

Az agresszió szerepe az élővilágban

Agressziónak nevezzük azokat a viselkedésformákat, amelyek során egy faj valamely egyede fajtársait igyekszik az erőforrások közeléből eltávolítani, hogy azokat maga megszerezze. Erőforrás lehet táplálék, víz, odú, vacok, alvóhely, valamint nagyon fontos erőforrás a státusz, a rangsorban elfoglalt hely is. Egyedi agresszióról beszélünk, ha az egyed maga vagy esetleg párjával együtt védelmezi az erőforrást; csoportagressziót említünk, ha az erőforrás körüli vita azonos fajú csoportok között tör ki.

Az agresszió alapvetően fontos viselkedési mechanizmus, mert minimális energiabefektetéssel lehetővé teszi az erőforrások biológiailag célszerű elosztását. Láttam egyszer egy filmet, amelyet a Szuhumiban épített páviántelegen készítettek. Amint megérkeztek a filmesek, körülvették őket a páviánok, és érdeklődve szemlélték a látogatókat. Az egyikük elővett egy szem kockacukrot és a majmok felé nyújtotta, még hozzá éppen az előtte álló fiatalabb nőstényeknek. Riadtan húzódtak hátra, nem fogadták el a csemegét, és tekintetükkel a csapat vezérhímjét keresték. Az távolabb állt, de felfigyelt az eseményre. Azonnal odasietett, és óvatosan, de határozottan elkapta a kinyújtott kézben lévő cukorkockát. Lassan a szájába illesztette, kóstolgatta és gyorsan elropogtatta. Azonnal kért még, legalábbis nyújtotta a „kezét” az ember felé, aki elő is vett egy második kockát. A pávián azt is elvette, megette. A harmadik kockacukrot, amit szintén elvett, már nem ette meg, hanem körülnézett, és egyik közel álló nősténynek adta. Azután persze határozottan követelte az újabb adagokat. Biológiai szempontból nagyon fontos, értelmes eseménysorozat láthattunk. Többé-kevésbé barátságos idegenek érkeznek, és egyikük kínál valamit. Ki tudja, mi a szándékuk. Ehető-e, amit

kínálnak? Ezt legcélszerűbben a tapasztalt, idős vezér döntheti el. Eldöntötte: jó volt, az első kettőt megette, de aztán már arra is volt gondja, hogy a rangsor alsóbb régióiban álló egyedeknek is jusson a különös csemegéből. Ha nem lenne agresszió, az egész csapat rávetette volna magát a kínált falatra, verekedtek és sokan megsérültek volna az egészen apró jutalom megszerzése közben. Az előző agressziós összecsapások miatt viszont kialakult a rangsor, és így szervezeten okosan zajlott az ismeretlennel való találkozás.

A másik példám egy farkasfalka. A farkasok többnyire családi csoportokban élnek, és nem túl gyakori közöttük az agresszió, de a kölykök játék közben sokat verekednek a státusért. Mire felnőnek, egyértelmű, ki a legerősebb, legügyesebb; kialakul a rangsor külön a hímek és a nőstények között. Az apa és az anya természetesen a legmagasabb rangúak. Nyáron, ha bőségesen van préda, nincs sok veszekedés, mindenkinek jut bőségesen. A fiatal kölykökkel a felnőttek ilyenkor általában megosztják falataikat. Ez a békés, bár morgásokkal, vicsorítással tűzdelt helyzet alaposan megváltozhat télen, amikor nagy a hó, nehéz a vadászat és kevés a táplálék. Ilyenkor akár napokig is éheznek a farkasok. Ebben az esetben a közösen elejtett prédából először az alfák, jelen esetben az anya és az apa, laknak jól, majd utánuk következik a rangsorban a béta, a delta és így tovább. Akinek nem jut, tovább éheznek. Csak a rangsorban egymáshoz közel állók veszekednek, a lejjebbvalók alig, mert a rangsor megsértéséért kemény büntetés jár. Előfordulhat, hogy a falka fele így elpusztul az éhezéstől és a kimerültségtől. Gondolhatja valaki, milyen szép és hasznos dolog lenne, ha elosztanák a megszerzett javakat, mint ahogy ez az emberek között szokás. Ám ez nagy tévedés! Lehet, mindenkinek jutna egy falat, de hamarosan az egész falka éhezne, legyengülne, s esetleg a következő prédát már meg sem tudnák szerezni, és így valamennyien elpusztulnának. Az agresszió segítségével viszont a rangsor elején lévő falkatagok jó kondícióban maradnak, s mindig képesek lesznek a jó vadászatra. Lehet, hogy csak az anya és az apa marad meg tavaszra, de a következő évben sok kisleánygyarapodnak, és újra építhetik a falkát. Kegyetlen, de nagyon hatékony mechanizmus. Bármiféle „kegy” emberi találmány, ne keressük a természetben.

