende keer dat hij en zijn partner geslachtsgemeenschap hebben, met het grotere aantal geslachtscellen ten opzichte van het vreemde mannetje. Dit fenomeen wordt ook wel sperma competitie genoemd.
“Allemaal leuk en aardig”, zal je wel denken, “maar hoe zit het dan met anti-conceptie- middelen?” Je zou inderdaad kunnen denken dat door het wijdverspreide gebruik van anti-conceptiemiddelen tegenwoordig, bovengenoemde verklaringen eigenlijk niet langer opgaan. Mannen met een hoge status mogen dan weliswaar wat meer kans hebben om een sigaartje te roken met hun secretaresse, maar als de affaire seksueel zou worden, zal zelfs de president van Amerika condooms gebruiken. En dus niet méér nakomelingen produceren dan enig andere man. Uit een Canadees onderzoek kwam inderdaad naar voren dat rijke mannen weliswaar meer seksuele partners, maar niet meer kinderen hadden dan minder rijke mannen. De lage drempel voor seksueel gedrag bij mannen is dus in onze maatschappij niet langer evolutionair adaptief.
Dit is echter geen argument tegen de hier behandelde verklaringen voor seksueel gedrag van mannen en vrouwen. De neurale mechanismen die ons gedrag reguleren, zijn ontwikkeld als gevolg van omstandigheden zoals die tienduizenden jaren geleden heersten, toen de menselijke soort ontstond. Onze maatschappij heeft de laatste tweeduizend jaar een enorm snelle ontwikkeling doorgemaakt en is in korte tijd sterk veranderd. De evolutionaire ontwikkeling van de neurale mechanismen die ons gedrag sturen is hierbij achtergebleven. Nieuwe biologische eigenschappen ontwikkelen zich eenmaal niet zo snel als nieuwe culturele eigenschappen. Het gevolg is dat we nu rondlopen met verouderde mechanismen (bijvoorbeeld de lage seksdrempel voor mannen of de vrouwelijke neiging tot overspel bij afwezigheid van de partner) die nog steeds op dezelfde manier reageren op prikkels uit onze omgeving (geslachtskenmerken) zoals dat gedurende de jaren van evolutionaire ontwikkeling gunstig was, hoewel dit nu, als gevolg van culturele en technische innovaties (condooms) niet langer leidt tot verhoging van de fitness van een individu.
Het gevolg hiervan is dat we ons allemaal, man en vrouw, soms een beetje gek of dom gedragen en dat mannen en vrouwen zich soms een beetje ergeren aan elkaar, zeker wanneer ze een relatie hebben waarin hij hele andere dingen belangrijk vindt dan zij. Wellicht is het goed om dan te bedenken dat we stuk voor stuk zijn opgescheept met het verouderde gereedschap van onze voorouders.
Alle verschillen in seksueel gedrag tussen mannen en vrouwen, zoals in de bereidheid tot seks, de selectiecriteria voor partners en de emotionele reacties (jaloezie), komen dus voort uit het verschil in (evolutionaire) belang tussen beide seksen. Deze belangenbotsing is weer het rechtstreekse gevolg van het feit dat de optimale reproductiestrategie (het gedrag dat leidt tot de meeste nakomelingen) voor mannen en vrouwen verschillend is. Mannen zijn, zoals besproken, afhankelijk van het aantal vrouwen dat hij kan bevruchten; vrouwen van het aantal nakomelingen dat zij (al dan niet met hulp van haar partner) kan grootbrengen. Anders gezegd: de verschillen in het seksuele gedrag zijn het gevolg van de verschillen in biologische natuur, deze schept andere selectiecriteria.
Natuurlijk heeft het gedrag van mannen en vrouwen over het geheel genomen ook veel overeenkomsten. Voedselvoorkeuren zijn bijvoorbeeld nauwelijks anders tussen mannen en vrouwen. Dat is omdat het belang van voeding voor mannen en vrouwen hetzelfde is, namelijk het binnenkrijgen van voedingstoffen die noodzakelijk zijn voor groei, ontwikkeling en lichaamsonderhoud. Voor seks verschillen de evolutionaire belangen van mannen en vrouwen echter aanzienlijk, met alle genoemde consequenties van dien. Grote overeenkomst is natuurlijk wel, dat dat seks voor zowel mannen als vrouwen evolutionair noodzakelijk is. Daarom vinden we het ook (bijna?) allemaal zo leuk.
Bronnen:
Alcock, J. (1993): ‘Animal Behavior: An Evolutionary Approach’, Sinnaur, Sunderland Buss;
Buss, D.M. (1998): ‘The Psychology of Human Mate Selection: Exploring the Complexity of the Strategic Repertoire’, in: ‘The Handbook of Evolutionary Psychology’, Crawford, C & Krebs, D.C. (Eds.), Lawrence Erlbaum, New Jersey;
Thornhill, R. & Gangestad, S.W. (1996): ‘The Evolution of Human Sexuality’, in: Trends in Ecology and Evolution, 11, 98-102.
Gaulin, S. J. C. and D. H. McBurney (2001). Psychology: An Evolutionary Approach. New Jersey, Prentice Hall.
Goldsmith, T. H. and W. F. Zimmerman (2001). Biology, Evolution, and Human Nature. New York, John Wiley

Evolutionaire verklaringen voor menselijk gedrag (III)
7 augustus 2003
Kernwoorden angst angststoornis antropologie biologie borderline depressie depressief dierkunde emotie emotioneel ethologie evolutie evolutieleer evolutietheorie gedraggedragsaanpassing gedragsbiologie gedragsstoornis geestesziekte geluk gezondheid hersenen & gedrag humane ethologie maatschappij manisch persoonlijkheidsstoornispsychiatrie psychopathologie verdriet woede emotiestoornis emotiestoornissen evolutionaire psychologie jaloezie boosheid blijdschap angststoornissenpersoonlijkheidsstoornissen compulsief compulsieve obssesief obsessieve obsessief-compulsief emotionele

