

Havainnot vai tulkinnat?

Tor Nørretranders: *Homo generosus. Seksiä, tiedettä ja bisnestä*. Suomentanut Tarmo Haarala. (*Det generøse menneske: En naturhistorie om at umage giver mage*, 2002.) Art House, Helsinki 2004. 272 s.

Yhdysvaltalainen filosofi Charles S. Peirce arvosteli 1800-luvun lopulla ”yhden idean filosofeja”, jotka koettavat selittää yhdellä käsitteellä koko maailman.¹ Tieteenfilosofian näkökulmasta sellaiset yritykset ovat kiistanalaisia, koska maailma on monimutkainen ja elävä eikä sitä voida sitoa yhdellä otteella. Sellaisessa voimannäytteessä on silti jotakin houkuttelevaa, eikä tunnu yllättävältä, ettei yrityksille näy loppua – G. W. F. Hegelin henki elää.

Tanskalaisen tietokirjailijan Tor Nørretrandersin teos *Homo generosus* pyrkii selittämään yhteiskuntaa Charles Darwinin sukupuolivalinnan ja erityisen vaivannäköteorian avulla. Lähtökohtana on Amotz Zahavin kehittämä rasiteperiaate (*handicap principle*). Kirja on joviaali ja lennokka, ja se edustaa viime vuosina uudelleen virinnyttä sosiobiologiaa (evoluutiopsykologiaa). Kirjan perusongelmat voi tiivistää seuraavasti:

1. Nørretranders nojaa rasiteperiaatteeseen, vaikka se ei ole kiistanaton; jos periaate on katteeton, hänen teoriarakennelmansa luhistuu.
2. Hän yksinkertaistaa ilmiöitä saadakseen ne liitettyä rakennelmaansa ja pyrkii liittämään rakennelmaansa liikaa ilmiöitä kasvattaakseen sen merkittävyttä. Hän ei niinkään tavoittele mahdollisimman totuudenmukaista teoriaa vaan esittää ja tulkitsee asiat niin, että ne soveltuvat hänen rakennelmaansa, ja jättää sivuun sen, mikä ei teoriaan sovi.
3. Hän esittää mielikuvituksekkaita hypoteeseja mutta ei ole kiinnostunut niiden koettelemisesta, koska hänellä on liian vahva ennakkokäsitys siitä mitä haluaa löytää. Teorian diskonfirmoituvuus ei kiinnosta: kaikki havainnot tulkitaan niin, että ne tukevat kirjoittajan lemmikkiteoriaa, ja viime kädessä jää epäselväksi, millaiset havainnot voisivat teorian **kumota**.²
4. Teoria on rakennettu niin, että maailma on täynnä verifikaatioita eikä mikään voi kumota teoriaa. Nørretrandersin diskurssi ei siksi ole niinkään tieteellistä vaan esteettistä: hän ehdottaa asioita tarkasteltavaksi tietystä – epätarkoituksenmukaisesta – näkökulmasta,³ ei syvennä tiedollista kosketustamme todellisuuteen.

Käytännön teleologiaa

Kirjan populaari perusteesi on kiistanalainen. Nørretrandersin mukaan eliöt, myös ihmiset, näkevät vaivaa ja sen tarkoituksena on saada seksiä. Ilmiön kehitystaustan hän kuvaa kyllä osuvasti:

”Evoluutiotaso: me emme näe vaivaa siksi, että saisimme seksiä. Näemme vaivaa sen tuloksena, että ne, jotka tekivät sitä meitä edeltäneiden sukupolvien aikana, saivat valtavasti seksiä ja sen seurauksena jälkeläisiä, jotka perivät heidän taipumuksensa nähdä

vaivaa. Psykologinen taso: me emme näe vaivaa saadaksemme seksiä vaan siksi, että olemme uteliaita, meillä on ilmaisutarve, joka on seurausta vaivannäköön mieltyneiden valikoitumisesta evoluutiossa.” (*Homo generosus*, s. 137.)

