

SAVOIR-VIVRE®

Creat cu pasiune și savoir-faire. Un volum Baroque Books & Arts®.

Abigail Marsh

ALTRUIST
SAU BUN PE GRATIS

traducere din limba engleză de
MIHAI MOROIU

JA VOIR-VIVRE®

Colecție coordonată de Dana MOROIU

Abigail Marsh

GOOD FOR NOTHING

From Altruists to Psychopaths and Everyone in Between

Copyright © 2017 by Abigail Marsh

© Baroque Books & Arts®, 2018

Imaginea copertei: Cristiana RADU, apud Michelangelo, detaliu Capela Sixtină

Concepție grafică © Baroque Books & Arts®

Corector: Rodica CREȚU

Descrierea CIP a Bibliotecii Naționale a României

MARSH, ABIGAIL

Altruist sau bun pe gratis / Abigail Marsh;

trad. din lb. engleză de Mihai Moroiu. - București: Baroque Books & Arts, 2018

Baroque Books & Arts, 2018

ISBN 978-606-8977-09-6

I. Moroiu, Mihai (trad.)

17

Tiparul executat de Monitorul Oficial R.A.

Niciun fragment din această lucrare și nicio componentă grafică nu pot fi reproduse fără acordul scris al deținătorului de copyright, conform Legii Dreptului de Autor.

Se dedică celui care prin curaj și compasiune greu de imaginat a inspirat această carte și celorlalți altruști, nu puțini la număr, care prin gestul lor i-au înălțat pe cei în a căror viață au intervenit.

PROLOG

„Putem avea mari dubii că descendenții celor mai compătimitori și mai generoși părinți sau ai celor mai credincioși față de camarazii lor să fi fost în număr mai mare decât copiii din părinți egoiști ori perfizi din același trib. Cel înclinat să-și sacrifice viața, așa cum erau mulți dintre sălbatici, și nu să-și trădeze apropiații adesea nu lăsa urmași care să-i moștenească firea nobilă.“

CHARLES DARWIN, *Originea omului și selecția sexuală*

„Cel mai mult îmi place să-i aud pe oameni spunând: «O, eu nu aș fi niciodată în stare de așa ceva.» Vai, ce prostie.“

Altruistul donator de rinichi HAROLD MINTZ, *despre gestul său*

În 1934, entomologul francez Antoine Magnan a început redactarea unui text științific¹ despre zborul insectelor. Dar s-a lovit de un obstacol neplăcut. După ce a făcut calcule împreună cu un inginer, André Saint-Lagué, Magnan a tras concluzia că, potrivit legilor

¹ Antoine Magnan, *Le Vol des insectes*, Paris, Hermann, 1934 (n.a.).

aerodinamicii, insectele ar trebui să nu fie capabile să zboare. Nu fără o urmă de descurajare, scria următoarele: „Am aplicat legile rezistenței aerului la insecte și am ajuns alături de domnul St. Lagué la părerea că este imposibil ca ele să zboare.”¹

Și totuși insectele zboară.

Teoreticienilor conspirației le place la nebunie să folosească această aparentă contradicție (uneori pusă doar pe seama albinelor) pentru a declara că fizica și biologia ar fi preocupări lipsite de orice valoare. Unii bigoți o proclamă dovadă a existenței unei forțe superioare. Dar oamenii de știință sunt perseverenți, iar timpul este de partea lor.

Citind afirmația lui Magnan, entomologii nu au hotărât că zborul insectelor trebuie să fie o iluzie sau o consecință a intervenției unor forțe supranaturale. Și nici că legile aerodinamicii nu valorează doi bani. Știau că o reconciliere oarecare trebuie să fie posibilă, așteptând metode mai bune de măsurare a parametrilor zborului lor și de calculare a dinamicii fizice specifice.