Negatieve emoties of emotionele ervaringen zijn meestal niet fijn. Als deze ervaringen gepaard gaan met gedragsstoornissen, zijn ze zelfs schadelijk. Door emotionele stoornissen evolutionair te benaderen kijk je er op een heel andere manier tegenaan. Deze benadering laat zien dat ongewenste emotionele toestanden kunnen voortvloeien uit adaptieve mechanismen.
Gezondheid staat meestal in de top 10, als gevraagd wordt naar dingen die het allerbelangrijkst zijn in het leven. Ziekte is over het algemeen onwenselijk. En terecht natuurlijk. Ziekte impliceert namelijk de bedreiging van vitale orgaanfuncties en, in ernstige gevallen, van het leven zelf. Toch zijn de symptomen van een ziekte meestal een functionele afweerrespons van het lichaam en vrij specifiek gerelateerd aan de aard van de bedreiging.
Als je bijvoorbeeld schadelijke stoffen binnen hebt gekregen, door iets verkeerds te eten, dan is overgeven of diarree een adequate respons. Ook koorts, onafscheidelijk verbonden met infecties, is niets anders dan een mechanisme waarmee de interne thermostaat van het lichaam hoger gezet wordt. Op die manier stimuleert het lichaam energie- en warmtegenererende processen, die noodzakelijk zijn voor de afweer tegen de infectiebron.
Geluk staat waarschijnlijk nog hoger in de top 10 van belangrijke levensvoorwaarden. ‘Gelukkig zijn’ is zonder twijfel de meest begeerde emotionele toestand waarin een mens kan verkeren. De enorme toename aan verscheidenheid en gebruik van drugs die negatieve gevoelens verminderen (prozac) of positieve gevoelens stimuleren (XTC), zet deze stelling kracht bij. Maar net zo min als je altijd gezond bent, ben je ook niet altijd gelukkig. Vrijwel dagelijks worden we overvallen door negatieve gevoelens zoals angst, verdriet of jaloezie. Bij sommige mensen nemen dergelijke negatieve gevoelens chronische of extreem zware vormen aan. In dat geval kan je spreken van depressie of angststoornis.
Ziektes die te maken hebben met emoties en dus met de psychologie van de mens, noemen we psychopathologie, of geestesziekten. Kenmerkend voor een psychopathologie is dat de meeste vormen hiervan te maken hebben met ongewenste emotionele toestanden waarin een patiënt zich bevindt. In dit artikel wordt aandacht geschonken aan de controversiële visie dat net als lichamelijke ziekten (en dan met name de symptomen), ook negatieve emoties en zelfs emotiestoornissen oorspronkelijk een functie zouden kunnen hebben.
Emoties als Evolutionaire Aanpassingen
Wetenschappelijke en filosofische stromingen van de afgelopen eeuw, hebben emoties vrijwel zonder uitzondering beschouwd als verstoringen van optimaal functioneren. Filosofen van Aristoteles (384-322 voor Christus) tot Descartes (1596-1650) stelden dat mensen zich onderscheiden van andere dieren door het vermogen hun handelen opzettelijk te sturen op basis van rationele afwegingen en door middel van de ratio de schadelijke invloed van emoties of passies op gedrag te bedwingen. Vooral negatieve emotionele toestanden werden daarom beschouwd als onwenselijk en in het geval van emotionele stoornissen zelfs als schadelijk.
Hoewel het idee oorspronkelijk te herleiden is tot het werk van (wie anders dan) Darwin, hebben met name de inspanningen van een groep wetenschappers die zich evolutionair psychologen noemt, ertoe bijgedragen dat emoties niet langer beschouwd worden als verstoringen maar juist als evolutionaire aanpassingen. Deze wetenschappers hebben op overtuigende wijze beargumenteerd dat een emotie niets anders is dan een gedragssturend mechanisme dat adaptieve responsen genereert in bepaalde situaties die veelvuldig en herhaaldelijk voorkwamen in ons evolutionaire verleden. Dergelijke situaties worden ook wel adaptieve problemen genoemd.
Een voorbeeld van zo’n adaptief probleem is het risico van overspel door een seksuele partner. Gevoelens van jaloezie treden meestal op indien er signalen zijn dat je partner op het punt staat overspel te plegen met iemand anders. Bijvoorbeeld doordat je partner overdreven aandacht schenkt aan en in de nabijheid verkeert van iemand anders. Hoewel jaloezie een onprettige gevoelstoestand is, zijn we wel gemotiveerd om actie te ondernemen die gericht is het risico te vermijden dat het echt zover komt dat je partner overspel gaat plegen. Bijvoorbeeld door een rivaal een klap voor zijn bek te geven en deze weg te jagen, of door roddels te verspreiden die je concurrent in een negatief daglicht stellen.
Aldus stuurt de (negatieve) emotie jaloezie ons gedrag in een richting die over het algemeen geleid heeft tot een beperking van de kosten in termen van individuele fitness. In dat opzicht zijn emoties dus nuttig, en is het onmogelijk om altijd gelukkig te zijn. Immers, natuurlijke selectie leidt tot fitnessverhogende mechanismen en niet tot bevordering van geluk in het algemeen. Individuen die zich alleen maar gelukkig voelen, zelfs wanneer hun partner er met een ander vandoor gaat, of bij gevaar of ziekte, hebben weinig overlevingskans.
Eén en ander kan vergeleken worden met de sensatie van pijn. Hoewel meestal niet beschouwd als een emotie, lijkt pijn in veel aspecten op een negatieve emotionele toestand. Indien je jezelf brandt aan iets heets of verwond aan iets scherps zoals een doorn van plant, voelen we een pijnscheut die er in de eerste plaats toe leidt dat we ons verwijderen van de bron van de pijn. Een tweede gevolg van de pijnrespons is dat we in de toekomst beter opletten als we in aanraking komen met het betreffende voorwerp waaraan we ons pijn hebben gedaan.
Hoewel negatief en vervelend op het moment zelf, is pijn dus wel degelijk nuttig en zelfs onmisbaar. Er zijn mensen met een genetische aandoening waardoor ze geen pijn voelen. Zij lopen gedurende hun leven vaak zoveel verwondingen op dat ze veelal niet ouder worden dan 30. Aan de andere kant vormt chronische pijn, veelal een gevolg van aandoeningen in het centrale en perifere zenuwstelsel of, ironisch genoeg als gevolg van operaties die bedoeld zijn om eerdere pijn te verminderen, een serieuze handicap voor veel mensen met ontwrichtende gevolgen voor normaal dagelijks functioneren.
[image: http://www.kennislink.nl/upload/195685_962_1205849664571-99042_962_1060249954268-tabel1.jpg]
Tabel 1
Teveel of te weinig pijn kan schadelijke gevolgen hebben voor het dagelijks functioneren. Veranderingen van lichaamstemperatuur zijn adaptieve mechanismen zolang schommelingen binnen bepaalde grenzen blijven. Een lichaamstemperatuur boven de 41 oC is over het algemeen dodelijk. Ook onderkoeling (lichaam is dan kouder dan 35 oC) kan fataal zijn. Psychopathologie is vaak het gevolg van het teveel of te weinig intens ervaren van een bepaalde emotie in een bepaalde situatie (zie Tabel 1). Vooral angststoornissen, waarbij er sprake is van excessieve angst, spreken vaak tot de verbeelding (zie Tabel 2).
[image: http://www.kennislink.nl/upload/195687_962_1205849664547-99045_962_1060249954179-tabel2.jpg]
Tabel 2
Veel van deze vormen van angst zijn gerelateerd aan stimuli of situaties die in de omgeving van onze voorouders daadwerkelijke gevaren impliceerden. Een angst voor open ruimte (met weinig beschutting) kan een adaptief mechanisme zijn in een omgeving waar zich mogelijk roofdieren bevinden. Vooral omdat zich tegenwoordig op de meeste open plekken, bijvoorbeeld op de pleinen in onze steden, niet meer zoveel roofdieren ophouden, neemt een dergelijk mechanisme al snel pathologische proporties aan.
Evengoed als een surplus is een gebrek aan angst ook een afwijking met mogelijk schadelijke gevolgen. Hierover is echter minder bekend daar mensen die te weinig angst ervaren zich meestal niet melden voor therapie om hun angstgevoelens te laten opkrikken. Het is dus niet zozeer de emotionele reactie zelf maar de combinatie van de emotie en de situatie die de reactie tot psychopathologisch verschijnsel maakt.
Onaangepaste Emoties
Er zijn een aantal mogelijke redenen waardoor een bepaalde emotionele respons ongepast kan zijn gezien een bepaalde situatie. Niet elk van deze vormen wordt geassocieerd met psychopathologie.
Ongepaste Emoties door Evolutionair Geklungel
Ongewenste emotionele ervaringen en reacties treden met name op als gevolg van factoren die intrinsiek zijn aan het natuurlijke selectieproces (zie ook “Evolutionaire Verklaringen voor Menselijk Gedrag I: Een Inleiding”). In de eerste plaats is evolutie een cumulatief proces. Hiermee bedoel ik dat het voortborduurt op bestaande structuren en niet steeds geheel nieuwe structuren voor bestaande eigenschappen ontwikkelt. Het gevolg is dat als een bepaald design eenmaal gevormd is onder invloed van natuurlijke selectie, het niet zomaar een-twee-drie mogelijk is om later de fouten te herstellen.
Een voorbeeld is de ruggengraat. In het oorspronkelijke bouwplan van vertebraten functioneerde de ruggengraat als een soort kapstok waaraan ingewanden opgehangen waren. Pas toen onze voorouders rechtop gingen staan op hun achterste poten werd de ruggengraat een dragende structuur. Het probleem is dat de ruggengraat hiervoor helemaal niet “bedoeld” is en de moderne mens daardoor (zeker op latere leeftijd) geplaagd wordt door rugklachten.
Ook al weten we (rationeel) dat onze emoties vaak geen grond hebben, zoals angst in het donker als we veilig in bed liggen, of angst voor een blaffende hond die aan de ketting ligt, zijn we vaak niet in staat dergelijke emotionele reacties te onderdrukken. Volgens de klassieke " triune-brain" theorie van MacLean komt dit doordat de hersengebieden die ons emotionele reacties controleren, het limbische systeem (zie afbeelding 1), veel sterkere verbindingen hebben met de motorische centra die ons gedrag aansturen dan de gebieden waarin ons vermogen tot rationaliteit schuilt (de neo-cortex). Dit is logisch aangezien de limbische gebieden veel oudere structuren zijn en al gedurende vele jaren hun adaptieve waarde bewezen hebben, waarbij vergeleken rationaliteit, ongeacht de voordelen, toch nog maar een neuraal broekie is. Als gevolg van het cumulatieve karakter van evolutie blijven zijn we dus opgescheept met irrationele angsten.
[image: http://www.kennislink.nl/upload/195691_962_1205849664516-99050_962_1060249954092-afb1.jpg]
Afb. 1: Boven zijn de hoofdstructuren van het limbisch systeem te zien: amygdala, hippocampus, thalamus en hypothalamus. Deze structuren zijn verantwoordelijk voor de aansturing van onze emoties. Onder is de " triune-brain"-theorie gevisualiseerd. Volgens MacLean bestaan onze hersenen uit drie afzonderlijke delen die tezamen ons gedrag aansturen. De oudste structuur is het primitieve brein ook wel reptielenbrein genoemd, dan komt het limbisch systeem en als laatste het neurale broekie de neo-cortex.
Ongepaste Emoties door Trage Evolutie
Verschillen in selectiedruk in onze huidige maatschappij en de omstandigheden waarin de mens zich zo’n tienduizend jaren geleden als soort ontwikkelde, zijn een andere oorzaak van het feit dat emoties zich soms ongewenst en onvermijdelijk opdringen. Een sterke voorkeur voor zoete en vetrijke produkten was een adaptief mechanisme toen dergelijk voedsel schaars was maar leidt tot problemen met overgewicht indien op de hoek van elke straat wel een snackbar en snoepwinkel te vinden is.
Ook de oorzaak van het (overmatig)gebruik van psychoactieve drugs, zoals XTC en cannabis is te vinden in oeroude selectiekrachten. De meeste drugs grijpen aan op hersengebieden die geassocieerd zijn met behoeftebevrediging. Activatie van deze hersengebieden leidt tot gevoelens variërend van genot tot euforie. Dergelijke positieve emoties zijn een functioneel mechanisme indien ze gerelateerd zijn aan sporadische gebeurtenissen die duiden op grote winst in termen van fitness, zoals verliefdheid geassocieerd is met het vinden van een nieuwe partner. Ze motiveren ons tot het nastreven van moeilijk bereikbare maar evolutionair waardevolle doelen. Ze zijn echter buitenproportioneel indien we niets anders hoeven doen dan een pilletje slikken.
Drugs vormen als het ware een kortsluiting naar de genotscentra in onze hersenen. Druggebruik is in vergelijking zo’n eenvoudige en effectieve manier om een toestand van extreem geluk te bereiken, dat het nastreven van andere doelen of van hetzelfde doel op een andere manier overbodig wordt. De schadelijke gevolgen hiervan blijken wel uit de toestand waarin langverslaafden verkeren. Zij vormen een schrijnend voorbeeld van hoe oude emotionele mechanismen uit de pas kunnen lopen met de mogelijkheden van de moderne tijd. Het is in dit verband interessant op te merken dat druggebruik volgens de nieuwste criteria in de VS al beschouwd worden als nieuwe vorm van psychopathologie.
Ongewenste Emoties door Evolutionaire Koehandel
Ook kunnen nadelige eigenschappen voorkomen doordat er sprake is van een trade-offtussen de kosten die de nadelige eigenschap (zoals een emotiestoornis) heeft voor een individu en voordelen die ermee verbonden zijn. Een mooi voorbeeld van een dergelijke trade-off tussen kosten en baten van een bepaalde eigenschap is sikkelcelanemie. Sikkelcelanemie is een recessief overervende vorm van bloedarmoede die voornamelijk in Afrika voorkomt en onder afro-amerikanen. De gevolgen van deze aandoening zijn zeer ernstig.
Toch zijn vrij veel mensen heterozygoot drager van het gen voor sikkelcelanemie. Uit epidemiologisch onderzoek blijkt dat genfrequenties vooral hoog zijn in tropische gebieden en vrijwel precies samenvallen met gebieden waar van nature veel malaria voorkomt. Medisch onderzoek heeft uitgewezen dat heterozygote dragers van het sikkelcelanemie-gen, resistent zijn tegen malaria. Aldus werd aangetoond dat wat beschouwd werd als ziekte, het resultaat is van een genetisch systeem dat in sommige situaties een superieure adaptatie blijkt te zijn.
In principe kan voorzichtig verondersteld worden dat indien een bepaalde erfelijke (!) aandoening veel voorkomt in een populatie, er (ooit) een positieve selectiedruk was als gevolg van voordelen geassocieerd met de betreffende aandoening*. Verschillende angst en persoonlijkheidsstoornissen, obsessiecompulsieve stoornis, manische-depressie en psychopathie hebben allen een genetische basis en komen bovendien relatief zoveel voor dat verondersteld moet worden dat ze (ooit) bepaalde voordelen moeten hebben gehad voor de drager, net als sikkelcelanemie.
Dit kan natuurlijk slechts als indirect bewijs gezien worden. Het is onmogelijk na te gaan of ook onze voorouders symptomen toonden van moderne psychopathologie en of dit hen op de een of andere manier tot voordeel strekte. In de volgende paragraaf wordt echter een voorbeeld besproken hoe psychopathologie ook in de moderne tijd, een adaptief mechanisme kan zijn.
Noodzakelijke Emotiestoornissen
In voorgaande alinea’s heb ik reeds betoogd dat negatieve emotionele ervaringen voorvloeien uit functionele mechanismen. Ook chronische negatieve emotionele toestanden, hoewel zeer onprettig voor het betreffende individu, kunnen aanpassingen zijn aan een specifieke situatie. Depressie is hiervan wellicht een goed voorbeeld.
Depressie is een veel voorkomende toestand van langdurige neerslachtigheid. Ondanks de vaak ernstige consequenties van depressie voor personen zelf en hun sociale omgeving opperen verschillende wetenschappers dat depressie een functionele toestand is. Depressie volgt meestal op een ingrijpende negatieve gebeurtenis in het leven van een persoon, zoals het overlijden van een dierbaar persoon of een scheiding. Ook een ontslag van werk of het niet krijgen van een begeerde promotie kan een belangrijke oorzaak van depressie zijn.
Behalve door een negatieve gemoedstoestand wordt depressie gekenmerkt doordat weinig concrete actie ondernomen wordt en veel wordt stilgestaan bij hetgeen men kwijtgeraakt is of niet bereikt heeft, hetgeen voorts gepaard gaat met frustratie. Verbetering begint op te treden indien het begeerde of verlorene “losgelaten” wordt en men zich op andere zaken gaat richten. Hoe kan een dergelijke toestand waarbij langdurig wordt stilgestaan bij een onbereikbaar ideaal met alle negatieve consequenties van dien nu voordelig zijn?
Om deze vraag te beantwoorden zullen we een analogie trekken met foerageerstrategieën zoals beschreven in gedragsecologische modellen. Deze modellen stellen in principe dat men door moet gaan met uitvoeren van een bepaald gedrag zolang de baten (bijvoorbeeld in termen van energie-opname per tijdseenheid) opwegen tegen de kosten (zoals de tijd en energie die nodig is om een alternatieve voedselbron te vinden). Hommels blijven meestal net zolang op een bloem zitten totdat de hoeveelheid nectar zo weinig wordt dat het loont om een eindje verder te vliegen en een volgende bloem op te zoeken.
In principe is depressie het equivalent van de beslissing die voorafgaat aan het opzoeken van de volgende bloem: in eerste instantie is het niet gunstig een belangrijk doel (zoals een goede baan) of waardevol “bezit” (bijvoorbeeld een partner) zomaar op te geven en is het nuttig stil te staan bij de oorzaak van het falen. Wellicht treed er nog verbetering op in de situatie. De andere kandidaat voor een baan kan alsnog afhaken en in geval van scheiding kan de partner nog terugkomen. Indien dit echter te lang duurt en de kans erop dus afneemt is het evenwel nodig om nieuwe doelen te kiezen.
Kortom…
Beschouwd vanuit evolutionair perspectief is psychopathologie vaak een kwestie van conventie. Oftewel welke criteria hanteren we om iemand (psychisch) ziek te noemen? De evolutionaire benadering beschouwt emoties – ook de negatieve – als adaptieve mechanismen. Of er al dan niet sprake is van (on)aangepaste emoties is afhankelijk van de situatie waarin een specifieke emotionele reactie optreedt.
Onevenredige emotionele responsen in bepaalde omstandigheden kunnen het gevolg zijn van factoren die intrinsiek zijn aan het proces van natuurlijke selectie. Bijvoorbeeld het feit dat evolutie een cumulatief proces is dat voortborduurt op oude structuren. En het gegeven dat de selectiedrukken uit de tijd van onze voorouders danig kunnen verschillen met die uit onze huidige maatschappij. Maar ook door trade-offs in kosten en baten van een bepaalde eigenschap, zodanig dat nadelen die geassocieerd zijn met een bepaald (psychopathologisch) fenomeen niet opwegen tegen de voordelen. Omgekeerd kan het ook zijn, dat een bepaalde toestand weliswaar beschouwd wordt als stoornis of afwijking, maar in feite toch een functionele respons is op een bepaalde situatie.
wanneer een bepaalde eigenschap volgens mendeliaanse principes overerft moet er sprake zijn van met deze eigenschap geassocieerde voordelen indien de prevalentie van de aandoening in een populatie groter is dan voorspeld door het Hardy-Weinberg equilibrium. (Hierbij worden andere vormen van selectie, zoals drift en neutrale selectie, die kunnen leiden tot bovennormale frequenties van bepaalde genen, voor het gemak even buiten beschouwing gelaten.)
Vooralsnog is er weinig empirische data ter ondersteuning van de hier beschreven evolutionaire visie. Deze bijdrage dient dan ook vooral bedoelt als een uitnodiging om concepten als gezondheid en ziekte vanuit een ander filosofisch perspectief te bekijken. Indien (psychische) ziekte deels een consequentie is van de situatie, dan is het wellicht noodzakelijk om veel meer nadruk te leggen op omgevingskenmerken die geassocieerd zijn met een ziektebeeld, dan op individuele factoren.
Bronnen:
Gilbert, P. (1998). Evolutionary psychopathology: Why isn’t the mind designed better than it is? BritishJournal of Medical Psychology, 71, 353-373.
Nesse, R. M. (1998). Emotional disorders in an evolutionary perspective. British Journal of Medical Psychology, 71, 397-415.
Nesse, R. M. & Berridge, K. C. (1997). Psychoactive drug use in an evolutionary perspective. Science, 278, 63-66.
Plutchik, R. (1991). Emotions and Evolution. In: K. T. Strongman (ed.). International review of studies on emotion. Sussex, England: John Wiley & Sons.
Wilson, D. R. (1998). Evolutionary epidemiology and manic depression. British Journal of Medical Psychology, 71, 375-395.
.

Waarom hebben sommige mensen een afkeer voor evolutionaire psychologie?

Auteur: Ed Hagen - Institute for Theoretical Biology, Humboldt-Universität zu Berlin
Naar mijn ervaring zijn de meeste critici van evolutionaire psychologie gemotiveerd door het volgende (incorrecte) syllogisme:
Ik [de criticus] wil politieke verandering. Politieke verandering vereist veranderende mensen. Evolutionaire psychologen redeneren dat mensen aangeboren en onveranderlijke karakters hebben. Evolutionaire psychologen zijn daarom tegen sociale of politieke verandering en trachten de status quo wetenschappelijk te rechtvaardigen. Meer algemeen moeten alle wetenschappers en in het bijzonder ‘wetenschappelijke’ sociale wetenschappers hun ideologische overtuigingen in hun werk erkennen.
Biologisch determinisme wordt op een of andere manier gezien als het tegenovergestelde van sociale en politieke verandering.
Als evolutionaire psychologie werkelijk voorspelde dat sociale of politieke verandering onmogelijk zou zijn, dan zou het een verkeerd beeld geven van de werkelijkheid. Er is duidelijk een reusachtige hoeveelheid sociale en politiek verandering geweest in de loop van de geschiedenis van de mens. Dit is natuurlijk geen mysterie.
Stel je een hypothetische populatie voor van organismen met karakters die volledig genetisch bepaald en onveranderlijk zijn en, gewoon om het simpel te houden, waarvan de karakters identiek zijn. Stel je verder voor dat deze organismen een aantal (identieke) voorkeuren, verlangens enzovoort hebben, maar doordat de hulpbronnen gelimiteerd zijn, kunnen niet alle individuen hun verlangens realiseren.
Met andere woorden: deze organismen zijn vaak in conflict met elkaar. Stel je tenslotte voor dat deze organismen het vermogen hebben om te onderhandelen met elkaar door het aanbieden of ontzeggen van gunsten en misschien door het opleggen van kosten.
Het is niet moeilijk om te zien dat, zelfs als de karakters van deze individuen onveranderlijk zijn, de sociale uitkomsten dit niet hoeven te zijn!
Omdat onze hypothetische organismen de mogelijkheid hebben om te onderhandelen, kunnen ze sociale akkoorden maken die (potentieel) rechtvaardig zijn. Ze kunnen afspraken maken die de hulpbronnen eerlijk verdelen en kunnen individuen straffen die deze afspraken schenden. Wanneer de omstandigheden veranderen, kunnen er nieuwe overeenkomsten gemaakt worden. Omdat de omstandigheden zullen veranderen, is sociale verandering onvermijdelijk.
De menselijke natuur is natuurlijk complexer dan onze hypothetische organismen. Zelfs indien mensen een identieke, aangeboren psychologische architectuur hadden, zal er nog steeds een enorme graad van individuele diversiteit bestaan, diversiteit die de mogelijkheden tot onderhandelingen vermenigvuldigd.
Laten we even aannemen dat het brein enkel twee mechanismen heeft: een dat temperatuur kan detecteren (warm of koud) en een die de verlichting kan meten (donker of licht). Het brein kan dan in 4 verschillende toestanden zijn:
1) Het is warm en licht,
2) Het is warm en donker,
3) Het is koud en licht,
4) Het is koud en donker.
Indien het brein tien mechanismen had, elk met twee toestanden (en elke onafhankelijk van de andere), zou het brein in 1000 toestanden kunnen zijn; indien er twintig mechanismen zouden zijn, kan het brein in miljoenen toestanden zijn.
Omdat het evolutionaire psychologisch model van het brein een zeer groot aantal aangeboren modulen of mechanismen bevat (misschien honderd of duizend) en omdat van elk wordt aangenomen dat het afgestemd is op omgevingstimuli, waardoor het in veel meer dan twee toestanden kan zijn (bvb. ons visueel systeem registreert veel meer dan enkel licht of donker), kan het brein zich in een astronomisch groot aantal toestanden bevinden, zelfs indien vele van deze modulen niet onafhankelijk zijn van elkaar.
 Het evolutionair model van het brein heeft te veel diversiteit, niet te weinig.
Verder is het vreemd te beweren dat mensen ingeperkt zijn door aangeboren psychologische mechanismen (moesten deze bestaan).
Zijn we ingeperkt door ons visueel systeem? Zouden we soms de ware aard van de realiteit waarnemen als we geen ogen hadden? Nee, we zouden niets kunnen zien! Ons visueel systeem laat ons toe te zien, het vormt geen beperking.
Hoe meer psychologische adaptaties we hebben, hoe meer capaciteiten we hebben.
 Hamers zijn goed om op nagels te kloppen, maar niet zo goed om schroeven vast te schroeven. Zouden we zeggen dat het bezitten van een hamer het niet meer mogelijk maakt om schroeven vast te schroeven? Nee. Dat maakt geen zin.

