© Helena Björk

2000


Biologin och evolutionen

till kvinnans försvar

(ett utdrag ur denna uppsats)

Helena Björk

Det här är en uppsats baserad på material från kongressen ICP2000 (i Stockholm den 24-28 juli 2000). Under kongressveckan lyssnade jag på mer än 50 föredragshållare ur kategorierna stressforskning, etologi, utvecklingspsykologi, familjesystem och genusperspektiv. Jag har behandlat mina anteckningar ungefär som ett material i en kvalitativ studie och plockat kvalitéer för att söka mönster och samband mellan olika tillstånd. Inget empiriskt material har tillkommit, men några artiklar och böcker kompletterar råmaterialet. För att ytterligare belysa debatten, utan att för den skull göra uppsatsen mer vetenskaplig, har även egna teorier fått utrymme.

Inledning

Det har ofta hänvisats till biologin för att försöka bevisa att kvinnan och mannen är olika utöver våra fysiologiska skillnader. T ex att kvinnan av naturen på något sätt skulle vara bättre lämpad än mannen för att laga mat, städa och diska. Sådana tanke-gångar är befängda eftersom dessa sysslor inte varit aktuella under de årmiljoner som människans evolution har pågått. Med biologins och evolutionsteorins hjälp vill jag istället visa att det till och med skulle kunna vara tvärtom, att mannen är mer lämpad för t ex städning än kvinnan. För mig vore det omöjligt att studera mänskligt beteende utan att se det ur ett evolutionärt perspektiv. Jag kan tänka mig att genusperspektivet kan var lika påträngande. Det här är ett försök att sammanföra biologi och könsteoretisk psykologi.

Hindren är fortfarande stora för kvinnor inom den akademiska världen (t ex Wennerås & Wold, 1997) Kvinnor diskrimineras även av kvinnor på högre poster (Olsson, 1999). Kvinnor diskrimineras, de utsätts för våld och förtryck över hela världen. Kvinnor har kallats det svagare könet, kvinnor anses i en del kulturer som underlägsna männen, som mindre intelligenta osv. Så var det inte från början. Det var inte sådana vi människor blev, förtryckare och förtryckta, genom evolutionens kraft. Hur gick det till när det skedde en värdeuppdelning av kvinnor och män? Hur fortlever systemet i dagens kulturer? Hur överförs det mellan generationerna? Hur yttrar det sig? Vad kan vi göra åt det? Hur bör ett för båda könen sunt samhällssystem se ut?

Dessa frågor kommer jag att beröra mer eller mindre. Jag vill presentera ett par teorier kring varför kvinnor och män inte längre lever jämlikt och hur framtiden skulle kunna se ut. Jag tar ett avstamp i biologin och evolutionsläran.

Evolutionen

Mitt forskningsområde som forskarstuderande är den tidiga mamma-barnrelationen med ett evolutionärt perspektiv. Jag har inte haft något direkt genusperspektiv i mitt arbete tidigare, men inte heller kunnat undgå att se ojämlikheten mellan kvinnor och män i samhället. I föreliggande uppsats vill jag göra ett försök att utifrån etologi och evolu-tionsbiologi förklara varför kvinnor och män är jämlika och varför det ur ett evolu-tionärt perspektiv inte skulle fungera med den ojämlikhet vi lever i idag. Kanske mina resonemang kan anses som otillräckliga för den som är insatt i genusforskningen av idag, men det får jag stå ut med. Någonstans måste man börja och jag anser att det etologiska perspektivet kan bidra till jämlikheten och att ett biologiskt perspektiv inte är detsamma som att man strävar efter att bibehålla traditionella könsroller.

Etologi är den vetenskapliga disciplin som behandlar läran om djurens beteenden. I det biologiska perspektiv som djurens beteende studeras tar man hänsyn till ekologiska faktorer och till arternas evolution, dvs utvecklingsläran. Inom ekologin behandlas studiet av samspelet mellan de levande organismerna och den miljö de lever i. För att förstå en djurarts beteenden vill man veta varför beteendet har utvecklats, hur det har utvecklats och dessutom i vilken miljö det har utvecklats.

Studiet av djurens beteende i deras biologiska sammanhang påbörjades under 30- och 40-talen i Europa. Bland de första etologerna var Konrad Lorenz och Niko Tinbergen. Inom etologin kan ett beteende studeras utifrån Tinbergens (1963; Ur Ljungberg och Temrin, 1996) fyra frågor: 

1. Hur har beteendet vuxit fram under artens utvecklingshistoria, under evolutionen? Den här frågan ger den fylogenetiska förklaringen.