Câteva decenii mai târziu, după inventarea fotografierii la mare viteză, enigma a fost rezolvată. Insectele, albinele inclusiv, zboară deoarece bătaia aripilor lor este extrem de rapidă – execută 230 de bătăi scurte, variabile, pe secundă –, rotindu-se simultan în jurul articulației lor, pentru a descrie în aer opturi. Din această rotație se generează un vârtej egal cu dimensiunea aripii suficient de puternic ca să susțină în zbor corpul greu al unui gândac. O aripă robotică poate fi programată să funcționeze exact

¹ Antoine Magnan, *La Locomotion Chez les Animaux*, vol. 1, Paris, Hermann, 1934 (n.a.).

în același mod, demonstrând concludent compatibilitatea dintre zborul insectelor și legile fizicii.¹

O altă contradicție aparentă a legilor naturii, capabilă să stârnească și mai mult uluirea decât zborul insectelor, este altruismul.

Teoria evoluției prin selecție naturală prezintă temeinicia oricărei alte legi științifice. Însă după cum a calculat Charles Darwin, părintele acestei teorii, în urmă cu vreo o sută cincizeci de ani, potrivit selecției naturale toți altruștii ar fi trebuit să se stingă de mult.² Un individ care se sacrifică pentru a ajuta un alt individ face minuni în ce privește șansele lui de supraviețuire, în schimb nu și pentru sine. De-a lungul istoriei omenеști, tâmpiții care și-au sacrificat propria șansă de evoluție pentru alții ar fi trebuit să fie întrecuți, depășiți numeric și în cele din urmă total eliminați de frații lor preocupați doar de interesele proprii.

Și totuși altruismul există.

Știu asta din proprie experiență. Aveam nouăsprezece ani când un necunoscut altruist mi-a salvat viața, fără să câștige nimic de pe urma riscurilor la care s-a expus ca să mă scape. Iar el nu reprezintă decât un exemplu din multe. Anual, Carnegie Hero Fund acordă medalii câtorva zeci de americani care își pun viața în joc ca să salveze necunoscuți. Câte o sută de americani se supun anual de bunăvoie riscurilor unei operații de extirpare a unui rinichi, pentru a fi donat unui necunoscut, de multe ori fără să-și dezvăluie identitatea. Milioane de oameni din toată lumea

¹ Douglas L. Altshuler, William B. Dickson, Jason T. Vance, Stephen P. Roberts și Michael H. Dickinson, „Short-Amplitude High-Frequency Wing Strokes Determine the Aerodynamics of Honeybee Flight”, *Proceedings of the National Academy of Sciences of the United States of America* 102, nr. 50, 2005: 18213–18218 (n.a.).

² Charles Darwin, *The Descent of Man (Originea omului și selecția sexuală)*, Londra, John Murray Publishers, 1871 (n.a.).

donează măduvă osoasă sau sânge – sacrificii mai mici, cu siguranță, dar cu un scop nu mai puțin nobil: ajutarea unui străin care are nevoie de ele.

Până de curând nu a existat o explicație științifică limpede a acțiunilor de acest fel. Începând cu epoca lui Darwin, biologii au conceput modele pentru explicarea comportamentului altruist, însă ele se concentrează asupra pornirilor generoase pentru a ajuta rude apropiate sau membri ai grupului social propriu. Spre exemplu, unele gesturi altruiste față de rude se pot explica prin *oportunitate inclusivă* (*inclusive fitness*).¹ În virtutea oportunității inclusive, comportamentul altruist poate să se desfășoare dacă beneficiarul lui are suficiente gene în comun cu altruistul ca să-l compenseze pe altruist pentru riscul asumat. Așa se explică de ce viețuitoarele dintr-o colonie, cum sunt popândăii, dau alarma când se apropie un prădător. Semnalele pot atrage atenția animalului de pradă, expunându-l riscului pe cel care le emite, însă îi ajută pe membrii coloniei să scape.² Oportunitatea inclusivă explică probabil și de ce oamenii preferă să doneze organe rudelor apropiate, și nu străinilor sau prietenilor.³ Dacă donezi un rinichi surorii tale, iar ea îți va naște nepoate și nepoți, ei vor fi purtătorii unei părți a genelor tale în generația următoare. Tu, personal, poți să nu beneficiezi de propria ta generozitate, în schimb beneficiează genele tale, ceea ce justifică riscul din punctul de vedere al evoluției.