Maar wat met leren? Waarom zouden we aangeboren mechanismen nodig hebben als we kunnen leren? Het antwoord is dat onze capaciteit om te leren van gespecialiseerde neurale machinerie komt die ons voorziet met deze capaciteit. Als we de psychologische adaptaties voor het leren niet hadden, zouden we niets kunnen leren
Gezien de politieke aard van de mens, zijn evolutionaire psychologen erg geïnteresseerd in het cognitief vermogen dat aan de grondslag ligt van het rijke politiek gedrag van mensen overal ter wereld.
Het aanzienlijk onderzoek naar ‘bedrieger detectie modulen’ representeert de eerste baby stappen in die richting. Verder zijn de ‘politiek incorrecte’ verklaringen (bvb. dat de jeugd een component is van vrouwelijke paringswaarde) gebaseerd op heel wat empirisch bewijs. Critici zijn welkom om de uitdaging aan te gaan en testbare alternatieve verklaringen te leveren.
Omdat het onvermijdelijk is dat persoonlijke overtuigingen invloed hebben op het onderzoek, is de enige oplossing om studenten met verschillende achtergronden en ervaringen aan te moedigen om evolutionaire psychologie te bestuderen. Het is naïef om aan te nemen dat individuen gemakkelijk hun eigen overtuigen aan de kant schuiven. Het is veel beter om een diverse gemeenschap van onderzoekers te ontwikkelen die zich bezighouden met elkaars werk en kritiek geven.
Evolutionaire psychologen (zowel als andere wetenschappers) hebben de intellectuele verplichting om zoveel mogelijk studenten van een grote verscheidenheid aan leeftijd, klasse, etniciteit en persoonlijke achtergronden aan te moedigen en te trainen.

Meer gedachten omtrent evolutionaire psychologie en politieke (in)correctheid
In 1632 werd Galileo’s “Dialoog van Galileo Galilei over de twee belangrijkste wereldsystemen, het Ptolemeïsche en Copernicaanse” gepubliceerd in Firenze. De Dialoog argumenteerde dat de theorie van Copernicus de superieure theorie der kosmologie was. Doordat de grootste morele/politieke kracht in die tijden, de Katholieke kerk, zich verbonden had met de Ptolemaeïsche (i.e. Aritoteles) visie van de fysische wereld, was Galileo’s Dialoog duidelijk erg dreigend en Galileo werd opgeroepen voor de inquisitie in 1633. Galileo werd verdacht van hevige ketterij en werd veroordeeld tot levenslange gevangenisschap.
Vandaag zijn er blijkbaar een aantal mensen die, net zoals de Katholieke kerk toen, ook hun politieke en morele visies verbinden met bepaalde wetenschappelijke veronderstellingen over de wereld. In dit geval gaan deze wetenschappelijke veronderstellingen over de menselijke natuur (hoofdzakelijk dat deze er niet is).
Bijgevolg, zal elke theorie of onderzoek die deze veronderstellingen in vraag stelt, worden bezien als zijnde dreigend. Het probleem ligt natuurlijk niet bij diegene die, aan de hand van theoretische en empirische bewijzen, stellen dat er wel een menselijke natuur bestaat, maar bij diegene die de verleiding niet kunnen weerstaan om theologie te staven met veronderstellingen over de mens die niet wetenschappelijk testbaar zijn.
Dit is vooral onverstandig, omdat de wetenschap over menselijk gedrag en psychologie erg onderontwikkeld is op dit moment. Er zijn effectief geen zuivere feiten of bewezen theorieën over ons gedrag, onze gedachten en gevoelens.
Alle veronderstellingen zullen, zonder twijfel, uitgedaagd worden door verder onderzoek. Onderzoek dat veronderstellingen over de onderliggende moraal van het volk en politieke visies in vraag stelt, zal aangevallen worden op grond van niet-wetenschappelijke theorieën.
Zulk onderzoek zal effectief worden bezien als ketterij. De oplossing? Baseer je morele en politieke visies niet op vermoedelijke ‘feiten’ over de menselijke natuur! Een voorbeeld: als je gelooft, zoals ik doe, dat ‘raciale’ discriminatie fout is, zal je misschien in verleiding komen om te beweren dat discriminatie moreel fout is omdat het wetenschappelijk fout is.
Met dit bedoel ik dat iemand niet zou mogen discrimineren op basis van ras, omdat er eigenlijk geen echte verschillen bestaan tussen mensen van verschillende rassen (en bovendien is ras zelfs geen geldige wetenschappelijke categorie).
Maar, wat als wetenschappers ontdekken dat er wel verschillen bestaan tussen rassen? Zou dit betekenen dat discriminatie nu OK is? NEE!!!!! Het zou een verschrikkelijke stap achteruit betekenen als sociale verboden tegen discriminatie in vraag worden gesteld, omdat wetenschappers verschillen tussen populaties zouden ontdekken.
BASEER BELANGRIJKE SOCIALE WAARDEN NIET OP WETENSCHAPPELIJKE TESTBARE VERONDERSTELLINGEN OVER DE MENSELIJKE NATUUR (zelfs indien deze veronderstellingen inhouden dat er geen menselijke natuur is). Indien je dit wel doet, zullen deze sociale waarden onvermijdelijk ondermijnd worden door toekomstig onderzoek. Net zoals de meeste theorieën uit de 17e eeuw over de fysische wereld fout waren, zullen de meeste theorieën uit de 20e eeuw over de menselijke natuur ongetwijfeld fout zijn en mogen deze dus niet gebruikt worden als fundamenten voor een morele omkadering.

Vertaler: Janne Swaegers

Kent de evolutionaire psychologie problemen?
http://www.evolutietheorie.ugent.be/node/237
Auteur: Ed Hagen - Institute for Theoretical Biology, Humboldt-Universität zu Berlin
Ja. Hier zijn een paar van de naar mijn mening grootste problemen waarmee de evolutionaire psychologie momenteel te kampen heeft.
1. Evolutionaire psychologie probeert licht te werpen op de functionele organisatie van het brein, zelfs zonder dat onderzoekers, met een paar uitzonderingen, momenteel de complexe neurale circuits direct kunnen onderzoeken. Dit is hetzelfde als wanneer men zou proberen de functies van de longen, het hart, etc. te ontdekken, zonder dat dissecties kunnen uitgevoerd worden.
Hoewel psychologisch bewijs onbetwistbaar onthult dat cognitie structuur heeft, is het minder duidelijk of dit zo is met voldoende resolutie om overtuigend bewijs te leveren voor functioneel design. Kunnen de huidige vernieuwingen in de cognitieve psychologie succesvol de verbindingen van de menselijke natuur klieven? Misschien wel, misschien niet. Desondanks deze bedenkingen, is het waard om op te merken dat vrijwel elke universiteit in de wereld een psychologie departement heeft. Het plaatsen van psychologie in een expliciete omkadering van geëvolueerde functie kan niet anders dan pogingen om de werking van het brein te onthullen te verbeteren. Het is veel gemakkelijker om iets te vinden als je een idee hebt wat je aan het zoeken bent.
2. De domeinen van cognitie die voorgesteld worden door evolutionaire psychologen zijn vaak eerder ad hoc. Traditioneel hebben cognitieve psychologen aangenomen dat de cognitieve capaciteiten relatief abstract zijn: categorisatie, signaal detectie, herkenning, geheugen, logica, gevolgtrekking, etc. Evolutionaire psychologen stellen een radicaal orthogonale set van ‘ecologisch waardevolle’ domeinen en redeneringscapaciteiten voor: predator detectie, toxine vermijding, incest vermijding, partner selectie, paarstrategieën, sociale uitwisseling, etc. Deze laatste domeinen en capaciteiten zijn rechtreeks afgeleid van de gedragsecologie. Hoewel partner selectie beslist andere berekeningen met zich meebrengt die fundamenteel verschillen van predator detectie, is het niet duidelijk of de organisatie van het brein overeenkomt met de theoretische indelingen van de gedragsecologie. Het concept van ‘object’ is duidelijk redelijk abstract, maar toch is het even duidelijk dat dit een essentieel concept is om te redeneren over partners, predators, nakomelingen etc. Hetzelfde geldt voor andere ‘abstracte’ capaciteiten zoals categorisatie en signaal detectie. Ecologisch waardevol redeneren over bijvoorbeeld nakomelingen, kan cognitieve capaciteiten vereisen die georganiseerd zijn volgens een hogere graad van abstractie zoals bijvoorbeeld ‘herkenning’. Aan de andere kant tonen talrijke experimenten dat het redeneren sterk vergemakkelijkt wordt, indien problemen bepaald worden in ecologisch waardevolle termen. De negatie van “indien-a-dan-b” statements wordt veel gemakkelijker wanneer de inhoud van zulke statements bijvoorbeeld sociale uitwisseling incalculeren. De theoretische integratie van meer abstracte, informatief waardevolle termen met minder abstracte, ecologisch waardevolle domeinen blijft een centraal probleem voor evolutionaire psychologie.
3. Evolutionaire psychologie (en adaptionisme in het algemeen) heeft veel theoretische aandacht besteed aan het gegeven van design, de eerste link in de oorzakelijke ketting die van fenotypische structuur leidt naar reproductieve uitkomst, maar het heeft elke andere link in de categorie ‘reproductief probleem’ geplaatst. Dit falen in het theoretiseren van opeenvolgende linken kan leiden tot het falen van de ‘design’ benadering. Drie voorbeelden: 1) Bewijs van design identificeert bipedalisme duidelijk als een adaptatie, maar welk ‘probleem’ hiermee wordt opgelost is niet geheel duidelijk, noch geeft de ‘design’ filosofie een verklaring (hoewel meer gedetaileerde functionele analyses van bipedalisme de set van mogelijke oplossingen tegenwerken). 2) Taal toont een duidelijk bewijs van design en er zijn verschillende mogelijke reproductieve voordelen aan het bezitten van taal, dus waarom hebben niet meer dieren een taal? 3) Het kan heel moeilijk zijn om te bepalen of simpele eigenschappen adaptaties zijn, omdat er gewoon te weinig bewijs is van design. De menopauze kan een adaptatie zijn, maar het heeft te weinig ‘karakteristieken’ om enkel een bewijs van design te zijn (sommige karakteristieken van de menopauze, zoals het verlies van been, lijken te aan te geven dat het geen adaptatie is. Zeer simpele eigenschappen zullen niet steeds leiden tot een ‘design analyse’, omdat er gewoonweg te weinig is om op terug te vallen.
4. Evolutionaire psychologie is gebaseerd op een model van de evolutionaire aanpassingsomgeving(EOA), maar de huidige versie van dit model is verouderd. De levensgeschiedenis theorie, de sub-discipline van biologie die gewijd is aan het begrijpen van fundamentele aspecten van de reproductieve ecologie van planten en dieren, heeft enorme vooruitgang geboekt het laatste decennium. Weinig van dit werk heeft zijn weg gevonden in de ‘mainstream’ van menselijke evolutionaire psychologie. Een deel van het probleem is dat de eenheden van een analyse voor levensgeschiedenis theoretici (bvb. lichaamsgrootte, mortaliteit, taxonomische categorieën) redelijk verschillend zijn van deze die gebruikt worden door adaptionisten (bvb. strategieën, design elementen). Toch zijn levensgeschiedenis argumenten centraal in veel van het werk in evolutionaire psychologie (bvb. ouderlijke investeringen). Evolutionaire psychologen dienen mee te zijn met de huidige toestand van de levensgeschiedenis theorie.
De jager-verzamelaar theorie is hieraan gerelateerd. Evolutionaire psychologie gebruikt een vreemde mix van Kalahari en tropische ethnografie van de Amazone voor het basismodel van de EEA. Hoewel veel werk (zo niet alles) van evolutionaire psychologen vertrouwt op onweerlegbare kenmerken van de EEA, zoals dat vrouwen zwanger werden en mannen niet, wordt het tijd dat evolutionaire psychologen serieus beginnen te praten met archeologen en paleo-antropologen. We weten veel meer over het verleden dan we 10 jaar geleden wisten en sommige dingen die we dachten te weten, worden nu in vraag gesteld.
5. Convergente evolutie vs fylogenetische inertie. In contrast met de vroegere benaderingen van de evolutie van menselijk gedrag die de nadruk legden op chimp of gorilla modellen, vertrouwt de evolutionaire psychologie erg op argumenten van de convergente evolutie. De nadruk ligt op functionele design en er wordt weinig aandacht besteed aan kenmerken die afstammen van recente en minder recente voorvaderen. Vogels worden even vaak in modellen gebruikt als bavianen of bonobo’s. Bij functionele argumenten wordt ook minder aandacht besteed aan fylogenetische beperkingen. Hoewel het niet geheel duidelijk is welke soort beperkingen menselijke afkomst kan leggen op menselijke cognitie, zullen er zeker enkele zijn. Een synthese van cognitieve ethologie van de primaten en menselijke evolutionaire psychologie, die zowel convergente evolutie van gelijkaardige psychologieën, die een respons zijn op gelijkaardige ecologische problemen, als de fylogenetische geschiedenis in rekening brengt, heeft een significant potentieel (en ik denk dat de meeste primatologen er zo over denken).
6. Tenslotte, zelfs het beste werk in evolutionaire psychologie blijft incompleet. Twee voorbeelden:
· Evolutionaire psychologen hebben enkele voorspellingen gemaakt omtrent partner preferenties en deze voorspellingen zijn geverifieerd met een breed bereik aan cross-culturele contexten. Hoe dan ook, de empirische data zijn niet onderworpen aan veel alternatieve interpretaties. Het is mogelijk dat ze andere theorieën kunnen verklaren en het zal moeilijk zijn om volledig overtuigd te zijn dat de evolutionaire interpretatie correct is totdat het bestand is tegen uitdagingen van concurrerende paradigma’s. De record die deze verklaring ondersteunt is desondanks redelijk goed. Concurrerende theorieën zoals de hypotheses omtrent “sociale rol”, “structurele machteloosheid” en “economische ongelijkheid van de geslachten” zijn getest geweest in een aantal studies en hebben weinig of geen steun gekregen.
· De bedrieger-detectie hypothese, aan de andere kant, heeft een arsenaal van concurrerende hypotheses kunnen weerstaan, maar is slechts bevestigd geweest in een zeer gelimiteerd aantal cross-culturele contexten: Europa en een Amazone groep. Adaptaties moeten universeel zijn en de variatie die gezien wordt in zelfs de gelimiteerde cross-culturele bedrieger-detectie studies is een indicatie dat men moet oppassen bij verdere studies.