Jos jokin tietty seuraus, kuten pariutuminen, nostetaan mielivaltaisesti esiin, sekoitetaan ilmiöiden korrelaatio ja kausaliteetti. Ihmisten toimet ovat monimutkaisia, ja aina välillä he pariutuvat, mutta he tekevät muutakin. Jos pariutuminen asetetaan keskipisteeksi, siinä on kyse fundamentalistisesta päättelystä. ”Tilastollinen yhteys on kuitenkin aivan selvä” (*Homo generosus*, s. 139), ja sen avulla voidaan laatia ennustuksiakin, mutta kausaliteettia tilasto ei osoita (vrt. jäätelönsyönti ja hukkumiskuolemat kesäaikaan).

Nørretranders yrittää selittää vaivannäön periaatteella kaiken ja liittää vaivannäön kaikkialle (mm. altruismiin, *potlatšiin*, hyväntekeväisyyteen), vaikka todellisuudessa ilmiöt ovat monisyisempiä. Hän pyrkii selittämään asioita perimmäisen (ultimaattisen) syyn avulla ja jättää välittömät (proksimaaliset) syyt oman onnensa nojaan. Tämä yksinkertaistaa hänen mallejaan liikaa, sillä seuraus ei riitä selitykseksi luonnontieteissä. Hän tuntee kyllä syylijien eron (*Homo generosus*, s. 135) mutta ei ota sitä riittävästi huomioon vaan pyrkii paljastamaan perimmäisen syyn (seksin saamisen) kuin vulgaarifreudilaiset ikään. Hän ei esimerkiksi ota huomioon samastumisen merkitystä altruismille: tunnistamme lähimmäisessämme saman ihmisyuden, jota itsekin edustamme, ja kohtelemme häntä arvokkaasti myös siksi että sijoitamme häneen omia mielensisältöjämme. (Sosiobiologitkin ovat kiinnostuneet peilisolusta ja mielen teoriasta, jotka edesauttavat psykologista samastumista.)

Jos väitetään, että eläin näkee vaivaa saadaksesi seksiä, siinä langetaan eläinten inhimillistämiseen, antropomorfismiin, kansanetologiaan. Kirjassa on huolestuttavan karkeita esimerkkejä eläinten inhimillistämisestä (esim. s. 96). Eläimet eivät toimi tavoitteikkaasti, vaan havainnoija sijoittaa kohteeseen omia psyykkisiä prosessejaan ja sitten käsittelee niitä kuin ne olisivat kohteen ominaisuuksia. ”Noin minäkin tekisin tuossa tilanteessa!” ajattelee tutkija eikä näe ongelmaa siinä, mikä todella kaippaa selitystä, koska eläin näkyy käyttäytyvän aivan järkevästi.

Koska ihmisen ajattelu on luonteeltaan metaforista, meidän on helppoa tarkastella jotain jonakin, vaikkapa työyhteisöämme gorillalaumana tai juoruilua sukimisena. Sellaisessa tarkastelussa (oikeammin tulkinnassa) yhtäläisyydet korostuvat ja samalla erot katoavat tietoisuudestamme, ja jos joku on päättänyt uskoa, että työyhteisö on gorillalauma, hän saa vahvistusta omasta vääristyneestä havainnostaan. Kaikki on kultaa, mikä kiiltää.

Luonnontieteen, varsinkin makrofysiikan, tutkimuskohteet ovat additiivisia, ja ne voidaan purkaa osiin ja selvittää näiden toimintaa erillään kokonaisuudesta, mutta ihmisyhteisöjen ilmiöt ovat holistisia, emergentejä ja siksi multiplikaatiivisia: jos jokin osa irrotetaan kokonaisuudesta ja sitä tarkastellaan erillään, emergentit piirteet katoavat ja tutkimustulokset jäävät köyhiksi (esimerkiksi todellinen parinvalinta vs. lomakekyselyt). Sosiobiologisessa tutkimuksessa ihmisyuden kokemuksellinen,

fenomenologinen puoli jätetään syrjään ja yksilöä kohdellaan olennaisesti psyykettömänä olentona.

Taiteelle selitys?