¹ W.D. Hamilton, „The Genetical Evolution of Social Behaviour: I“, *Journal of Theoretical Biology* 7, nr. 1, 1964 (n.a.).

² Paul W. Sherman, „Nepotism and the Evolution of Alarm Calls“, *Science* 197, nr. 4310, 1977, 1246–1253 (n.a.).

³ Arthur J. Matas și colab., „OPTN/SRTR 2011 Annual Data Report: Kidney“, *American Journal of Transplantation* 13 (n.a.).

Și altruismul arătat unor rude îndepărtate sau persoane cu care nu există relație de rudenie? Uneori ia forma *altruismului reciproc*, bazat pe așteptarea că într-o bună zi beneficiarul îți va întoarce serviciul.¹ Spre exemplu, se știe că vampirii regurgitează sânge în gura unor alți membri din colonie, chiar dacă nu sunt rude, care nu găsesc hrană și suferă de foame. Generozitatea lor se justifică. Există șanse mari ca liliecii să primească și ei hrană din partea celor cărora le-au făcut acest hatâr.² Oamenii se antrenează și ei mereu în asemenea gesturi de reciprocitate, mai puțin în regurgitare. Cu siguranță ați împrumutat vecinului zahăr sau ați oferit o ceașcă de cafea unui coleg, cu speranța că gestul va fi reciproc. De altruismul reciproc beneficiază aproape întotdeauna membrii grupului social al altruistului, de la care, mai mult decât de la un trecător oarecare, există așteptări mai mari să fie dispuși și capabili să întoarcă favoarea mai târziu. Această formă de altruism este în realitate o formă de recompensare amânată, deoarece în ultimă instanță altruistul profită de pe urma gestului său, chiar și cu întârziere.

Atât altruismul bazat pe înrudire, cât și cel bazat pe cooperare reprezintă strategii biologice răspândite și de valoare. Viața unei specii sociale ar fi probabil imposibilă în lipsa lor. Există o mulțime de cărți în care aceste forme de altruism sunt explorate detaliat. Însă ambele modele sunt în felul lor, în esență, egoiste. Altruismul de sânge urmărește direct beneficiul genelor proprii ale altruistului,

¹ Robert L. Trivers, „The Evolution of Reciprocal Altruism”, *Quarterly Review of Biology* 46, 1971, 35–57 (n.a.).

² Gerald G. Carter și Gerald S. Wilkinson, „Food Sharing in Vampire Bats: Reciprocal Help Predicts Donations More Than Relatedness or Harassment”, *Proceedings of the Royal Society B: Biological Sciences* 280, nr. 1753, 2013 (n.a.).

iar altruismul bazat pe cooperare este îndreptat direct către beneficiul personal al altruistului. Prin urmare, aceste modele nu explică altruismul demonstrat al donatorilor de rinichi, al eroilor Carnegie sau al bărbatului care m-a salvat pe mine. Asemenea altruști își riscă intenționat și benevol viața ca să salveze nu o rudă sau un prieten, ci un anonim. Și o fac fără să existe o vreo răsplată, genetică ori personală, pe măsura faptei. Și de multe ori plătesc scump pentru sacrificiul lor. Cum anume se explică asemenea gesturi?

La fel ca în cazul zborului insectelor, aparenta contradicție dintre altruism și legile științifice cunoscute îi împinge deseori pe oameni să caute alte explicații. Unii sunt de părere că altruismul este o simplă iluzie.¹ Indiferent cât de altruist ar părea un gest, indiferent cât de mare riscul și de ne semnificativă posibilă răsplată, poate că nu-i decât un interes propriu deghizat. Se prea poate ca salvatorii eroici să caute senzații tari, iar donatorii de rinichi, admirația publică. Alții invocă forțe supranaturale, numindu-i pe salvatorii-eroi „îngeri păzitori” și pe donatorii de rinichi, altruști „sfinți”.² Metaforici sau nu, termenii sugerează că ceea ce îi motivează pe acești altruști nu poate fi explicat de știință. Dar oamenii de știință sunt perseverenți, iar timpul este de partea lor.