Vertaler: Janne Swaegers

De kritiek van Gie Van den Berghe ;
http://www.skepsis.nl/evolutiepsychologie.html
http://www.serendib.be/artikels/deoogkleppenvandeevolutionairepsychologie.htm
http://filip.filosofie.be/index.php?/archives/124-Evolutionaire-psychologie,-M-zelfzucht-en-E-zelfzucht.html
Mark Nelissen MISSIE VOOR HET DARWINISME
Sommige mensen hebben een missie in hun leven, een doel, met een boodschap aan de wereld.
Ze willen per se de mensheid overtuigen van een zeer nobel, wijs, verstandig standpunt.
Zoals zij het zien, is het.
Punt.
En daarvoor zetten ze zich in, dag in dag uit. Jarenlang.
Vaak levenslang.
Ze willen eenieder overtuigen van het nut van groener gaan leven,
van verdraagzaamheid tegenover mensen met een andere kleur,
van onverdraagzaamheid tegenover mensen met een andere kleur,
van een linksere politiek,
van een rechtsere politiek,
van meer gebruik van het dialect,
van minder dialect,
van lagere taksen op brandstof,
van hogere taksen op brandstof.
De zending is hun credo en onderhoudt de stroming van hun bloed.
Die mensen zijn missionarissen. Ik hou niet zo van missionarissen.
Maar ik ben er ook een.
Of ik het nu wil of niet, ik heb een een zending
"Ga, en vertel de mensheid over de schoonheid van het darwinisme, maak hen duidelijk dat elk levend wezen, bacterie, plant, dier, kind, vrouw, man, het resultaat is van een evolutionair proces, zonder hogere krachten!
Geniet niet in je eentje van die schoonheid, maar deel het met eenieder die open staat voor intellectuele verrijking en honger heeft naar kennis, kennis die het mensbeeld kan bijschaven en verfijnen."
 Deze missie is mij in ‘t oor geblazen en zweept me op, tegen de gemakzucht in.
"Pak vast die pen, dat klavier, die projector, en schrijf en doceer en spreek over de dingen die je heel je leven op je luie kont hebt mogen studeren. Deel het, deel het man, ju!"
 En zo geselt die missie mij al jaren.
Darwinisme is geen levenshouding, geen religie, geen ideologie.
 Het is wetenschap.
Weten en begrijpen zijn de mooiste dingen die verstand en intelligentie ons cadeau hebben gedaan.
Dat geldt nog het meest voor de darwinistische theorie, ze maakt helder, geeft houvast.
 Maar soms maakt ze ook bang.
Godsdiensten weren deze houvast en vervangen het weten en begrijpen door geloven:
je moet geloof hechten aan een dogma, een onverifieerbaar en onaanvechtbaar verhaal, aan een visie die je
wordt voorgeschoteld.
De inhoud ervan – de wereld is zus of zo ontstaan – is afhankelijk van de godsdienst, er zijn zus-religies en zo-religies. Je mag niet kiezen, je ouders bepalen welke visie je zal aanhangen.
En zij kregen het dogma dan weer als dictaat van hun ouders, enzovoort.
Breken met een dogma of een geloof wordt ‘afvallig’ genoemd en is onaanvaardbaar, soms levensgevaarlijk.
Religieuze dogma’s maken het leven voor velen gemakkelijk maar huisvesten een diepgaand probleem.
Ze leggen verklaringen voor over het ontstaan van de wereld en de mens.
Het zijn scheppingsverhalen.
En wie schepping zegt, zegt uiteraard hogere, onstoffelijke macht.
Want wie of wat anders zou die schepping hebben gerealiseerd?
Een verklaring van het begin der dingen loopt steeds meteen vast op het beginpunt, hoe kan dat worden uitgelegd?
Hoe kan je iets uit niets laten ontstaan?
Door een macht te creëren die voor dat beginpunt zorgt.
Het comfort van zo’n visie is dat de oorsprong van die macht niet in vraag moet worden gesteld, zelfs niet mag worden betwist.
Ze is dan ook immaterieel, dan kan ze niet gezien worden, vastgepakt en gecheckt.
Daar ligt de basis van de religie.
Maar, die luxe wordt flink tegengewerkt door een ongemakkelijk gevoel: je moet aanvaarden dat een onstoffelijke entiteit een energie kan ontwikkelen die materie kan maken en veranderen.
Hoe moeten we ons dat voorstellen, als dat mag?
Er moet beroep worden gedaan op een wel erg sterk geloof.
Stel nu dat er een ‘weten’, kennis, in het leven wordt geroepen die het ‘geloven’ bedreigt doordat het logica herbergt. Het ongemakkelijke gevoel smelt weg.
Dan wordt de kans op afvalligheid groter: aanhangers zouden het weten kunnen verkiezen boven het geloven. Immers, weten is een luxe omdat het glashelder is, het laat niet het wrange gevoel na dat immanent is aan een scheppingsverhaal.
Precies binnen dat weten huist het darwinisme, de wetenschap die de oceaan aan eigenaardigheden van levende wezens kristalzuiver helpt te verklaren.
De evolutietheorie (van Darwin)maakt duidelijk hoe het leven is ontstaan, hoe het complexer werd, hoe het een onvoorstelbare diversiteit aan vormen heeft voortgebracht. Hoe wij daar deel van uitmaken.
En er is meer dan dat.
We kunnen niet alleen zien hoe de mens in een lang evolutieproces ontstaan is uit veel andere soorten, onze voorouders, maar ook waarom we er uitzien zoals we er uitzien, waarom we deze organen hebben, waarom die zo gestructureerd zijn en zo werken, waarom we ons zus en niet zo gedragen.
Net als al die andere miljoenen soorten wezens zijn ook wij in onze ontstaansgeschiedenis aangepast door het proces van natuurlijke selectie.
Aangepast om te overleven en voort te planten.
Evolutie heeft ons gekneed, geboetseerd, gemodelleerd… tot een wezen dat zich goed kan handhaven in zijn omgeving.
Die omgeving is evenwel niet de huidige.
De mens en zijn voorouders hebben gedurende honderdduizenden jaren in omstandigheden geleefd die sterk verschillen van deze van vandaag.
Pas zeer recent – hooguit tien-twintigduizend jaar geleden – zijn die omstandigheden door de ontwikkeling van landbouw en steden aanzienlijk gewijzigd.
Onze huidige omgeving is niet meer deze waaraan we door evolutie zijn aangepast.
Onze genen lopen immers achter.

Precies daarin vinden we verklaringen voor ons gedrag, voor vele eigenaardigheden die we enkel kunnen begrijpen door in ons verre verleden te graven, geen historisch maar een biologisch verleden.
Een verrijkende wetenschap.
Ze geeft een goed en voldaan gevoel.
Het is heerlijk om de dingen – zeker over onszelf – te begrijpen, eerder dan een vaag, onlogisch dogma van een schepping te moeten aanvaarden.
Dat plezier wil ik delen.

[image: http://www.lannoo.com/Media/dbimages/covers/9789020976229.jpg]
Over één gedragssysteem van de mens: zijn emoties en gevoelens.
“Zijn mensen echt zo rationeel als ze zelf denken?
Wordt ons doen en laten gestuurd door ons verstand?
Of werken er andere drijvende krachten in ons brein?
De tijd dat neerbuigend gekeken werd naar de "softe" emoties is voorbij.
 Eindelijk wordt ernstig werk gemaakt van de studie van het menselijk gedrag.
*Wanneer het er echt op aankomt – nemen emoties en gevoelens de overhand bij het sturen van ons gedrag.
De evolutie heeft dit onderdeel van de brein-machine ontworpen als overlevingsuitrustingstuk .
Hoe heeft de evolutie onze gevoelens voortgebracht? wat is hun biologische basis? Welke moleculen en hersenstructuren zorgen voor emoties als geluk, trots, angst en verdriet? En wat is de sociale waarde ervan?
Heeft empathie bijvoorbeeld enig nut, ook biologisch gezien?

De almacht van de cultuur ? ;
Het uitvinden van nieuwe gevoelens ? ;
* Geen enkele mevrouw of meneer bij de Hettieten, Egyptenaren, Etrusken, Romeinen, Grieken, ... in de oudheid was ooit verliefd. Dat was onmogelijk want verliefdheid bestond nog niet.
Amoureuze bevliegingen en gevoelens zijn pas uitgevonden met de hoogstaande, verfijnde poëzie, vele jaren later. Dichters en romantici, zij hebben deze emotie gemaakt.
Hadden zij er nooit over geschreven, dan zouden wij vandaag geen verliefd gevoel kennen.
Nonsens natuurlijk
Toch lees je die stelling niet zelden.
Sommige schrijvers(en in het verlengde daarvan ook ideologen) menen echt dat verliefde en andere gevoelens geboren zijn uit de pen of het penseel.
(= dat ook die gevoelens uitsluitend cultuurprodukten zijn ; die derhalve ook weer door de cultuur kunnen worden afgevoerd = m.a.w. de ideologieën die stellen dat : de mens volledig maakbaar is door opvoeding en heropvoeding)
Een dergelijke redenering is hetzelfde als denken dat er honderd jaar geleden geen kleuren bestonden omdat er toen alleen zwart-witfoto's werden gemaakt.
Wat niet is vastgelegd (of gewoon maar oraal zeijn overgeleverd) zou dus ook niet hebben bestaan?

Nonsens, inderdaad.
Zelfs de lieve Lucy, die meer dan drie miljoen jaar geleden in Afrika als vertegenwoordiger van Australopithecus afarensis rondliep, is verliefd geweest, in kleuren.
Emoties zijn niet door ons uitgevonden door erover te schrijven.
Het zijn biologische systemen, net als de bloeddruk, de reflexen of de werking van enzymen
Vandaag weten we gelukkig beter.
De biologie van gevoelens
Onze emoties zijn te beschouwen als minder mystiek en zweverig dan de literatuur ons wil doen geloven.
Het gaat ook niet om stoorzenders, vervelende hinderpalen die onze ratio dwarsbomen.
Het zijn wat het altijd al waren ; overlevingsmachines…
Kunnen emoties en gevoelens door een bioloog worden geanalyseerd? Wat hebben ze met evolutie te maken?
Om een antwoord te vinden op deze vragen kan de emotie ‘angst’ grondig worden geanalyseerd.
Hetzelfde kan gebeuren met ‘seksuele jaloezie’.
Bekijk waartoe deze emoties dienen en hoe de evolutie ze kan hebben gemaakt en behouden .
en
Dat nog altijd de menselijke emotionaliteit van een mythische lading wordt voorzien.is kompleet achterhaakld door de wetenschap

 Een duidelijke, bruikbare, wetenschappelijke definitievan het begrip ‘emotie’? =
 vergelijk het maar met een dirigent in ons brein.; coordinator en sturende faculteit ... Onze " drives "
Basisemoties
De basisemoties zijn de eenvoudigste en oudste emoties.
Voorbeelden zijn vreugde, verdriet, woede, verbazing en walging
Wat is hun nut?
Hoe uiten ze zich en wat doen ze moet ons brein?
Welke voordelen brachten ze op voor onze voorouders zodat ze door natuurlijke selectie werden bevoordeeld? Hoe sluipen de basisemoties stilletje onze cultuur binnen?
Waarom leidt verdriet tot lichamelijke inactiviteit?
Hoe komt het dat zoenen niet tot walging leidt en wat is het evolutionaire voordeel van schuldgevoel?
Complexe emoties
Complexe emoties zijn verder geëvolueerd dan de basisemoties en komen hoofdzakelijk voor bij de mens.
Via deze emoties controleert het brein in hoeverre standaarden en normen worden gevolgd.
Voorbeelden zijn schaamte, schuldgevoel en trots

De hersenen als wieg van emoties

Gevoelens en emoties ontstaan niet in het niets, ze manifesteren zich niet in het ijle, maar hebben een biologisch substraat waarin ze worden gemaakt. Dat zijn de hersenen.
Onderzoek heeft al veel duidelijk gemaakt over waar en hoe gevoelens in ons brein tot stand komen.
* Centraal staat de amandelkern of amygdala.
Maar ook verschillende gebieden uit de evolutionair modernere hersenschors moeten worden bekeken.
Het is opvallend hoe sterk bepaalde gevoelens aan welbepaalde gebieden kunnen gekoppeld zijn en hoe de ‘kleur’ van een gevoelen weer op een andere plaats wordt gemaakt.

De scheikunde van gevoelens
Niet alleen de hersenen tonen de materiële basis van gevoelens en emoties aan, ook verschillende moleculen zijn ware biologische agenten die gevoelens kunnen tot stand brengen, versterken of onderdrukken.
Enkele hormonen en neurotransmitters die daarbij zijn betrokken : oxytocine, endorfines, vasopressine, serotonine, dopamine, adrenaline, testosteron…
Gevoelens blijken ook een chemische aangelegenheid te zijn.
Sociaal gedrag en emoties
Het evolutionaire belang van emoties zit hem ook in de essentiële rol die ze hebben hebben gespeeld om de menselijke samenwerking mogelijk te maken.
Samengevat: zonder emoties geen samenwerking, zonder samenwerking geen mens.
Dat verondersteld studie van de organisatie van samenwerking, van de communicatie van emoties en met empathie waarvoor een verklaring wordt gezocht in de werking van spiegelneuronen, een van de meest merkwaardige bevindingen in het hersenonderzoek van de laatste jaren.
Hoe woede kan worden onderdrukt, en waarom geluk niet blijft duren ?
Een belangrijk besluit is dat emoties een essentiële machine vormen in ons brein met als functie ons in een sociale context in leven te houden, dat ze grotendeels bepaald worden door genen, maar dat die genen nooit onze baas mogen worden
Hersenen zijn ook een cultureel product= de extended mind (de maatschappij selecteert ook, en het sociaal millieu waarin we verkeren is eveneens een "omgeving ") , maar er liggen altijd biologische processen aan ten grondslag : emoties als vreugde, verdriet, schaamte en trots.
Deze gevoelens hebben zelfs sociale functies maar inhoeveree we met culturele noties (kunnen proberen) de emoties te beïnvloeden , bij te sturen en om te turnen is maar de vraag
Rene Fransen ...
Stevige kritiek op evolutionaire psychologie
 jul.20, 2011,

[image: hersenen1]

Ik moet eerlijk bekennen dat ik altijd wat negatief voorgesorteerd sta (stond?) ten opzichten van evolutionaire psychologie ofsociobiologie.
De eerste bron van dit ongemakkelijke gevoel was het idee dat ik toch zelf wel weet wat ik denk.
Maar een EP’er gaat mij dan vertellen dat ik denk wat ik denk omdat mijn hersenen zijn aangepast op het Stenen Tijdperk.
Daaraan gekoppeld benadert de EP de menselijke geest als een nogal eendimensionaal systeem, een hardwired feedback mechanisme. Ons gedrag is niet veel meer dan een kniepeesreflex.