2. Vilket överlevnadsvärde har beteendet? Här söker man en funktionell förklaring, vad som gör ett beteende värdefullt så att individerna kan fortplanta sig. Beteendet studeras som en anpassning.

3. Hur har beteendet uppkommit under individens utveckling? Denna fråga ger den onto-genetiska förklaringen där inlärning av ett beteende räknas in.

4. Vad utlöser beteendet? Utlösande faktorer är yttre och inre stimuli som ger den fysiologiska förklaringen till beteendet.

Fråga nummer 3 och 4, som berör de proximata mekanismerna, besvaras ofta inom psykologin. De ultimata mekanismerna som framkommer av svaren på frågorna 1 och 2 är också betydelsefulla för att förstå ett beteende fullt ut. Ultimat står för slutgiltig och berör de frågor som ger förklaringar hur ett beteende har formats under en lång tid av anpassning och selektion. Proximat betyder direkt och dessa mekanismer är också direkta så som nervsystemet (nr 4.) eller den nu levande individens utveckling (nr 3.).

Med etologin och biologin vill jag alltså visa att mannen inte är överlägsen kvinnan, utan de är jämlika ur ett evolutionärt perspektiv. Tidigare androcentrisk forskning (mannen är referens, det normala) har använt bland andra dessa forskningstraditioner för att försöka bevisa kvinnans underlägsenhet gentemot mannen.

Jägare-samlare

Genom flera miljoner av år har evolutionen lett fram till att varje art har en viss anpass-ning till den miljö som omger artens individer. Vissa undantag finns där utvecklingen gått snabbare och ett sådant undantag är isbjörnen som evolverade från brunbjörnen på bara 100.000 år. I stabila miljöer som regnskogen, öknarna och djuphaven blir arterna extremt specialiserade (flera miljoner år av evolution) och extra sårbara för förändringar i miljön. Människan som istället är anpassningsbar, hennes utveckling började för 8-5 miljoner år sedan då en geologisk förändring skedde i Afrika. Utifrån en gemensam stamfader utvecklades människan i Östafrika och schimpansen väster om den förkast-ning som uppstod tvärs över kontinenten. Det är på det viset nya arter uppstår. En popu-lation delas av, oftast av en geologisk förändring och den omgivande miljön förändras. Öster om förkastningen blev klimatet torrare, skogarna försvann och savannen bildades. För djur som lever på savannen är villkoren annorlunda än för djur som lever i den täta regnskogen.

Människan, liksom andra arter på savannen kom att leva i grupper för att skydda sig mot rovdjur. Rovdjuren blev smidigare och snabbare, t ex den tunga sabeltandade tigern försvann. Djur som lever i flockar eller grupper har en bättre förmåga att upptäcka ett rovdjur och att försvara sig mot det. Ensamlevande djur har dock lättare att finna föda. Dessa krav att finna föda åt en hel grupp och att hålla sams inom gruppen kom att utveckla människans sociala förmågor. Idag anser man att människans stora hjärna är ett resultat av vårt sociala liv, av kravet att fungera i större grupper.

De tidiga människorna levde av frukt, nötter, insekter, rötter, rotfrukter och kadaver. De var allätare som samlade in växter och så småningom började de att jaga bytesdjur. Ett system utvecklades där alla i gruppen fick ta del av den gemensamt insamlade födan. Vidare ledde denna utveckling till en arbetsdelning där kvinnorna samlade växter och männen jagade. Ett sådant livsmönster har man funnit hos folk över hela jorden, s.k. jägare-samlaresamhällen (Ljungberg, 1991).

”Den starkaste överlever” är ett felanvänt uttryck och det Darwin sa var att den mest välanpassade överlever. Inom etologin används begreppet fitness för att bedöma en arts eller en individs (eller en gens) relativa anpassning till den omgivande miljön. Den som är bättre anpassad har en större chans att överleva och att reproducera sig, jämfört med konkurrerande individer. Egenskaperna går i arv och ju större konkurrensen är om resurserna desto större är selektionen. Darwins tre kriterier för anpassning var att det finns en variation mellan individerna, det finns en konkurrens om resurserna och de egenskaper som får en viss individ att överleva, ärvs av individens avkomma.