O adevărată avalanșă de noi tehnologii în vederea studiului psihologiei și comportamentului omenesc au apărut în ultimele decenii, printre care noi metode de măsurare și de influențare a activității din interiorul

¹ Robert B. Cialdini și colab., „Reinterpreting the Empathy-Altruism Relationship: When One into One Equals Oneness”, *Journal of Personality and Social Psychology* 73, nr. 3, 1997, 481–494 (n.a.).

² Antonia J.Z. Henderson și colab., „The Living Anonymous Kidney Donor: Lunatic or Saint?”, *American Journal of Transplantation* 3, nr. 2, 2003, 203–213 (n.a.).

creierului, de obținere a informațiilor genetice și de comparare între comportamentul uman și cel animal. Din aceste cercetări la intersecția dintre discipline consacrate au apărut domenii de studiu cu totul noi, așa ca neuroștiința socială și ramura neurogeneticii cognitive. La fel cum fotografia de mare viteză și robotica au deschis perspective noi asupra zborului insectelor, și această abundență de tehnologii a deschis perspective noi în ce privește altruismul omenesc.

Întâmplarea prin care am trecut m-a inspirat să profit de aceste noi abordări pentru a înțelege sursa altruismului. În acea vreme eram studentă la colegiu și, la scurt timp, m-am orientat spre studiul psihologiei. La început m-am ocupat de cercetare de laborator, ca studentă la Dartmouth College, iar după aceea ca doctorandă la Harvard University. În timp ce lucram la disertația mea de la Harvard, am făcut o descoperire fortuită. Eforturile din laborator de a descoperi semne ale persoanelor cu un grad ridicat de altruism eșuaseră în cea mai mare parte. Însă apoi am descoperit că altruismul se află în strânsă legătură cu receptivitatea oamenilor la temerile altora. Persoanele capabile să detecteze corect în fotografii chipuri speriate sunt la fel de capabile să dăruiască sumele cele mai mari unui străin în condiții controlate, de laborator, sau sunt cele mai dispuse să-și ofere ajutorul. Capacitatea de a percepe teama altora prevestește altruismul mai bine decât sexul, decât starea de spirit ori decât puterea de a compătimi pretinsă de participanții la studiu, legătură care se menține de-a lungul unui șir de studii. Însă rămânea întrebarea: de ce?

Răspunsurile au început să apară în vremea cât mi-am continuat cercetarea în laboratorul doctorului James Blair de la National Institute of Mental Health (Institutul Național de Sănătate Mintală, NIMH). Am venit la laboratorul din Bethesda, Maryland, exact în momentul când aici au

început cele dintâi serii de studii de imagistică cerebrală, menite să sondeze ce anume îi stârnește pe adolescenții cu tendința de psihopatie. Asta presupunea utilizarea imagisticii prin rezonanță magnetică funcțională (fMRI) pentru a scana creierul adolescenților care prezentau riscul de a deveni psihopați. Rezultatele au arătat prezența unor disfuncționalități într-o structură numită *amigdală*, scufundată adânc în interiorul creierului, fiind responsabilă de funcții sociale și emoționale fundamentale. În cazul adolescenților înclinați în mică măsură la empatie sau compasiune, amigdala reacționa slab la imagini ale fricii trăite de alții. Mai mult decât atât, acest pattern de disfuncționalitate părea să-i împiedice pe adolescenți să identifice expresiile de spaimă. Dacă disfuncțiile amigdalei le răpește oamenilor atât empatia, cât și capacitatea de a recunoaște frica, reprezintă oare receptivitatea amigdalei față de teama altora un ingredient esențial al altruismului – îndemnând la gesturi de un altruism excepțional, așa cum a fost cel care mi-a salvat viața?