Daarnaast vind ik veel EP experimenten nogal beperkt. Als bioloog weet je dat je uit in vitro experimenten niet te veel kunt afleiden over de in vivo situatie.
De laboratoriumexperimenten van EP’ers lijken nogal eens kunstmatig. Wat zeggen die over de échte wereld, waar naast zorgvuldig geïsoleerde principes nog veel meer op je afkomt?
Daarom heb ik met heel veel interesse en instemmend gebrom een artikel van Johan Bolhuis (Universiteit Utrecht, gedragsbioloog, dus die staat binnenkort op straat!) en collega’s uit de VS en Schotland gelezen dat gisteren verscheen in PLoS Biology. Ze nemen de evolutionaire psychologie de maat en wijzen een weg naar de toekomst.
Een paar punten uit hun betoog:

* het idee dat onze hersenen zijn aangepast aan het Stenen Tijdperk klopt niet, juist recente ontwikkelingen (zoals de overgang van jagen/verzamelen naar landbouw) hebben een sterke evolutionaire druk uitgeoefend. Onze hersenen kunnen zich dus hebben aangepast aan het ‘moderne’ leven.

* hersenen hebben grote plasticiteit, dus de ontwikkeling ervan wordt beïnvloed door de omgeving. “…Cultural practices are likely to have influenced selection pressures on the human brain.”

* het idee dat de menselijke geest (mind) uit losse cognitieve modules bestaat wordt niet ondersteund door de neurobiologie. Mijn interpretatie: de EP heeft te reductionistisch naar‘modules’ gekeken, en zag daarom door de bomen het bos niet meer.
Bolhuis c.s. wijzen een nieuwe weg voor de EP, waarin veel meer geíntegreerd gekeken wordt naar hersenfunctie en de interactie met cultuur/milieu.
Een stevige kritiek, maar wel een die mij aanspreekt.
Blijk ik toch geen verdwaalde oermens te zijn, maar gewoon een kind van mijn tijd!
Darwin in je hoofd
Nieuwe inzichten in de menselijke geest
Door: Bouwe van Straten Brein & Gedrag

‘De mens leeft in de moderne tijd met hersenen uit het stenen tijdperk’, hoor je soms zegen. Het idee is dat de evolutie nog geen tijd heeft gehad om de mens aan te passen aan de huidige tijd.Maar evolutie blijkt veel sneller te gaan dan gedacht.

Het evolutionaire denken is in de afgelopen anderhalve eeuw onstuitbaar opgerukt in de wetenschap en het denken van de mens. Of het nu gaat om de ontwikkeling van een eiwit of van de laatste smartphone, overal is wel een evolutionaire verklaring voor. Ook als je de menselijke geest wilt begrijpen, komt Darwin al snel om de hoek kijken. Evolutionaire psychologie, wordt die stroming genoemd.
Zelfs als die stroming je niet bekend voorkomt, is de kans groot dat je er mee te maken hebt gehad. Veel artikelen over de mens, zijn gedrag en zijn geest zijn gebaseerd op de inzichten van de evolutionaire psychologie. Het beeld dat mensen van zichzelf hebben, is daar dus voor een deel ook op gebaseerd.
Maar de evolutionaire psychologie is inmiddels een aantal decennia oud, en kan wel een kleine update gebruiken. Althans, dat vinden de gedragsbioloog Johan Bolhuis en een aantal van zijn collega’s. In PLoS Biology schrijven ze dat een aantal aannamen van evolutionair psychologen inmiddels op losse schroeven is komen te staan als gevolg van nieuw onderzoek.
Neem bijvoorbeeld de veronderstelling dat de psychologische eigenschappen van de mens zijn ontstaan in de tijd dat we nog jager-verzamelaars waren. Het idee daarachter is dat de bouwtekening van je brein is vastgelegd in je genen. Nu is evolutie een traag proces; het duurt vele generaties voor nieuwe eigenschappen worden geselecteerd. Zeker als het om complexe aanpassingen gaat, zoals in het geval van de hersenen. Daardoor zou het menselijk brein als het ware achterlopen bij de snelle ontwikkeling van onze cultuur

[image: http://www.wetenschap24.nl/.imaging/stk/wetenschap/zoom/media/wetenschap/noorderlicht/artikelen/2007/March/33951288/original/33951288.jpeg]
[image: http://www.wetenschap24.nl/.imaging/stk/wetenschap/zoom/media/wetenschap/noorderlicht/artikelen/2009/July/42213589/original/42213589.jpeg]

Maar is dat ook zo? Nee, dat hoeft helemaal niet, zegt Bolhuis. Nieuwe ontwikkelingen in de genetica laten zien dat veranderingen in het genoom zich veel sneller kunnen voltrekken dan tot voor kort gedacht. In de afgelopen 50.000 jaar is misschien wel tien procent van het menselijk genoom veranderd. Zelfs in een periode van een paar honderd jaar kunnen zich al significante veranderingen voltrekken, blijkt uit sommige onderzoeken. Het bewijs is nog niet sluitend, maar het is heel goed mogelijk dat de bouwtekening van het menselijk brein in de afgelopen eeuwen is veranderd. En dat we dus beter aan de moderne tijd zijn aangepast dan vaak wordt aangenomen.
Veranderlijke menselijke natuur
Een van de meer controversiële overtuigingen van de evolutionaire psychologie is dat er zoiets bestaat als een menselijke natuur. Met name de sociale wetenschappen gingen er lang vanuit dat de mens een onbeschreven blad was, die het potentieel had om, als de omstandigheden juist waren, welhaast onbeperkt te kunnen veranderen. De evolutionaire psychologie ageerde daartegen door te stellen dat een flink aantal eigenschappen van de mens ‘hard wired’ zijn – vastliggen in de genen en het brein. Een mooi voorbeeld van deze stroming de The Blank Slatevan Steven Pinker.
Een te simpele voorstelling van zaken, vindt Bolhuis. Want die menselijke natuur mag dan bestaan, hij is verre van universeel. Mensen reageren zeer verschillend op verschillende omgevingen en sociale omstandigheden. De afgelopen jaren is steeds duidelijke geworden dat gedrag en omgeving ook deels bepalen welke genen aan en uit worden gezet. De menselijke natuur ligt dus niet vast, maar is afhankelijk van de omstandigheden. Nature via Nurture, noemde Matt Ridley dat een aantal jaren geleden al. Het is niet genen óf omgeving; het gaat om de interactie.
Een andere idee binnen de evolutionaire psychologie is dat de geest is opgebouwd uit allerlei modules, die allemaal hun eigen specifieke functie en werking hebben en relatief onafhankelijk van elkaar functioneren. Een module om te rekenen, een module om te praten en een module gezichten te herkennen, zeg maar. De inspiratie voor dit perspectief kwam van de kunstmatige intelligentie, de stroming die de menselijke geest na probeert te bouwen met behulp van de computer.
Ook hier geldt dat de nieuwste – in dit geval neurowetenschappelijke – inzichten een ander verhaal vertellen. Het brein maakt ook gebruik van allerlei algemene mechanismen, die binnen allerlei verschillende domeinen worden gebruikt. De menselijke geest als modulemachine is dus een te simpele voorstelling van zaken. In het ene geval hebben inderdaad specifieke processen de overhand, in het andere geval spelen overkoepelende regels de hoofdrol.
Mooi overzicht
Het is overigens niet zo dat de opmerkingen van Bolhuis en zijn collega’s uit de lucht komen vallen. Ze baseren zich op onderzoek dat in de afgelopen jaren is gepubliceerd. Evenmin is het zo dat de resultaten van dat onderzoek door evolutionair psychologen massaal worden ontkend of genegeerd. Sommige resultaten zijn inmiddels vrij breed geaccepteerd, anderen minder.
Dat laat onverlet dat het Bolhuis en consorten een mooi overzicht geven de laatste evolutionaire inzichten in de menselijke geest. De mens is helemaal niet noodzakelijkerwijs een holenmens die is verdwaald in de moderne wereld. En de menselijke natuur is misschien wel ontvankelijker voor verandering dan wetenschappers ons de afgelopen tijd hebben doen geloven. Goeie kans dat je die inzichten steeds vaker gaat tegenkomen in verhalen over de menselijke geest. En wie weet ook in je eigen hoofd.

Bouwe van Straten
Johan Bolhuis e.a., ‘Darwin in mind: new opportunities for evolutionary psychology’, in PLoS Biology, 19 juli 2011.

Vertrouw me maar…
Wiskundigen gebruiken de speltheorie om te verklaren wat voor evolutiepsychologen interessant is: verschillende mensen gedragen zich niet allemaal op dezelfde manier; vroeger niet, nu niet en in de toekomst niet.
Evolutiepsychologen doen onderzoek naar van alles en nog wat omtrent gedragingen van mensen. Nu krijgen zij daarbij hulp van wiskundigen: een team van de universiteiten van Bristol en Exeter gebruiken de speltheorie om te onderzoeken waarom de één zoveel over heeft voor anderen en de ander zo egoïstisch is als de pest. Hun theoretische model van menselijke interacties laat zien dat diversiteit in gedragingen gewaarborgd blijft van generatie op generatie.
[image: http://www.kennislink.nl/upload/217585_962_1227814981379-tweemensen.jpg]
Vertrouw je me? Afbeelding: PlusMagazine
Het team van wiskundigen, onder leiding van John McNamara, gebruikte tamelijk eenvoudige wiskundige regels om de ontwikkeling van gedragingen in opeenvolgende generaties te beschrijven. Het model is gebaseerd op een spel van vertrouwen en samenwerking. Veronderstel dat twee personen, zeg Alice en Bob (zo heten twee personen in wetenschappelijke uiteenzettingen nu eenmaal), moeten besluiten om samen te werken in een bepaalde situatie. Hun beslissing om met de ander in zee te gaan, hangt af van de mate waarin ze de ander vertrouwen. Alice is als eerste aan zet. Als zij besluit om Bob te vertrouwen en Bob geeft vervolgens aan ook haar te vertrouwen, dan krijgen beiden een zekere pay-off, die hoger is dan de pay-off die beiden zouden hebben als Alice Bob niet zou vertrouwen. Maar als Bob, nadat Alice te kennen heeft gegeven hem te vertrouwen, niet met haar in zee wil gaan, zal hij een nóg hogere pay-off krijgen, terwijl Alice dan niks heeft.
[image: http://www.kennislink.nl/upload/217587_962_1227814997574-diagram.gif]
Alleen een erg naïeve Alice zal Bob in vertrouwen nemen; het heeft voor Bob namelijk geen enkele zin om ook háár te vertrouwen omdat zijn pay-off het hoogst is als hij niet met haar samenwerkt. In termen van evolutie zou je daarom verwachten dat naïeve Alices zullen uitsterven. Maar veronderstel nu dat een ‘sociaal bewustzijn’ ook een rol speelt bij het nemen van beslissingen. Zulks is in het echte leven natuurlijk het geval. Als Bobs handelen wordt waargenomen door toekomstige Alices, zal hij af en toe wel besluiten om samen te werken. Anders zouden al die toekomstige Alices meteen het vertrouwen in hem opzeggen, waardoor Bob immer zal kunnen fluiten naar een hoge pay-off. Als Alice het gedrag van Bob kan voorspellen op grond van eerdere ervaringen, kan er een levensvatbare evolutionaire handelsstrategie worden gehanteerd. De vraag is hoe de situatie zich ontwikkelt in een wereld met verschillende Alices en Bobs, met verschillende ‘graden van vertrouwen’.
Het team van onderzoekers stelde zich een populatie voor van individuen die paarsgewijs werden gekoppeld. Van elk paar heeft één de rol van Alice en één de rol van Bob. Van degenen met de Alice-rol vertrouwen sommigen Bob altijd, anderen vertrouwen Bob nooit, een derde groep vertrouwt Bob als in eerdere observaties is gebleken dat Bob ten minste één keer heeft samengewerkt, enzovoorts. De laatstgenoemde groep is een voorbeeld waarbij sociaal bewustzijn meespeelt in de te nemen beslissing. Ook voor degenen met de rol van Bob zijn verschillende varianten. Met theorie uit de kansrekening en statistiek kan de ‘verwachte pay-off’ worden berekend. Deze verwachtingen worden gebruikt om de situatie van een volgende generatie te berekenen.
[image: http://www.kennislink.nl/upload/217589_962_1227815036838-monkeys.jpg]
Ook dieren hebben een sociaal bewustzijn. Afbeelding: PlusMagazine
De onderzoekers stopten de beginverdeling in de computer, die vervolgens aan het werk ging om vast te stellen hoe de situatie zich generatie op generatie verder ontwikkelt. Voor zekere beginwaarden stabiliseert de situatie zich op een gegeven moment: de verdeling van diverse Alices en Bobs verandert niet meer. Hoewel echte personen een complexer karakter hebben dan de virtuele individuen in het model, maakt het onderzoek wel iets duidelijk: diversiteit is geen mysterie. Niet iedereen handelt op dezelfde manier; dat is al eeuwen zo en zal ook altijd zo blijven.
Zie ook:
· Survival of the fittest? (Kennislinkartikel)
· Mooie vrouwen manipuleren (Kennislinkartikel)
· Wat flik je me nou? Over overspel en ontrouw (Kennislinkartikel)
· Uitbreiding speltheorie van Nash (Kennislinkartikel)
· De speltheorie van de Sonttol (Kennislinkartikel)
· Trust me, I’ve evolved (Eng.)

Kernwoord evolutiepsychologie

	[image: Blog Entry]
	INHOUD Brein en Evo

Tags: psychology, brein & evo
Prev: DNA en fylogenie
Next: Orde en wanorde
reply edit delete

	[bookmark: reply2][image: tsjok45]
	Jan 24, '06,

Evolutionaire psychologie

(Digit en drosofila)
http://www.skepp.be/discussieforum/viewtopic.php?t=1676
http://www.skepp.be/discussieforum/viewtopic.php?p=46347&highlight=berghe#46347

Omdat evolutie een ruime verklaring biedt voor het ontstaan van de soorten, is de verleiding groot om alles te verklaren vanuit evolutie, niet alleen
gedrag maar om het even welk facet van het leven ook.
Uit de lucht gegrepen evolutionaire verklaringen worden te pas en te onpas als verklaringen voor van alles en nog wat gegeven
Het is volgens mij een mode -en dat is al langer dan van gisteren, denk maar aan de boeken van Desmond Morris- omdat, mede door het succes van het
evolutionaire denken voor de wetenschap, het refereren naar evolutie blijkbaar volstaat om een betoog wetenschappelijk aanvaardbaar te doen klinken.
De aanvaarding gebeurt kritiekloos omdat onderwerpen zoals evolutie, toeval en soort nog altijd bij velen (en zeker niet enkel bij gelovigen) een
halfbegrepen onderwerp blijven.

Een hele discipline op een ongenuanceerde wijze en zonder meer verwerpen kan niet
De evolutionaire psychologie, wortelt in de primatologie , de (paleo)-antropologie. de genetica , de evolutietheorie en houd ook rekening met de neuro(psycho)logie encognitieve psychologie.

Een aantal evolutionair psychologische stellingen snijden duidelijk hout, en een aantal andere behoeft nog verder onderzoek .