Toisin kuin Nørretranders esittää, hänen biologistinen teoriansa ei vastaa kovinkaan vakuuttavasti siihen, miksi meillä on kulttuuria (*Homo generosus*, s. 131). Tuohon kysymykseen sisältyy useita aspekteja (*causa materialis*, *causa efficiens*, *causa formalis* ja *causa finalis*), eikä hän jäsennä niitä riittävästi. Vaikka The Beatles -yhtyeen jäsenet saivat runsaasti seksiä, tämä ei tarkoita, että he tekivät musiikkia saadakseen seksiä, kuten Nørretranders tuntuu haluavan paljastaa (mts. 136 ym.), vaan enemmänkin muista syistä. Seksinkin saaminen ei myöskään selitä, miksi juuri The Beatles on yksi maailman merkittävimmistä pop-yhtyeistä tai miksi musiikkitieteilijät yhä analysoivat yhtyeen kappaleita.

Kuinka monia taiteilijoita Nørretranders on haastatellut ja huolehtinut siitä, että vastaukset voisivat osoittaa hänen hypoteesinsa mahdollisesti virheelliseksi?

Luovuuden ja sukupuolisuuden välillä on yhteyksiä (*Homo generosus*, s. 136–137), mutta ne ovat monimutkaisempia kuin Nørretranders esittää. Ihmisen on jatkuvasti käsiteltävä psyykkistä levottomuutta, ja taide on yksi sitomisen ja jäsentämisen keino. (Psykoanalyysissa ei enää nojauduta Sigmund Freudin sublimaatio-käsitteeseen, johon Nørretranders viittaa.)

Outoja ihmiskuvia, kestäättömiä yleistyksiä

Nørretrandersin totalisoiva käsittelytapa johtaa välillä absurdeihin hypoteeseihin. Muutamia tutkijoita (mm. Jared Diamondia) seuraten hän tulkitsee tupakoinnin ja päihteiden käytön kosiskelumuodoksi:

” – teini-ikäisten hämmästyttävä taipumus juoda itsensä enemmän kuin änkyräkänniin kaikkien läsnä ollessa ja saada sen jälkeen kaikenlaisia viiltohaavoja ja naapurien haukut ja järjestää kaiken huipuksi nöyryyttäviä yrjöämisnäytöksiä on mielekäs eräänä kosiskelumuotona. Voi vain ihmetellä, että teinitytöt hurmaantuvat moisesta.” (*Homo generosus*, s. 99.)

Ensinnäkin tuollainen oletus on ainoastaan ihannoiva ja esteettinen, **tulkintaa ohjaileva**; hän katselee käyttäytymistä etäältä, voimakkaiden ennakkokäsitysten valtaamana. Nuorten itsetuhoisen päihdekäyttäytymisen taustalta löytyy todennäköisesti kokonaan muita syitä (esimerkiksi ongelmalliset kotiolot), ja ne voisivat käydä ilmi, jos kyseisiä nuoria tutkittaisiin ja havainnoitaisiin konkreettisesti. Lisäksi Nørretranders yleistää käyttäytymismallin koskemaan kaikkia nuoria, vaikka vain osa juo humalahakuisesti: onko se adaptaatiota vai maladaptaatiota? Tuskin kyse myöskään on teinipoikien kosiskelumuodosta, koska juomista harrastetaan enemmänkin poikaporukoissa ja teinityttöjen juomakäyttäytyminen jätetään huomiotta (sehän ei sovi Nørretrandersin teoriaan).

Tuommoisia kehitelmiä lukiessaan kriittinen lukija joutuu tavan takaa kohottelemaan kulmiaan äärimmäisen hämmentyneenä: **voiko** kirjoittaja tosissaan uskoa tuollaiseen, vai yrittääkö hän vetää lukijoita huulesta?