Íme egy példa a csoportagresszióra. A csimpánzok – mellesleg legközelebbi rokonaink – egy nagyobb, a csoportmérettől függő, néhány tizegynéhány négyzetkilométeres területet tartanak a magukénak. Ezt onnan is tudjuk, hogy egy-két naponta a hímek kisebb 4–6 fős csoportja összeáll, és óvatosan bejárják a terület határait. A szomszédokat kémlelik, akik persze szintén csimpánzok, egy másik csapat. Ha járőrútjukon nőstényekkel találkoznak, azokat gyorsan beráncigálják a saját területükre. Nagyon kérni őket nem kell, mert a csimpánzok hímrezidensek, azaz a hímek egész életüket a születési helyükön töltik, míg a nőstények az ivarérettség után szívesen váltanak csapatot. Mindez na-

gyon fontos genetikai szempontból, mivel ily módon kiküszöbölődik a közeli rokonok közötti „házasodás”. Ez eddig rendben is volna, de ha a járőrök szomszéd hímeikkel találkoznak, akkor azokat nagy üvöltés és melldőngetéssel kísérve megtámadják. A támadás célja nemcsak valamiféle erőfitogtatás, hanem a gyűlölt szomszéd kíméletlen elpusztítása. Ha elkapnak egy szomszédot, azt kínozzák, kegyetlen harapásokkal lassan ölik meg – egészen másképpen, mint amikor a vadászott prédát kell kivégezni. A csimpánzoknak nagyon fontos, hogy tágas, bőven termő területük legyen. Napközben a déli órákat kivéve egyedül bóklásznak itt, s úgy keresik táplálékukat, mivel a csapaton belül is komoly agresszió jelentkezik, ha valami jó falatot együtt pillantanak meg a rangsorban közel állók. A rangsor alsóbb helyein elhelyezkedők meg sem kísérlék megszerezni az ennilót a magasabb rangú egyedektől. A csoport hímjei viszont együttműködve gondoskodnak a nagy területről. A kutatók szabályos irtóháborúkat is megfigyeltek a két csapat között. Úgy tűnt, a nagyobbik csapat tagjai szándékosan egyenként ölték meg a kisebb csapat hímjeit, hogy egész területüket és nőstényeiket megszerezhessék. A biológiában így működik a természetes szelekció. Az erősebbek, életrevalóbbak leszármazási vonalai maradnak fenn.

Az ember is az élővilág tagja – hogyan működik tehát az agresszió az embernél?

A biológusokon kívüli többség általában azt gondolja, hogy az ember a legszörnyűségesebb agresszív vadállat, és ennek számtalan példáját tudja idézni a televízióban látott filmekről az újságok híreiig. Én viszont azt állítom, hogy az ember kedves, aranyos és igen-igen szelíd lakója ennek a túlnépesedett bolygónak. Mellesleg ez utóbbi körülmény is egyik igazolója állításomnak.

Mi is az igazság? Kezdjük az elején!

Az ember szociális, biológiailag megalapozott tulajdonságai között, mint minden csoportosan élő gerinces állatnál, természetesen szerepel a rangsor is. Gondolom, mindenki ismeri a különböző emberi szervezetekben kialakuló rangsorokat. A rangsor lehet formális, az adott szervezet felépítésében szereplő alárendeltségi viszony, és természetesen lehet informális, amit egy csoport tagjai a maguk megfigyelései, érzései alapján alakítanak ki. Formális rangsor nélkül az emberi szociális szervezetek működésképtelenek lennének. Ez az emberi tulajdonság azonban nagyon eltér az állatokétól. A formális rangsor egyes pozícióért nem kell verekedni. Tanulni kell, mesterséget vagy diplomát szerezni, és csak a legvégső lépéseknél derül ki, hogy ha valaki „rámenősebb”, akkor esetleg hamarabb kap meg egy kinevezést, mint a szegénylősebb fajta. A társadalom periferiáján élő csoportokban, utcai bandákban például, persze, ugyanúgy erőszakkal, agresszióval dől el a vezető posztok sorsa, mint az állatoknál. Világos, hogy a társadalomban az agresszió megnyilvánulása a periféria kivételével erősen lecsökkent. Panaszkodunk néha a

törtető kollégákra, de azok sokkal enyhébb eszközökkel operálnak, mint csimpánz rokonaink.