De triomfantelijke toon waarmee veel evolutiepsychologen hun stellingen poneren is inderdaad niet altijd terecht.
Zij stellen hypothesen vaak voor als " bewezen " en dus een theorie.
Ik denk dat dit een beetje eigen is aan een 'nieuwe wetenschap' die zichzelf nog moet bewijzen.

Veel zaken worden ook nogal eenvoudig voorgesteld.
Maar ik ga ervan uit dat een belezen persoon het verschil kan zien tussen de wijze waarop bepaalde hypothesen worden naar voor gebracht en de plausibiliteit van de hypothese zelf.

----> We weten allemaal dat een evolutionaire theorie over het ontstaan en de ontwikkeling van menselijk gedrag niet voetstoots kan worden aangenomen. (het gebeurt echter wel vaak in de pers en de pop wetenschap)
En dat hoeft ook niet.(5)
Mensen die twijfelen aan de globale geldigheid van de evolutionaire psychologie zou ik eerst willen vragen om eens na te denken over volgende hamvraag :

Is er een logisch consistente reden om aan te nemen dat de processen (zoals natuurlijke selectie van toevallig verworven kenmerken) die aan de basis liggen
van o. a. de genetische component van onze lichaamsbouw niet werkzaam zouden zijn geweest bij het vormen van de genetische component van ons gedrag ?

Indien een dergelijke reden niet kan gegeven worden, dan kunnen we zonder probleem stellen dat alle argumenten die pleiten v처처r evolutie
(en dat zijn er nogal wat !), evenzeer pleiten voor de basisprincipes van evolutionaire psychologie.

Uiteraard is het correct zijn van de basisprincipes nog geen waarborg voor het correct zijn van de gedetailleerde invulling ervan in concrete gevallen

Naast de genetische capaciteiten en potenties bezit vrijwel elk (menselijk)-gedrag natuurlijk ook een culturele component.... De impact van culturele componenten laat zich op vÃ©Ã©l kortere tijd zelfs doeltreffender gelden dan de impact van de erfelijke, en is vaak
belangrijker en corrigerend !
---> Omdat de dragende structuren voor cultuur, nl. de hersenen, door de evolutie gevormd zijn: betekent dat nog niet dat Ã³Ã³k alle bepaalde
invullingen van de cultuur((1)) zelf door de biologische evolutie zou moeten gevormd zijn.... (2)
Het creÃ«ren / aantonen van de basisstructuren waardoor cultuur mogelijk wordt is immers nog niet hetzelfde als het bepalen van de "cultuur"
---> Er zijn algemeen menselijke universeel voorkomende gedragingen en "mentale " mechanismen ; zie bijvoorbeeld de universele grammatica
theorie van N . Chomsky (3)

EP doet een oprechte (Ã©n geslaagde ?) poging om de herkomst te achterhalen van de genetische component van ons gedrag
Echter, bij mijn weten is er geen enkele ernstige onderzoeker die er boudweg van uit gaat dat (menselijk) gedrag volkomen en uitsluitend genetisch
bepaald is.
De wisselwerking nature-nurture wordt m.i. momenteel algemeen aangenomen, zij het dat over het gewicht en de inwerking van beide wordt gediscuteerd.
Maar nurture is slechts mogelijk binnen de grenzen en mogelijkheden die nature biedt.

Evolutionaire psychologie is vrijwel zuiver speculatief. Het is het geesteskindje van de sociobiologie.

De evolutionaire psychologie is niet zuiver speculatief, wel hypothetisch.
Men kan de geponeerde stellingen meestal slechts indirect onderbouwen.
Harde bewijzen zoals in de natuurwetenschappen zijn moeilijk te geven.
Gedrag laat ook geen fossielen na, men moet dus, net zoals voor de weke delen van een organisme, werken met afleiding.

Een belangrijk uitgangspunt is de genetische basis van gedragstendensen.
Uiteraard is individueel gedrag niet uitsluitend genetisch bepaald, maar gedragstendensen blijken wel typisch te zijn voor een soort of een groep
soortgenoten.

Ik zie niet goed in waarom fysische kenmerken probleemloos als genetisch bepaald kunnen worden beschouwd, maar gedrag niet.
En als fysische kenmerken door vrijwel iedereen verklaard worden als resultante van evolutie (behalve de die-hard creationisten), waarom is dat met gedrag,
gebaseerd op en gestuurd door die fysische uitrusting, dan een probleem?
Op een vrij eenvoudig niveau is dat reeds aangetoond voor de uiting van basisemoties.
Dit had Darwin al opgemerkt, en het is bestudeerd en onderbouwd door o.a. Paul Ekman en zijn team.
Het meeste gedrag is echter veel complexer dan de uiting van emoties, en dus ook niet zo eenvoudig te bestuderen.
Wanneer men echter abstractie maakt van concreet gedrag, en gaat kijken naar gedragstendensen, dan kan men niet anders dan concluderen dat er over culturen
heen zeer gemeenschappelijke eigenschappen zijn.
Die komen niet uit de lucht gevallen, zij horen bij de menselijke soort en hebben een functie (gehad) voor de overleving van de soort.
Ook een vrije wil (voor zover je daarvan kan spreken) is gemeenschappelijk voor de mens, dus moet die ook een evolutionair voordeel hebben gegeven.
Ik ben ermee akoord dat veel van de verklaringen van de evolutionaire psychologie hoofdzakelijk hypothetisch zijn, en een aantal ervan zijn al door
betere verklaringen achterhaald. Dat wil echter niet zeggen dat de hele discipline moet verworpen worden.
Tot er betere ultieme verklaringen gevonden worden voor gedragstendensen, blijft voor mij de evolutionaire psychologie een waardevolle invalshoek.

De evolutionaire psychologie gaat , bovendien niet over concreet gedrag, maar wel over de oorsprong van menselijk gedrag in het algemeen en meer bepaald
over gedragsneigingen.
Men kan daarmee niet het gedrag van een individu of een groep zonder meer verklaren.
Volgens mij richt veel kritiek zich op dat aspect, volgens mij onterecht.

Ik heb ook bedenkingen met betrekking tot het taalgebruik in de evolutionaire psychologie.
Ik zie echter niet goed hoe dit op te lossen is, tenzij men veel omslachtiger schrijft. (4)
Een gelijkaardig probleem deed zich voor bij de publicatie van het boek van Dawkins, De zelfzuchtige genen.
Dawkins heeft ze zelf op gewezen dat dit een metafoor is, maar toch blijven kwaadwillende critici hem daarmee achtervolgen.

Noten
(1)
er zijn duizenden verschillende culturen ; deze onghelofelijke verscheidenheid aan cultureel erfgoed en salmenlevingsvormen is zelfs een soortkenmerk
van de mens want we moeten ons niet vergissen en denken dat alleen de mens "cultuur " kent
Noot
(2)
alhoewel een " Darwiniaanse " evolutie van "ideeen " en doorgegeven / geimiteerd "cultuurgoed" binnen de communicatienetwerken van de mensheid
eveneens tot de huidige consensus en gevestigde bundels van hypotheses wordt gerekend .
En
Of men dat nu al dan niet doet door er de (erg bruikbare)"MEMES "- metafoor van Dawkins , Dennett en Blackmore , bij te gebruiken : veranderd er
niets aan

(3)
Een ander voorbeeld ;
Het ontstaan van oorlogsvoering uit de raids tot het roven van vrouwen bij belendende groepen.
Het fenomeen is op vier plaatsen, onafhankelijk van elkaar, waargenomen zonder dat er enige culturele be챦nvloeding mogelijk was :
1). Bij de Janomani : vastgesteld door antropologen (Napoleon Chagnon) 챕n openlijk toegegeven door de beoefenaars !
2). Bij de Papoea : idem als hierboven !
3). Bij de chimpansees : Wrangham & Peterson, vastgestel in de vrije natuur, Tanzania.
4). Bij de bijbelse volken :
Bovendien zijn er goede kandidaten voor de proximale motivatie :
drang naar exotisme & kansarmoede binnen de groep.
De ultieme motivatie is duidelijk :
inbreng van vers bloed binnen de eigen groep is goed tegen inteelt, en verhoogt de voortplantingskansen !
Vandaar dat dit gedrag positief geselecteerd werd !
Uiteraard is dit een hypothese.
Die waarschijnlijk nooit zal bewezen worden.
Maar het is een degelijk onderbouwde hypothese, die een behoorlijke plausibiliteit bezit.
Uiteraard zullen er mensen zijn die hieraan pas geloof zullen hechten zodra het eerste gedagtekende en genaamtekende verslag van een
homo-erectus-patrouilleleider wodt teruggevonden, m챕t opgave van het aantal geroofde vrouwen, hun naam, rijksregisternummer 챕n schoenmaat !
In afwachting is oorlog als een duivelse injectie in onze door god aan de joden geschonken cultuur uiteraard de enige aanvaardbare verklaring.

(4)
bijvoorbeeld met het gebruik van het woord 'om':
dit impliceert in het dagelijks spraakgebruik een reden.
De evolutie heeft echter geen redenen en ook geen doel.

(5) Dat hoeft wÃ¨l bij junk en pseudo wetenschappers en/of bij allerlei " gelovigen "

Er is maar een groep mensen die biologie vanuit een levensbeschouwelijke invalshoek bekijkt en dat zijn gelovigen.
Evolutietheorie is geen religie

maar gelovigen voelen zich wel geroepen de evolutietheorie op religieuze gronden te bestrijden. en met gebruikmaking van alle "wetenschappelijke" en pseudowetenschappelijkeargumenten

Als gelovigen er in zouden slagen in te zien dat evolutie geen athe챦stisch alternatief voor religie is zoals vrijzinnig humanisme dat wel is, dan zou deze hele discussie niet bestaan......

Drosofila (vervolg)

Het gedrag van mensen kan op verschillende manieren geobserveerd en verklaard worden.

a. Gedrag is(als observatie) op de eerste paats (1) individu specifiek. Dat wil zeggen dat ik handel als individuele, particuliere persoon, be챦nvloed door mijn hoogstindividuele erfelijke bagage, mijn opvoeding, mijn psychische conditie, mijn opvattingen en overtuigingen.

b. Gedrag is daarnaast ook groepsspecifiek. Omdat mensen altijd tot een groep behoren, is hun gedrag ook in zekere mate bepaald door het behoren tot deze groep. Mensen behoren tot meerdere groepen tegelijk, dus kan men menselijk gedrag obeserveren en verklaren vanuit het perspectief van het horen tot verschillende groepen: geslacht, leeftijd, beroep, sociale status, …

c. Een bijzondere vorm van een groep is de cultuur. (2)Gedrag kan dus ook cultuurspecifiek zijn. Als bijvoorbeeld binnen een bepaalde cultuur materieel bezit hoog aangeschreven staat, zullen relatief veel mensen in deze cultuur gedrag stellen dat te maken heeft met verwerven, behouden en etaleren van bezit.
Een cultuur kan plaatselijk zijn (microcultuur), maar ook zeer algemeen. In de meeste gebieden van de huidige wereld leven mensen sedentair, en heeft materieel bezit een hogere waarde dan in de schaarse jager-verzamelaarsgemeenschappen die er nun nog zijn.

d. Gedrag is tenslotte ook soortspecifiek. Omdat ik nu eenmaal mens ben, dus behoor tot de menselijke soort, heb ik de neiging om mij als mens te gedragen. Hier gaat het dus over de aard van het menselijk gedrag, dat een mens onderscheidt van of deelt met een andere soort, bijvoorbeeld de langdurige afhankelijkheid van het kind van zijn ouders, en dit bij mensen in het algemeen.

Ik denk dat veel misvattingen over de evolutionaire psychologie gebaseerd zijn op het negeren van dat onderscheid. De evolutionaire psychologie houdt zich alleen bezig metindividu-, groeps- of cultuurspecifiek gedrag voor zover dit als soortspecifiek gedrag te begrijpen en verklaren valt.

Dat een gedrag kenmerkend is voor een individu, groep of cultuur, betekent niet dat mensen zich altijd en overal gedragen volgens dit kenmerk.
Binnen elke groep of cultuur zijn er mensen die zich niet gedragen conform het groeps- of cultuurspecifieke patroon.
Er zijn altijd meisjes die zich aan wiskunde interesseren, zij het minder dan jongens. En er zijn ook jongens die zorgberoepen kiezen, zij het minder dan meisjes.
Er zijn dus interindividuele verschillen in de mate waarin mensen zich gedragen volgens de kenmerken van de groep of cultuur.

En een ‘inlevend’ mens (= individuspecifiek) gedraagt zich ook niet altijd en overal (even) inlevend.

Zo is het ook gesteld met soortspecifieke kenmerken.
De meerderheid van de mensen gedraagt zich min of meer overeenkomstig deze kenmerken, maar er zijn mensen die daar meer of minder aan beantwoorden.
Een voorbeeld: het vermogen om zich in het standpunt van de andere te verplaatsen is een soortspecifiek kenmerk. Er is geen andere soort die daar zo bedreven in is als de mens, al deelt hij dit vermogen met andere soorten. Toch is niet iedere mens daar even goed toe in staat, en niet iedere mens altijd even goed. We slaan nogal eens de bal mis. En er zijn mensen die het beter kunnen dan anderen. Maar in het algemeen is het een kenmerk waarin mensen zich onderscheiden van de meeste andere diersoorten.

Idem dito voor de wijze waarop mensen in het algemeen, over individuen, groepen en culturen heen, omgaan met seksualiteit, voortplanting, ouderschap, kennismaking, machtsrelaties, enz enz.
Bijvoorbeeld seks: waar chimpansees en bonobo’s (toch onze naaste verwanten) doorgaans openlijk copuleren (mannetjes staan zelfs in de rij geduldig hun beurt af te wachten), gebeurt dat bij mensen doorgaans privé. Als het niet zo is, dan gaat het om speciale omstandigheden, waarvan wij aanvoelen dat ze ongewoon zijn (oorlog bijvoorbeeld). In evolutionair psychologisch perspectief zou je misschien wel kunnen zeggen dat in dergelijke omstandigheden sommige mensen terugkeren naar een archaïscher soortspecifiek ontwikkelingsstadium (let wel, dit is niet ontleend aan een of ander auteur).

Dit soort gedrag wil de evolultionaire psychologie begrijpen, en daarvoor zoekt ze een ultieme verklaring. Want het kan niet zomaar cultuurspecifiek zijn, omdat het over de culturen heen voorkomt. Omdat het eigen is aan de mens en nog steeds voorkomt, kan men het opvatten als gedrag dat op een of andere manier een functie had in het voortbestaan van de soort homo: het was dus onderrevig aan selectie. Dat er verschillende meningen zijn over hoe dat in zijn werk ging, is natuurlijk niet eigenaardig. We kunnen de klok niet terug draaien naar de tijd waarin de eerste homo op aarde rond liep. Maar men kan wel gebruik maken van de bevindingen van andere wetenschappen (paleologie, antropologie, genetica, primatologie, cognitieve (neuro)psychologie, …) om de verklaringen te funderen en te toetsen.