Rachel Hare-Mustin och Jeanne Marecek (1990, sid 9, min översättning) skriver: ”Intill våra dagar har Darwinistiska idéer levt kvar inom evolutionsbiologin, som säger att kvinnan är en man vars evolution har stannat av”. Påståendet saknas referens och jag kan inte ge någon som bestrider det heller, men jag tvivlar starkt på att Darwin skulle ha föreslagit något så befängt. Troligare är att han skulle ha sagt att kvinnor och män har haft olika selektionstryck som gjort dem anpassade till i viss mån skilda villkor. Tyvärr har Darwins arbete feltolkats även inom t ex socialdarwinismen.


Socialdarwinism är en överföring av Darwins biologiska teori om evolution med naturligt urval, på samhället. Man tänker sig att samhällen utvecklas med en urvalsprincip där den starkaste överlever. Konkurrens förekommer mellan t ex individer, sociala klasser och etniska grupper i en kamp för överlevnad, eller snarare idag för makt. Enligt social-darwinismen är denna kamp grundad i människans biologi, där de bäst anpassade överlever och kan skaffa barn. Detta skulle leda till allt högre former av samhällsformer då anlagen ärvs av barnen. Detta har utnyttjas för rasistiska politiska handlingslinjer (ex nazism), men har inte mycket med Darwins teorier att göra. Han ville inte överföra sin utvecklingslära till samhällssfären. Socialdarwinismen kunde leda till tankegångar om att människostammen skulle bli starkare om vi lät de sjuka och svaga gå under och var som mest utbredd vid sekelskiftet 1900. (Nationalencyklopedin, 1995). Ibland kallas socialdarwinismen för vulgärdarwinism, för dess vulgära försök att tillämpa Darwins teori på samhället, såsom 'den starkes rätt' i kampen för tillvaron (Bonniers stora lexikon, 1989).

De människor som grupperade sig på savannen överlevde, trots att skogen försvann. De kunde skaffa föda och skydda sina barn. Människan reste sig på två ben och sedan utvecklades hennes hjärna som blev större. Dessa båda faktorer (tvåbensgång och stor hjärna) har bidragit till att människan har svåra förlossningar jämfört med exempelvis schimpansen (vår närmaste släkting bland primaterna). Hos schimpansen finns gott om utrymme i bäckenet för ungen då den föds, medan människans barn under förlossnin-gen, måste vrida sig 90 grader då huvudet kommit fram för att få fram axlarna. Genom evolutionen har barnets födelse anpassats till denna trånga passage och en teori är att barnet föds lite för tidigt. Barnet föds som ”foster” och når sin födelsemognad ca sex veckor efter förlossningen. Tvåbensgång innebär ett större tryck på bäckenbotten än vid knoggång (fyrbensgång) och därför är människans bäcken förhållandevis trängre än schimpansens.

Jämfört med andra däggdjur är människans barn omogna vid födseln och detta ger också en evolutionär förklaring till varför pappan hjälper till med barnets vård. Hos de flesta däggdjur (även primaterna) tar modern ensam hand om ungen. Därför anses människan monogam. Om pappan försvinner, minskar barnets överlevnadschanser. De barn där pappan stannade fick fördelar, dvs större fitness gentemot andra individer.

Efter en lång tid av evolution levde så människan i familjer i jägare-samlarekulturen. Familjen hos jägare-samlare bestod av mamman, pappan och barnen samt mor- eller farföräldrar. Familjen var stabil i sin sammansättning och de levde med andra familjer i ett band (Ljungberg, 1991). Människan har ytterligare en fysiologisk egenskap (förutom den omogna födelsen) som vi inte delar med andra djur och det är att kvinnor lever i flera år efter att de slutat vara fertila. En teori kring detta är att barn med en mormor utan egna småbarn, överlevde i större grad än andra barn och mormodern ökade därmed sin fitness.

Hos jägare-samlare var det främst kvinnorna som samlade växter och männen som jagade bytesdjur. På vandringarna bar kvinnorna med sig de barn som var yngre än tre år, medan de äldre barnen stannade i baslägret hos andra vuxna, de äldre och de män som var hemma från jaktturerna. Männen jagade ca tre dagar i veckan och kvinnorna samlade växter 3-4 timmar per dag. Om redskapstillverkning och matlagning räknas in hade både män och kvinnor en arbetsvecka på knappt 40 timmar (Ljungberg, 1997).


Notera här att det var männen som var hemma och ledde lekgrupperna med de barn som var tre-fyra år och äldre. Kanske ”dagisfröken” är ett mer utpräglat manligt yrke, ur ett evolutionärt perspektiv.