Răspunsul ar presupune identificarea unor altruști autentici și scanarea creierului lor, intervenție care nu se mai făcuse până atunci. După ce am terminat bursa de cercetări postdoctorale la NIMH, mi-am început cariera profesorală la Georgetown University, unde grupul meu de studiu a recrutat nouăsprezece donatori altruști, care își oferiseră câte un rinichi unor necunoscuți. Unii dintre ei reacționaseră la anunțuri publicate de necunoscuți în căutare de rinichi, iar alții se prezentaseră la centre locale de transplant cu propunerea de a oferi un rinichi unui pacient, fără ca acesta să știe de unde provenea organul și fără alte întrebări. Niciunul nu primise o răsplată în schimbul efortului, suferinței și riscului unei operații sau chiar al decesului. Ei nu au fost recompensați nici măcar pentru zilele cât lipsiseră de la serviciu sau pentru cheltuielile lor de

călătorie. La prima vedere, acești altruști excepționali aveau prea puțin în comun – erau bărbați și femei cu vârste, fundaluri religioase și convingeri politice diferite, veniți din toate regiunile Americii, care au explicat în mod cât se poate de diferit ce îi determinase să facă donația. Însă cercetarea noastră a demonstrat că aveau totuși ceva în comun: o reacție neobișnuit de puternică a amigdalei la imagini care descriau teama altor persoane, precum și capacitatea intensă de a o recunoaște.

Volumul acesta explorează profunzimile creierului omenesc, căutând să explice de ce sensibilitatea față de frica celorlalți marchează atât de pregnant altruismul, pe de o parte, și psihopatia, pe de alta. Rezultatele propriilor mele cercetări, coroborate cu noile informații puse la dispoziție de imagistica cerebrală și de studiile genetice, au deschis alte perspective asupra originilor empatiei, psihopatiei și altruismului. Voi încerca să tratez modul în care specia noastră a ajuns să fie dotată cu aptitudinea de a se îngriji de alții, stabilind legătura dintre altruismul ființelor moderne și apariția primelor mamifere de pe Pământ, care au manifestat dorința de a-și hrăni și proteja urmașii și nu să-i lase să-și poarte singuri de grijă. Această dorință provine de la o substanță chimică din creier numită *ocitocină*. Ocitocina se manifestă deosebit de puternic în amigdală și ar putea fi capabilă să transforme dorința de a evita suferința altora în dorința de a interveni pentru potolirea ei. Ultimele dovezi sugerează că psihopatia ar putea fi o urmare a avariilor apărute în procesele cerebrale desfășurate pentru apariția comportamentului parental.

Ținând seama de toate astea, am elaborat alături de colegii mei de la NIMH un protocol de administrare intranasală a ocitocinei unui eșantion de subiecți tipici, veniți la centrul clinic tot mai extins de la NIMH. Am evaluat modul în care administrarea de ocitocină influența procesele

sociale profunde care susțin altruismul, cum sunt sensibilitatea față de emoțiile altora și reacțiile la chipurile de copii. Pentru a așeza descoperirile noastre într-un context, am selectat întâmplări cu mamifere din epoca modernă din toată lumea, de la lei și până la golden retrieveri capabile de gesturi parentale ieșite din comun. Să pricepem cum se face că fiare carnivore de temut, cum sunt lei și câinii, se lasă într-atât de înduioșate, încât să hrănească și să apere ființe cum ar fi antilopele și veverițele, pe care în mod normal le-ar vâna și ucide, ar putea fi cheia înțelegerii unor gesturi de altruism la fel de incredibile din partea oamenilor – și modul în care pot fi ele încurajate. Pornind de la exemplul unui leu care poate sta culcat lângă o antilopă (dacă nu și un miel), vom examina dacă noi, oamenii, putem învăța să devenim și noi mai altruști unii cu ceilalți – și dacă este cazul.