Bovendien is soortspecifiek gedrag tot stand gekomen over een periode van miljoenen jaren (de gemeenschappelijke voorouder van chimps en mensen leefde waarschijnlijk 6 miljoen jaar geleden). Daarbij vergeleken zijn cultuur-, groeps- en individuspecifiek gedrag een peulschil.
Genetische veranderingen, die de drager zijn van evolutie, kunnen derhalve niet zonder meer als verklaring worden gebruikt om cultuurspecifiek gedrag te duiden. Daarvoor is de cultuuroverdracht en de geschiedenis van een volk of cultuur een veel waarschijnlijker aanknopingspunt.

Elke verwijzing naar de genetische basis van gedragspatronen in een bepaalde cultuur missen dus een degelijke wetenschappelijke grond.(3) Voor individuspecifiek gedrag ligt dat dan weer anders, omdat daar de genetische verwantschap tussen individuen veel strikter is.
De grootste gemene deler: het gaat over de vraag naar de verantwoordelijkheid voor gedrag en de 'vrije wil'. (4)
http://www.criminologie.nl/nvk/studiemiddag_biosoc.html
Het feit dat gedrag een evolutionaire wortel heeft, ontslaat de mens niet van de verantwoordelijkheid voor zijn individueel gedrag. Want dat de mens in zekere mate verantwoordelijk kan zijn voor zijn gedrag is 처처k soortspecifiek. Geen enkel dier heeft in die mate de keuze als de mens.
Maar die mogelijkheid tot kiezen mag dan wel eigen zijn aan de soort, de keuze kan door andere soortspecifieke kenmerken be챦nvloed worden.

Een voorbeeld: het eerste vluchtige glimlachje (de sociale glimlach) van een baby rond 6 weken is soortspecifiek gedrag. Babies van ongeveer 6 weken lachen voor het eerst echt naar een menselijk gezicht. Dit is niet aangeleerd maar aangeboren. Dit soortspecifiek gedrag komt bij geen enkele andere diersoort voor dan de mens, en heeft hoogstwaarschijnlijk als functie gehad de zorg van ouders voor hun kind te bestendigen en te bekrachtigen. Het heeft dus een duidelijke overlevingsfunctie.
Soortspecifiek gedrag van een volwassene is dan om inderdaad vertederd te worden en zich over dat hulpeloze kind te ontfermen.

De sociale glimlach komt pas later of helemaal niet voor bij ontwikkelingsvertraagde en -gestoorde kinderen. In onheuglijke tijden is het dus zeer wel mogelijk dat deze kinderen niet de nodige zorg kregen en stierven.
Was dat onverantwoordelijk gedrag in tijden dat mensengemeenschappen nomadisch leefden en de leden terwille van de mobilteit zo zelfredzaam mogelijk moesten zijn, en zeer hulpbehoevende leden deze mobiliteit onnodig hinderden?
Was het onverantwoordelij gedrag als een kind dat meer huilde dan lachte makkelijker aan zijn lot overgelaten werd of zelfs verminkt (tong afsnijden - gebeurt nu nog!)) dan een leuk, makkelijk kind?

Als mensen dus in onze tijd hun jonge kinderen verwaarlozen en mishandelen is dit misschien wel uit evolutionair psychologisch oogpunt te begrijpen, maar daarom niet goed te keuren. En toch geeft een EP's perspectief een andere kijk op dat gedrag: het is niet alleen een zaak van moraliteit, maar het kan ook een zaak zijn van 'menselijkheid'. Niet in de morele betekenis, maar in de betekenis van soortspecifiek gedrag.
Ouders zijn immers, net als hun kinderen, 처처k op overleven gericht.

Met de kijk van de EP wordt dergelijk gedrag dus niet zozeer met morele verontwaardiging bekeken, maar met begrip voor de functie van gedrag: overleven. Dit is echter niet hetzelfde als tolerantie.
Het ontslaat mensen niet van de verantwoordelijkheid voor hun eigen gedrag (want dat is ook soortspecifiek), maar de ondertoon wordt anders: de mens die een misdaad beging is geen beest of fundamenteel anders dan wij, maar een mens die wil overleven.

Maar als je vanuit ideologische overwegingen gedrag in dienst van het eigen belang als moreel minderwaardig gaat beschouwen, kan je met dergelijke redenering niet uit de voeten. En toch blijft eigenbelang een fundamentele drifveer van het meeste gedrag, zowel van mens als van dier.

Kommentaren en noten
(l) Basis -Gedrag is in de eeste plaats soortspecifiek
Ieder die als mens is geboren heeft – lijkt mij - vanaf het eerste moment de neiging zich als zodanig te gedragen.
Veranderend gedrag
Ontwikkeling in de tijd :
a) de groep
(ook van de groep waar iemand toevallig in terecht komt. Het gezin is daarbij ook een groep, een primaire groep nog wel. Daar valt enorm veel over te zeggen, ook in het licht van de bevindingen van de EP (als ik alleen nog maar aan de eerste levensmaanden denk!).
en b) de (gedrag)expressie van de individuele aanleg zijn sterk afhankelijk van de leeftijd van dat individu
(2) De manier, waarop een mensengroep zich gedraagt, wordt ook gedekt door de term ‘cultuur’
die zijn niet zomaar van elkaar los te koppelen.
Toch vallen ze ook niet zomaar samen, vind ik.
In een groep leeft een dynamiek, die los staat van de cultuur: er is een leider, die heeft rivalen,
er zijn meelopers,
er zijn randfiguren en marginalen,
er zijn paria’s. Dat is nog maar één mogelijke benadering.
Hoe deze verschillende posities zich tot elkaar verhouden en met elkaar omgaan is een andere.
En dat wordt allemaal inderdaad en ook nog eens be챦nvloed door de cultuur van een groep en vice versa.
Een groep heeft altijd een cultuur, maar die valt niet zonder meer samen met de groep.
Cultuur omschrijf ik (heel simpel) als:
Het geheel van gedragingen en opvattingen over gedragingen die gelden in een groep en aan de (potenti챘le) groepsleden worden overgedragen via socialisatie. Vraag mij niet vanwaar ik die definitie haal. En ze is, zoals gezegd, ook heel eenvoudig.
Ik haal ze eigenlijk uit elkaar omdat ze niet samenvallen (simpel gezegd: een groep heeft een cultuur, maar een cultuur heeft geen groep), en omwille van de overzichtelijkheid.

(3) het vraagstuk is véél te complex om met een dergelijke versimpelende ‘oplossing’ te komen.
Er valt naar alle waarschijnlijkheid h챕챕l wat te nuanceren en het terrein lijkt me bezaaid met valkuilen.
Maar het vraagstuk is er wel, je kan het niet omzeilen.
Ik vrees echter dat het z처 complex is, dat je er binnen de kortste keren kan in verzinken als in een moeras.
Alleen iemand met een zeer gedegen kennis van àlle aspecten en factoren die dat vraagstuk zo complex maken kan deze uitdaging aan. Dergelijke mensen zijn niet dik gezaaid, maar ik duim voor ieder wetenschapper die dat probeert en daarmee zijn nek uitsteekt.
En voor een goed begrip van de uitleg heeft de toehoorder of lezer ook weer nogal wat basiskennis nodig van al die aspecten van het probleem.
Als ik alleen nog maar denk aan de gedragsgenetica, dat is een kluif van formaat! En daarover moet overigens nog heel wat onderzocht worden.
6) Het risico van allerlei laakbaar gedrag rechtvaardigen met (pseudo)-interpretaties ligt op de loer
Vooral daaronder een op basis van (vermeende) aangeborenheden : het bij voorbaat stigmatiseren van mensen.
Ik wou nog even duidelijk maken dat de EP dat heus niet doet. Dit misverstand brengt ook onder criminologen blijkbaar nog steeds heel wat deining teweeg.
Maar zie eens hoe verschillend misdaad van allerlei pluimage bekeken en behandeld wordt nu en pakweg 150 jaar geleden. Er was ook nogal wat over te doen, toen de gevangenissen 'menselijker' gemaakt werden.

(vervolgdiskussie)
peterA
Gelukkige aap
De evolutieve faktor in de psyche van een mens wordt vaak niet gerespecteerd in een moderne (te?) beschaafde samenleving
.ik durf bijna te stellen dat het "in touch" zijn met je diepste drangen,weliswaar op een gecontroleerde manier,een belangrijke bron van geluk kan zijn.

Het ingebakken homocentrisme doet ons soms iets te veel naar boven kijken,waar we niet echt thuishoren,
We zien onszelf graag als heel hoogstaande,gecultiveerde wezens,
ik vrees echter dat weinig verkeerd mag gaan in onze "ge-finetunede" maatschappij om die,ook soms minder fraaie,evolutieve impulsen naar boven te brengen.

Mijn motto,maak ook de aap in je zelf gelukkig en dan ben je al een heel eind op weg.
drosofila

Maak vooral de 'mens' in jezelf gelukkig en dan ben je nog meer op weg.
Daarmee wordt verwezen naar onze 'afstamming'.
Voor bepaalde zaken kan ik daarin volgen.
Ik denk echter dat EP ook, en niet in het minst, kan verwijzen naar het menselijke in ons. Dat wordt vaak over het hoofd gezien.
De bezwaren tegen EP zijn te eenzijdig, maar dat komt misschien ook omdat de thema's van de EP ook te eenzijdig zijn (geweest).
Misschien moet EP ingedeeld worden in drie delen die zo ongeveer samenvallen met de driedeling van de hersenen die door Mc Lean ooit werd beschreven,de discussie zou er iig helderder door worden
Die indeling mag dan wel nuttig zijn, maar ze is te reductionistisch naar mijn mening. De 3 systemen werken niet zonder elkaar, maar staan voortdurend door feedbacklussen in wisselwerking. Het geheel is (veel) meer dan de afzonderlijke delen
Het is volgens mij o.m. deze unieke samenstelling en wisselwerking die ons mens maakt (vooral dan met de inbreng van de prefrontale cortex).
Deze insteek is zeker reductionistisch,toch vind ik het in mijn geval nuttig eerst de delen te bekijken voor ik de verbindingen benader,die benadering is mi evenwaardig aan de meer multicausale benadering,omdat die samenwerking toch vaak niet al te vlot verloopt,iemand kan plots "in een vlaag van waanzin" dingen doen waarvan zijn omgeving versteld staat,zie passionele moorden en zo,dit geeft toch ergens aan dat het in sommige gevallen 't een of 't ander is,dat de interactie tussen die delen niet zo vlot is.

De mens is niet zomaar een dier.
Het ligt biivoorbeeld ook in zijn aard om cultuur te scheppen.
Tegenstanders van de EP gaan veel te vaak uit van een cultureel determinisme, dat al even nefast is als het biologisch determinisme.
Wat ons als 'wijsheid' wordt voorgehouden, heeft volgens mij heel veel te maken met wat soortspecifiek 'menselijk' is, of het al dan niet verwijst naar ons fylogenetisch verleden.
Bij mijn weten is dat veel te weinig bestudeerd binnen de EP.
Geoffrey Miller heeft een begin gemaakt.
Dit zijn latere evolutiefases
ik ben echter nog steeds van mening dat de "limbische" gedragskenmerken niet genoeg respect krijgen in vele gevallen.
De vier V's bedoel je dan: voeding, vechten, vluchten, vrijen?
Die zijn door de cultuur 'ingepalmd'.
De vraag is maar of je dat perse negatief moet vinden. Het hoort bij de mens zelf. Maar ik vind wel dat men dan het begrip cultuur niet eng mag zien en oog moet hebben voor alle facetten ervan.

Onze kapitalistische, marktgerichte maatschappij, waarin het vergaren van bezit en consumptie centraal staan, is ook cultuur.
Volgens mij heeft die heel wat van ons limbisch menszijn ge(ver?)vormd.
Maar ze is een uitvloeisel van de neolithische revolutie, met de opkomst van de landbouw.
En dit op zich vloeit missschien wel weer voort uit de aard van de mens, namelijk de neiging om de natuur in cultuur te brengen
De vier V's worden w챕l wat belastend als ze als "lager" worden behandeld,omdat ze mi veel sterkere wortels in ons hebben dan de recentere meer corticaal gestuurde impulsen en heel sterke psychosomatische gevolgen kunnen hebben als ze teveel onderdrukt wordenIk beweer niet dat we aan al onze driften en fight or flight reakties moeten toegeven maar we moeten ze wel herkennen en erkennen.
Het feit dat mensen ouder worden dan de meeste diersoorten, en daardoor meer zorg aan de jongen kunnen besteden, de verlengde jeugd van de mens, de functie van grootouderschap, het feit dat mensen (vrouwen) ook na de vruchtbare leeftijd nog jaren blijven leven, zijn ook soortspecifiek en dus onderwerp van EP
Maar daar wordt vaak niet op gelet, en men focust op de 'heikele' onderwerpen: seks, paargedrag, agressie.
Dat is geschiklt voer voor de moraalridders om ons nog maar eens de les te lezen.
De mens overstijgd door zelfontplooiing en leeftijd die "Limbische" fases en staat dan voor een uitdaging qua zingeving die het leven heel mooi kan maken
(Ik wil daarbij niet idyllisch doen, hoor, maar ik denk dat wij in deze nog een en ander kunnen leren van de inheemse, zogenaamd 'primitieve' volkeren.
Daar wordt wachten en mensen en dingen tijd geven, tolerantie dus in bepaalde zin, nog beoefend. Wij zijn nogal eens geneigd om de natuurlijke loop te forceren. Een voorbeeld: de stijging van het aantal ingeleide bevallingen)

[image: Blog Entry]OUDE VADERS / JONGE MOEDERS ?
‘Kind oudere vader leeft langer’
30 mei 2008

Kinderen van oudere (1)vaders leven langer doordat hun chromosomen robuuster zijn dan in het geval van jongere vaders.
Dat schrijven Groningse artsen zaterdag in het Nederlands
Tijdschrift voor Geneeskunde NTvG.

Zij ontdekten dat de lengte van zogeheten telomeren bij de geboorte voor meer dan 80 procent is bepaald door de telomeerlengte bij de ouders, Ã©n de leeftijd van de vader.

Telomeren zijn de versterkte uiteinden van chromosomen.(2)
Bij iedere celdeling raakt dat uiteinde verder beschadigd, waarna uiteindelijk deling niet meer lukt.
Grote telomeren laten langer celdelingen toe en dus een langer leven.

Uit het onderzoek blijkt ook dat vrouwen gemiddeld langere telomeren hebben dan mannen. (vrouwen leven ook gemiddeld langer dan mannen)

Mogelijk is dat een effect van het vrouwelijke hormoon oestrogeen.
Ook blijkt dat de telomeerlengte bij mannen gedurende hun leven sneller afneemt dan bij vrouwen.

Waarom oudere mannen bij de conceptie hun kind langere telomeren meegeven dan jonge mannen, is onbegrepen,
aldus de artsen zaterdag in het NTvG.

Het onderzoek naar de werking van telomeren is van belang,
omdat met de uitkomsten (misschien) nieuwe wegen worden geopend voor telomeerverlengende of -stabiliserende gentherapieÃ«n. Verder kunnen bepaalde medicijnen voor meer doelen worden ingezet.

Kweek
Daarnaast zijn er behandelingen denkbaar waarbij stamceltelomeren op kweek worden verlengd en daarna kunnen worden gebruikt voor hartpati챘nten.