Då en gravid kvinna hos jägare-samlare närmade sig förlossningen fick hon hjälp av andra och behövde inte ge sig ut på de långa insamlingsvandringarna. Vid förlossningen hjälpte de äldre och erfarna kvinnorna till. Assisterad förlossning har man inte sett hos någon annan art. Den första tiden tillsammans med barnet fick kvinnan hjälp med sina sysslor och kunde därför ägna sig enbart åt det nyfödda barnet. Denna tid kunde vara i två till fyra månader. Sedan när hon gav sig ut på födoinsamling igen, bar hon med sig barnet (Ljungberg, 1991).

Jämföra

Med denna jägare-samlarekultur i minnet, vill jag här nedan och längre fram i uppsatsen göra en jämförelse med de kulturer som människan lever i idag. Jag vill försöka visa varför många av dem inte kan kallas naturliga ur ett evolutionärt perspektiv och varför kvinnan inte ska vara underordnad mannen, inte ska bli slagen av mannen eller varför hon inte mår bra av att leva isolerad då hon har fått barn.

Att bli mamma idag

Nyblivna mammor kan uppleva att de är isolerade i hemmet under den första tiden efter förlossningen (Björk, 1999, sid 27). De sju mammor som intervjuades i min studie, uttryckte behovet av att ha vänner runt sig för att må bra då de hade ett spädbarn att ta hand om.

Behovet av att ha andra människor omkring sig kom också fram då en mamma sade att hon önskade att då hon kom hem från BB: ’skulle man behöva få komma hem till ett litet kollektiv, där det skulle finnas många kvinnor som har fött barn, som man är trygg med och litar på’. Hon tyckte också att hon efter förlossningen behövde ha någon som kunde lyssna på ältandet av vissa saker från förlossningen och på den oro hon hade.

Om man jämför den ensamhet som mammorna utsätts för idag då de får barn, med hur det var bland jägare-samlare så är det stora skillnader. Modern hos jägare-samlare är inte en ensam kvinna, skriver Ljungberg (1991). Hon är en kvinna som fungerar i en större helhet. ”Allt detta känner och upplever barnet, direkt och indirekt, och denna närmiljö föreslås i mycket hög grad påverka barnet i dess utveckling”. Förutom att alla i bandet känner varandra är de också beroende av varandra. I vårt samhälle, skriver Ljungberg, har kvinnans ”egna unika psykiska reaktioner och emotioner…, …förnekats och ersatts av rent praktiska förhållningssätt i relationen med barnet, där praktiska regler ska följas för att hon ska vara en ”god mor”…”. Man kan jämföra med studier på rhesusapor som normalt lever i flock. Om en hona med sin unge isoleras från flocken under ungens uppväxt får den störningar i sitt beteende som vuxen jämfört med de ungar som växer upp i flocken (Ljungberg, 1991, sid 398).

Eleanor Maccoby (sem) nämnde också en sådan jämförelse. En studie av apor som iso-lerades från den övriga flocken, visade att hannarna blev aggressiva och bortkörda av de andra hannarna i flocken. Honorna blev istället underordnade, vilket de inte är av natu-en. Individerna behövde socialisering för att fungera inom sitt kön och inom flocken.


Både James Georgas (sem) och Ywanna Mivanyi (sem) tog upp den ökade isolering som följer när storfamiljer splittras och människor istället lever i kärnfamiljer. När ett traditionellt system med storfamiljer bryts upp och familjerna flyttar in till städerna, ökar våldet mot kvinnorna. Kvinnor som istället antingen har en allians med andra kvinnor eller som lever nära sin storfamilj, blir inte utsatta för våld från sina män i lika hög grad som de som lever isolerade i kärnfamiljen.


Eleanor Maccoby (sem) bemötte frågan om varför män är mer aggressiva än kvinnor med förklaringen att det beror på att männen är de som jagar, de som dödar bytet. Ur ett etologiskt perspektiv är det en feltolkning. Jakten på ett bytesdjur är inte en aggressiv handling. Däremot om mannens uppgift har varit att skydda familjen och bandet mot inkräktare, måste han ha tillgång till ett antagonistiskt beteende.

Polygami uppkom för kvinnornas skull. Det har inte alls med mannens sexualitet att göra som många tror. Kvinnor som lever i grupp blir inte utsatta för mannens förtryck eller våld, därför finns månggifte i en del kulturer i Afrika.

(Sagt av en afrikansk kvinna i en diskussion i Studio Ett, Radions P1, sommaren 2000)