1

SALVAREA

A doua zi după salvare, la micul dejun, mama și-a dat seama dintr-o privire că pățisem ceva. M-am mulțumit să-i spun: „Am lovit un câine pe autostradă.” Ceea ce era adevărat. Însă începutul adevărat al poveștii mele era restul, adică ceea ce m-am ferit să-i spun, de teamă să nu-și iasă din minți de panică post-factum.

Mă întorceam acasă la Tacoma, Washington, după ce îmi petrecusem seara la Seattle, cu o prietenă din copilărie. Era un miez de noapte limpede, de vară, cu un trafic lejer, iar eu nu băusem niciun strop de alcool. Ceea ce era OK. Mai puțin OK fiind că mașina 4x4 pe care o conduceam, care aparținea mamei mele, era un model vechi, faimos pentru ușurința cu care se destabiliza dacă schimbai brusc direcția. În mod normal, nu aveai de ce schimba brusc direcția pe Interstate-5, care se desfășoară în șerpuiți domoale între Seattle și centrul orașului Tacoma. Autostrada cu opt benzi cotește ușor doar înainte de a traversa râul Puyallup, de unde șoferilor care merg spre sud li se înfățișează Dome Tacoma, cu enorma lui masă albastră.

Nu știu de unde a apărut câinele. Pasajul traversează o zonă industrială, fără case de unde ar fi putut să scape un câine și fără porțiuni laterale pe care să poată alerga un câine. Greu de imaginat un loc în care să te aștepți mai puțin să dai peste un câine. Sau mai degrabă să-l calci. Dar chiar așa s-a întâmplat. Am încercat să-l evit, trăgând de volan de îndată ce am văzut acea formă mărunță, vag portocalie, cum traversa drumul cu viteza pe care o poate atinge doar un câine absolut îngrozit. Să smucești volanul ca să eviți un animal este desigur o reacție greșită. Treci peste el, asta susține orice expert. Dar primul meu impuls a fost să ocolesc câinele și nu am avut timp să-mi stăpânesc instinctul. Iubesc câinii. Când eram în școala primară, eram atât de disperată după un câine, încât visam să fiu oarbă, ca să mi se dea un câine ghid. Mă cutremur și acum de câte ori îmi aduc aminte de saltul ușor al roții din față când a trecut peste biata creatură.

Însă calvarul era abia la început. Combinația dintre virajul strâns al mașinii și înclinarea din momentul când am călcat câinele a destabilizat mașina, care a început să se sucească. A derapat înfiorător spre stânga, peste două benzi, apoi s-a întors brusc peste ele către dreapta, în vreme ce eu mă luptam să-mi recapăt controlul asupra direcției. Dar la cea de-a treia piruetă mi-a fost imposibil să mai răsucesc volanul și am pierdut total comanda. Mașina a intrat în rotație, descriind cercuri pe asfalt, iar prin fața ochilor mi-a defilat o succesiune amețitoare de imagini: parapet... faruri... parapet... stopuri... parapet... și... faruri. În cele din urmă s-a oprit, rămânând în continuare cu botul spre farurile mașinilor care se apropiau.

M-am dezmeticit și am înțeles că mă găseam pe banda din extrema stângă a autostrăzii – cea de viteză. Numai că acum era banda din extrema dreaptă, deoarece rămăsesem întoarsă cu fața către mașinile care veneau pe autostradă.

CUPRINS

Prolog	7
1. Salvarea	17
2. Eroi și antieroi	32
3. Creierul psihopat	79
4. Cealaltă latură a curbei	126
5. Ce-l face altruist pe altruist?.....	165
6. Laptele omeniei.....	202
7. Putem fi mai buni?.....	254
8. Altruismul intră în acțiune	307
Mulțumiri.....	317

SAVOIR-VIVRE®

O colecție de formare și rafinare a personalității, *à la légère*, fără nicio declarație de intenție programatică.

Enciclopedii și alte lucrări capabile să corecteze micile imperfecțiuni și să răspundă la marile întrebări cu grație, umor și inteligență, pentru cititorii care își caută bucurii oneste într-o lume a speranțelor amânate.