Volgens de onderzoekers moet de toekomst uitwijzen of behandeling met telomeerlengtetherapie een rol krijgt in de behandeling van pati챘nten met hart- en vaatziekten.

opmerking
ECHTER
(kleinere)Telomeren beschermen (misschien) tegen kanker, een kankercel onstaat misschien uit een heel vaak gedeelde lichaamscel (somatische mutant ?) en deelt immers zelf ook heel vaak (en komt dus sneller zijn maximum aantal delingen tegen.wanneer het korte telomeren bezit) ...
Ik weet dus niet of het verlengen van telomeren dan wel zo'n slim plan is.

Noten
(1)
Een oudere vader is een man die aan de tweede leg bezig is bij een jongere vrouw...
Mannen die jong sterven zullen nooit een oudere vader worden.
Dus mannen die oudere vader worden, hebben gemiddeld een iets gunstiger genoom (niet alleen maar telomeren) om ouder te worden. (En wat geluk)
Dus de kinderen van oudere vaders hebben een grotere kans op een iets gunstiger genoom om ouder te worden.

Overigens wordt in dit artikel bedoeld dat Ã©Ã©n en dezelfde vader zijn kind meer telomeren/een langere telomeer meegeeft als hij dat kind op latere leeftijd verwekt

De leeftijd van de vaders zou namelijk de telomeerlengte van de chromosomen van hun kinderen be챦nvloeden, wat weer een effect heeft op de levensverwachting van die kinderen.

Je zou kunnen veronderstellen dat de telomeerlengte die een vader aan zijn kinderen 'geeft' niet afhankelijk is van zijn leeftijd, maar ook dat mannen met een aangeboren korte telomeerlengte niet op een gezonde manier de leeftijd van 'oude' vaders bereiken. En dat daardoor 'oude' vaders een relatief langere lengte doorgeven.

Oud worden en sterven heeft uberhaubt een (evolutionair) doel, maar oud wordt tegenwoordig niet meer zo oud gevonden
Overigens moet men niet gaan bedenken dat telomeren de enige bepalende factor is van het ouder worden, dat is natuurlijk allesbehalve waar.

Natuurlijke sterfte bij mannen onder de 40 is(in de huidige westerse maatschappij) bijzonder laag. Maar is niet de natuurlijke conditie ...Uiteraard stopt de evolutie NIET , zoals men soms wel eens beweerd

(2)
Telomeer
Een telomeer is te vergelijken met het plastic uiteinde van een veter.
Bij iedere deling rafelt het uiteinde een stukje uit en uiteindelijk kan de cel niet meer delen en sterft.
Hoe langer de telomeer, hoe groter de kans op het behalen van een hogere leeftijd.

Tomasso agricola VK 204754

 Kind oudere vader leeft langer , (openingsbericht) zei de kop in de krant.
 Het zou bevestigen dat het voor de gezondheid van een kind niet erg is wanneer de vader bij conceptie eigenlijk al opa had moeten zijn. Het zou eventueel zelfs beter zijn.
 Dit in tegenstelling tot de leeftijd van de moeder waar we al zeer lang weten dat die beter al voor hun 30e al hun kinderen op de wereld moeten hebben.

Kinderen van oudere vaders leven langer doordat hun chromosomen robuuster zijn dan in het geval van jongere vaders. Dat schrijven Groningse artsen zaterdag in het Nederlands Tijdschrift voor Geneeskunde NTvG.
Zij ontdekten dat de lengte van zogeheten telomeren bij de geboorte voor meer dan 80 procent is bepaald door de telemeerlengte bij ouders, en de leeftijd van de vader.

Foutje!
Ten eerste hebben de Groningers dat laatste helemaal niet ontdekt. Het bewuste artikel in NTvG heeft de titel Telomeren en biologische veroudering bij hart- en vaatziekten en dat is inderdaad het onderwerp van het artikel.

Telomeren zitten aan de uiteinden van chromosomen en beschermen die chromosomen tegen ‘verval' (simpel gezegd).

Probleem is dat die telomeren in de loop van het ouder worden steeds korter worden.
 Wie start met korte telomeren zal eerder mutaties in zijn DNA krijgen dan iemand die start met lange telomeren en zal dus ook eerder last krijgen van ziekten gerelateerd aan die mutaties en problemen met de celdeling

In het artikel zelf staat inderdaad de zin over de telomeerlengte van de ouders en de leeftijd van de vader:

Naar schatting is de telomeerlengte bij geboorte voor meer dan 80% bepaald door de telomeerlengte van de ouders 2 en de leeftijd van de vader. 8

, maar er wordt netjes gerefereerd naar twee artikelen (de 2 en de 8) van andere onderzoeksgroepen (de namen komen niet overeen met die van de auteurs van het stuk uit NTvG).
 De Groningers hadden dit gegeven dus overgenomen uit ander onderzoek.
Bovendien was er daarna de conclusie getrokken dat die kinderen dan ook wel ouder zouden worden. Leeftijden meten was echter niet gedaan.

Wie nu denkt dat het positieve verband tussen oude vaders en de levensverwachting van kinderen toch waar zou kunnen zijn moet ik helaas ook teleurstellen.
Een recente Deense studie met de titel Paternal age and mortality in children dat binnenkort in de European Journal of Epidemiology zal worden gepubliceerd heeft het overleven van kinderen van ouders echt gemeten (dus niet alleen maar afgeleid uit telomeren lengte).
 Zij stelt in de conclusie, na een onderzoek naar 102879 (!) echtparen met kinderen, dat Our data revealed a higher mortality in offspring of fathers aged 45 years or more that lasted into adulthood. This adds to the cumulating evidence on adverse effects of advanced paternal age in procreation.

Dus ook vaders kunnen beter niet wachten tot hun 45e.

Vader is minder mans
Testosterongehalte zakt in na komst kind Zorgen voor een nakomeling doet het testosteronniveau van een man dalen, zoeken naar een partner brengt het juist omhoog, zegt een theorie van Amerikaanse bodem. En inderdaad: ook Chinese vaders hebben minder van dit mannenhormoon in hun speeksel dan kinderloze kerels. Maar toch gaan ze vaker vreemd.
Testosteron staat bekend als hét mannenhormoon. Het maakt mensen hardhandig, harig en hitsig. Alleenstaande mannen die hun best doen om een partner te vinden, hebben doorgaans een hogere testosteronspiegel dan gesettelde huisvaders, blijkt de laatste jaren keer op keer. Maar het zijn wel telkens Noord-Amerikaanse mannen die in de onderzoeken figureren. Zou het verband tussen gezinssituatie en hormoonspiegel in andere culturen hetzelfde zijn? Drie onderzoekers, allen uit Amerika, gingen naar Beijing om uit te zoeken hoe het dáár zit.
“Onze conclusies gelden waarschijnlijk alleen voor stedelijke gebieden in China, en niet voor het hele land”, waarschuwen endocrinoloog Peter Gray, biochemicus Chi-Fu jeffrey Yang en psychiater Harrison Pope in het Britse tijdschrift Proceedings of the Royal Society B. Ze onderzochten de testosteronniveau’s van studenten en medewerkers aan de hoofdstedelijke universiteit, waar de relationele normen heel anders liggen dan op het platteland. Naast twee speekselmonsters verlangden ze van de deelnemers antwoorden op een paar intieme vragen. De anonimiteit was daarbij gewaarborgd.
Van de 126 mannen die meededen, waren er zestig getrouwd, en daarvan had precies de helft een kind - nooit meer dan één overigens. Deze dertig vaders hadden significant minder testosteron in hun speeksel dan de anderen. De hoogste waarden werden gevonden bij de ongetrouwde mannen. Wie getrouwd was, maar geen kinderen had, zat er tussenin. Dat klopte dus met de verwachtingen.
Nu bestaan er natuurlijk ook relaties buiten het huwelijk. Vijftien van de 66 ongetrouwde deelnemers hadden zo’n verhouding. Hun testosteronwaarden vielen keurig tussen die van de vrijgezellen en de kinderloze echtgenoten in.
De onderzoekers wilden ook weten of er een verband was tussen vreemdgaan en het testosteronniveau. “Heeft u het afgelopen jaar meer dan één sekspartner gehad?”, vroegen ze dan ook. Van de alleenstaanden, inclusief degenen met een relatie, beantwoordde maar 18 procent deze vraag bevestigend. Zo wild is het Chinese vrijgezellenleven dus niet. Van de getrouwde mannen zonder kinderen had 23 procent in het voorafgaande jaar een tweede bedpartner gehad. De vaders spanden de kroon met 26 procent. En een verband met testosteron? Dat was er niet.
Vreemdgaan is blijkbaar niet ongewoon in Beijing. En dat blijft zo, als het aan de mannen ligt. “Verwacht u in de komende vijf jaar meer dan één sekspartner te hebben?” Ja, antwoordden veertig procent van de getrouwde kinderlozen en 33 procent van de huisvaders. Wat hun vrouwen daarvan vonden, is niet onderzocht.
Het hogere testosteronniveau van alleenstaande mannen zou de Chinese maatschappij overigens lelijk kunnen gaan opbreken. Volgens de officiële statistieken worden in China 117 jongens geboren voor iedere 100 meisjes, maar officieuze schattingen gaan uit van een nog veel schevere verdeling. In China worden zonen veel hoger gewaardeerd dan meisjes en is één kind per gezin al ruim dertig jaar de dwingende norm. Vermoedelijk worden daarom miljoenen ongeboren meisjes geaborteerd nadat een echo ze ontmaskerd heeft. De jongetjes mogen wel doorgroeien. Waar moeten al die alleenstaande mannen straks heen met hun testosteron?
Elmar Veerman
Peter B. Gray, Chi-Fu Jeffrey Yang en Harrison G. Pope Jr.: “Fathers have lower salivary testosterone levels than unmarried men and married non-fathers in Beijing, China”, Proceedings of the Royal Society B. (online edition), 9 november 2005
[image: http://images.vpro.nl/img.db?24784759+s(400)]
Ongetrouwde mannen hebben het meeste testosteron in hun speeksel, vaders het minste. Grafiek uit besproken artikel
Zware stem = goede jager /Elmar Veerman
[image: http://images.vpro.nl/img.db?41001300+s(400)] Mannen met een lage stem worden geacht vaker met vlees thuis te komen.

Vrouwen prefereren een man met een lage stem, tenzij ze borstvoeding geven. Dit, en meer, blijkt uit onderzoek dat de Amerikaanse antropologe Coren Apicella en de Amerikaanse psycholog David Feinberg hebben gedaan onder het Hadza-volk in het noorden van Tanzania. Ze speelden stemmen af die een begroeting in het Swahili zeiden. Voor een enkel stamlid, en altijd een stem van de andere sekse. Stiekem was dat twee keer dezelfde stem, maar dan de ene keer een tikje hoger van toon dan de andere. En dan maar kiezen: welke stem hoort bij de aantrekkelijkste huwelijkspartner, en welke bij de beste jager of verzamelaar?
Het bijzondere van de Hadza is, dat ze nog leven zoals duizenden jaren geleden. Ze zijn niet beïnvloed door westerse schoonheidsidealen. Jagen met pijl en boog en zoeken naar vruchten en knollen is nog dagelijkse praktijk, het eerste vooral voor mannen, het tweede voor vrouwen.Gevraagd naar de voedselvaardigheden, vonden zowel mannen als vrouwen een lage stem beter. Een lage stem duidt op meer testosteron en gaat samen met kracht en agressie.Ook als het om trouwen ging, zagen vrouwen een lage stem wel zitten. Tenminste, als ze geen borstvoeding gaven. Zogende moeders bleken van mannen met hogere stemmen te houden. Waarmee is bevestigd wat in westerse landen eerder was gevonden: als het om kinderen verwekken gaat, kiezen vrouwen gemiddeld vaker voor een macho. Een stabiele relatie opbouwen doen ze liever met een zachtaardiger type.

evolutie van gedrag
[image: De bril van Darwin]
http://www.ch-darwin.eu/bril/camera.htm
http://breinlogs.scilogs.be/index.php?blogId=4
http://www.ch-darwin.eu/bril/bril_vragen.htm

· Wat is gedrag?
· Wat verstaat men onder ‘niveaus’ van gedrag?
· Wat is een reflex?
· Houdt de evolutieleer geen genetisch determinisme in?
· Kunnen evolutionair ontwikkelde gedragssystemen niet meer worden veranderd? Moet men met andere woorden maar berusten in de menselijke aard, ook al is die cultureel onaanvaardbaar?
· Nog een voorbeeld van een bewijs voor de erfelijkheid van een gedrag?
· Natuurlijk is niet alle gedrag erfelijk bepaald, gedrag kan ook aangeleerd worden en doorgegeven aan andere mensen. Maar bestaat dat cultureel doorgeven van een gedrag ook bij andere soorten?
· Onze agressie wordt vaak geremd door speciale signalen. Hebben we die ook geërfd?
· Men zegt wel eens dat onze hersenen bepalen welke ontvangen informatie uit de buitenwereld zal verwerkt worden en welke niet, dus na een voorverwerking in de hersenen. Klopt dat?
· Hoe kunnen wij iemand herkennen aan zijn gezicht?
· Wat zijn supranormale prikkels?
· Kennen mensen ook supranormale prikkels?
· Wanneer iemand een zaal toespreekt of voor de camera verschijnt, kan men vaak zijn zenuwachtigheid ‘aflezen’. Hoe komt dat?
· Wat is een overspronghandeling?
· Komen overspronghandelingen ook bij de mens voor?

	[image: Photo Album]
	EVOLUTIONARY PSYCHOLOGY & SPELTHEORIE

	
	

Speltheorie

1

image9.jpeg

image10.jpeg

image11.jpeg

image12.jpeg

image13.jpeg

image14.gif
Dont trust Bob,

Bob payoff = s
|Alice payoff =

[Bob payoff =t
[Alice payoff = 0

Bob payoff =r
|Alice payoff =1/

s<r<t

image15.jpeg

image16.gif

image17.jpeg

image18.jpeg

image19.jpeg

image20.png

image2.jpeg

image3.jpeg

image4.jpeg

image5.jpeg

image1.png

image6.jpeg
M, NF I aneeseocoesle ey teooms: TR Tok Bt
envaren van betreffends emcte

Emotie Functie Psychopathologie
Angst Veligherd ‘Angatstoois (zle Tabal 2)
Boosheid Afweer Antisaciale sioornis

Vreugde /Plezier | Streven Menisch

Drosfheid Berusting Degressiet

Aceer /\Walging | Afstoten Paranoide

Interesse Ontdsldeen Obssssiscompulsieve stocris
Verbezing Orignteren Bordering

THaar PG 79517

image7.jpeg
-Angstsiomissen en Bedneiging waarbl Funetionele Respons 20U Oalreden

Angststoomls Omschriving Bodralging

Panisch Exrem sngst Levensbedreigerds stuaties

Sociale Fobie Angatvoor (groepen) mensen Bedreiging van status enlct
reputzie

Arachafabie Soianen (en andere Kene disren] Gevaarike enaf e sooten

acroohie Hoogvrees Hoogte

agorafobie Pleiurees rleschute omgeving

Hypochrondie Angstvoor Ziekte Bedreiging van gezandheid

Blossidbs___Angstvoor Bioes Verwonding

ey e

image8.jpeg
Cyngulate
gyrus

Thalamds
Hypothalamus |

Amygdala
Hippocampus |

Cerebellum

limbisch systeem
— neo-cortex