Az ember és az állatok között jelentős különbségnek tekinthető még két jellegzetesség. Az egyik, hogy az emberi rangsorok általában, de különösen a modern komplex társadalmakban elágazóak. Lehet valaki az informatikusok rangsorában, míg barátja a közgazdászok között a legelső, a kettejük viszonyát pedig a saját kapcsolatrendszerük szabja meg. Ez a jellegzetesség megint csak csökkenti az agresszió intenzitását. Aki valamiért nem tud előrejutni egy adott helyen, próbálkozhat máshol: nincsen arra kényszerítve, hogy a státuszért élet-halál harcot vívjon. A második alapvető különbség az, hogy az emberi rangsorokban nemcsak személyek, hanem szabályok is helyet foglalnak. Nem azért tartózkodom különböző tárgyak eltulajdonításától, mert attól félek, hogy domináns személyek megvernek, hanem azért, mert a mi családjunkban az a szabály, hogy nem lopunk, még akkor sem, ha valamire nagyon nagy szükségünk volna. A modern társadalmak ontják a törvényeket, rendelkezéseket, szabályokat – és a társadalom tagjai legtöbbször igen jelentős arányban betartják ezeket. A szabályok felismerése és megtartása egészen korán, 2–3 éves korunkban elkezdődik. Egy kisgyereknek nem fontos elmagyarázni, hogy valamit így vagy úgy kell végrehajtani, elég, ha azt mondjuk: így kell. És ez már elegendő számára, hogy a szabályt elfogadja. Jellemző a mai társadalmakra, hogy olyan sokféle szabály követését várják el tőlünk, hogy egyedül már nem is boldogulunk, szakértők, ügyintézők, ügyvédek segítenek az eligazodásban.

Egy állat mindig olyan módon viselkedik, hogy élettani igényeit kielégítse. Tehát például vizet, táplálékot szerez, ha éhes. Az ember ellenben egészen különös magatartású: hiába lát finom ennivalókat egy bolt polcán, ha nincsen pénze, nem rohan oda, hogy erőszakkal elvegye, hanem éhezik tovább, mert a szabályok tiltják az erőszakot. Bolti lopások, rablások előfordulnak, de ha ezek számát összehasonlítjuk a napi vásárlási aktusok számával, kiderül, hogy elhanyagolhatóak.

Sokszor van tudomásunk azért ilyen esetekről, de személyes tapasztalatunk valójában igen kevés. 77 éves korom ellenére csak egyszer voltam tanúja annak, hogy valaki elragadott egy női kékításkát, és elrohant vele. Persze, elkapták. Emberölést sem láttam még, és utcai verekedést is igen kicsi számban.

Az is az oka az ember alacsony agressziójának, hogy fajunk nagyon érzékeny az agresszió látványára. Ha agresszív aktust látunk, azonnal igyekszünk közbelépni, elválasztani az összeütözőket, lecsillapítani őket. Az állatoknál az agresszió magánügy, két egyed problémája, és a többiek csak tudomásul veszik a verekedés kimenetelét, elkönyvelik a győztest és a vesztest. Ezt az érzékenységet használja ki a média, amikor a bárgyú akciófilmekkel tölti ki a műsort. Tudjuk, hogy a film érdektelen, s előre lehet látni a kimenetelét, ám mégis végignézzük, mert érzéke-

nyek vagyunk az agresszív jelenetekre, és tudni akarjuk, hogy biztosan a jó győz-e a végén. Ritkán csalódunk...

Az ember tehát kevésbé agresszív a szervezeteiben, közösségeiben – legalábbis etológiai szemmértékkel. Nagyon agresszív viszont – lényegében hasonlóan a csimpánzokhoz –, ha csoportok közötti konfliktusokról van szó. A Jugoszlávia felbomlása után kitört harcok rémes eseményei bőven illusztrálják ezt az állítást. Egy modern társadalomról hullt le akkor a kultúrmáz, tagjai vadállat módjára estek egymásnak, gyermekeket, nőket erőszakoltak meg és végeztek ki kegyetlen módon.

Az ember közösségi agresszióját nagyon könnyű felgerjeszteni, mert genetikai készletesei adottak ehhez. Az ellenségesnek nevezett csoport tagjait alávalónak, butának, erkölcstelennek mondjuk, hogy az őket érő agressziót ne fékezzék a normális emberek között elvárt viselkedési szabályok. Az alávaló ellenséggel bármi megtehető.

A csoportok agresszióit is megkíséreljük szabályokkal enyhíteni. Különböző nemzetközi egyezmények írják elő, hogy tisztességesen kell bánni a hadifoglyokkal, a civil lakosággal. Ezeket a szabályokat sokszor betartják, néha meg nem, noha a kultúra képes volna arra, hogy a megfelelő szociális nevelés során olyan szabályokra tanítsuk gyermekeinket, amelyekkel ezek a konfliktusok elkerülhetők vagy legalábbis enyhíthetőek legyenek. Mindenestre hétmilliárd ember él már a bolygón, s hetente jóval több mint egymillió hal meg természetes okok: öregség, betegség, baleset miatt. Elenyésző tehát azok száma, akik háború vagy egyéb agressziós cselekmény miatt veszítik el életüket. Bizton állítható tehát, hogy az ember nagyon szelíd jószág.