Nørretrandersin ihmiskuvan epätodellisuus johtuu sen yksiulotteisuudesta. Hän ei ota huomioon sitä, kuinka vauva kasvaa äitiyhteydestä yhteiskunnan jäseneksi, eikä hän ota huomioon ihmisen kuolevaisuutta. Molemmat seikat vaikuttavat ratkaisevasti ihmisen käytökseen ja erottavat häntä eläimestä. Sen sijaan että altruismin alkuperää etsitään kaukaa evoluutiosta ja altruismin syyksi määritellään vain oman vahvuuden mainostaminen ja seksin tavoittelu, altruismin alkuperä löytyy todennäköisemmin vauvan ja äidin dyadisesta vastavuoroisuudesta; voi olettaa, että tiedostamattaan ihminen odottaa lähimmäisiltä ja yhteisöltä samanlaista vastavuoroisuutta kuin sai äidiltään.⁴ Tämä oletus vastaisi kysymykseen, mistä yhteisöön ”tuli alun alkaen suuri joukko altruisteja” (*Homo generosus*, s. 63): äidin rinnoilta. Tämä on järkevä ja tieteellinen hypoteesi, ja sitä voidaan koetella havainnoin ja haastatteluin. Evoluutiopsykologit jättävät tutkimuksissaan elämänkohtalon ja kulttuurisesti periytyvät valmiudet huomiotta, vaikka ne vaikuttavat ihmisen käytökseen olennaisesti, ja etsivät selityksiä mieluummin esihistoriasta (mts. 57). Lieneekö tämä yksi muoto niin sanottua muinaisen kulta-ajan myyttiä: täydellisen ja eheän elämän ihanne (oma varhaislapsuus) projisoidaan kauas muinaisuuteen?

Ihminen on ainut eliölaji, joka tietää kuolevaisuutensa ja joka joutuu käsittelemään sitä mielessään. Elias Canetti on kuvannut, kuinka ihminen koettaa väistää kuoleman uhraamalla sille muita, äärimuodossaan tappamalla toisia ihmisiä, jotta voisi itse tuntea jääneensä eloon.⁵ Canetti kuvailee useita ”eloonjättäytymisen” (*Überleben*) muotoja, eivätkä ne näy vähentyneen viime vuosina – ajateltakoon vaikkapa itsemurhapommittajia. Nørretrandersin naiivit maailmanparannushaaveilut osoittautuvat katteettomiksi. ”On oman etumme mukaista, että kaikista tulee niin hyvinvoivia, että he voivat lähettää satujaan ja myyttejään – verkkoon” (*Homo generosus*, s. 211), mutta yhtä lailla on oman etumme mukaista, että muut pysyvät kurjuudessa, koska silloin oma kurjuutemme ja kuolevaisuutemme ei tunnu enää niin musertavalta. Generöösiä, vai mitä? Nørretranders puolustaa kyllä sinänsä ansiokkaasti ihmisten tasa-arvoa ja moittii taloustieteilijäin *Homo aeconomicus*-konstruktiota kestävämmäksi. Kokeellisen taloustieteen tulokset ovat kiinnostavia (mts. 15–25).

Tor Nørretrandersin *Homo generosus* muistuttaa myyntimiehen huoliteltua esitystä. Kirjoittaja ei pyri saamaan kirjallaan seksiä, vaan hän haluaa suostutella lukijaa omaksumaan tietyn tarkastelutavan. Suostuttelu ja vastakkaisten argumenttien ja todisteiden tarkoitushakuinen huomiotta jättäminen ei kuitenkaan täytä tieteellisyyden vaatimuksia.

KIRJALLISUUS

Bouveresse, Jacques, *Wittgenstein Reads Freud: The Myth of the Unconscious*. New French Thought. Princeton University Press, Princeton 1995.

Canetti, Elias, *Joukko ja valta*. Loki-Kirjat, Helsinki 1998.

Durkin, Helen E., *The Group in Depth*. International Universities Press, New York 1964.

Peirce, Charles S., *Johdatus tieteen logiikkaan ja muita kirjoituksia*. Vastapaino, Tampere 2001.

Popper, Karl, *Arvauksia ja kumoamisia. Tieteellisen tiedon kasvu*. Gaudeamus, Helsinki 1995.

¹ Peirce 2001, 257.

² Popper 1995, 33–. Kuten Popper huomauttaa, myös astrologia vetoaa havaintoihin ja suunnattomaan todistusaineistoon mutta jää pseudoempiiriselle tasolle.

³ Näin Ludwig Wittgenstein arvosteli Sigmund Freudin teorioita (Bouveresse 1995, 49–55).

⁴ Esim. Durkin 1964, 71–.

⁵ Canetti 1998, 286–.