
Journal of
Anthropological Psychology No. 1, 1996 (ISSN 1902-4649)

Department of Psychology, University of Aarhus

Handling og adfærd

Journal of Anthropological Psychology
No. 1, 1996,

Department of Psychology
University of Aarhus

Abstract
Artiklen, , søger med afsæt i et grundigt og illustrativt begrebsafklarings-arbejde omkring adfærds- og handlingsbegrebet, at be-
stemme den overordnede begrebsramme for begrebsliggørelsen af nogle af de grundfænomener, som den antropologiske psykologi
beskæftiger sig med

Target-article
Boje Katzenelson Handling og adfærd 2

Commentaries
Preben Bertelsen Taksonomi og menneskesyn 14
Jan Tønnes Hansen Intentionalitetsformer, handling og meningsoplevelse 18
Benny Karpatschof Handling, adfærd og det udelukkede tredje 21
Simo Koeppe Subjektet der forsvandt 23
Jens Kvorning Handlingens inderside 25
Jens Mammen Handling og rationalitet 28
Nini Prætorius Katzenelsons essay: Handling og adfærd 31
Erik Schultz Jeg tænker – altså handler jeg 35

Reply

Boje Katzenelson

Replik til kommentarerne 37

Journal of
Anthropological Psychology No. 1, 1996 (ISSN 1902-4649)

Department of Psychology, University of Aarhus

Boje Katzenelson
Psykologisk Institut, Aarhus Universitet

Handling og adfærd

Artiklen søger at indkredse psykologiens og filosofiens begreb
om handling. Det er dog kun muligt ved også at sige noget om
de menneskelige ytringer der ikke udgør handlinger. De kaldes
her under et adfærd, som imidlertid ikke er artiklens centrale
tema og derfor kun berøres som kontrast til handling.

Artiklen forløber i følgende afsnit:

1. Subjekt og objekt
2. Dualismer
3. Relationer
4. Praktikker
5. Tanke og handling
6. Tanke, handling og adfærd
7. Grundhandlinger
8. Handling og for-handling
9. Ubestemthedsrelationen
10. Objektivering
11. Valg, vilje og frihed
12. Ansvar og person
13. Grund og årsag
14. Besjæling
15. Kausalitet og teleologi
16. Det intentionale og det intentionelle
17. Sammenfatning

1. Subjekt og objekt

Den bogstavelige latinske betydning af "sub-ject" er hen-
holdsvis under ("sub") og kastet ("ject"). I oldtiden og middel-
alderen havde begrebet (mindst) to betydninger.

Den første var sociologisk. Subjekter var under-kastet,
nemlig andres magt. Under-såtter hed det også på dansk, dem
der sidder under eller nedenfor andre, fx ved langbordet i
hallen. Den anden bestemmelse af subjekt var ontologisk, men
bibeholdt den bogstavelige betydning af under-kast i form af
at "være kastet hen under". Aristoteles var ophavsmanden med
sin skelnen mellem substans og accidens. Substansen er no-
gets kerne eller essens, dvs. det der består i sig selv med egen
eksistens i modsætning til det, der består af noget andet end
sig selv. Accidensen er substansens forskellige tilstands- eller
fremtrædelsesformer. Substansen er da det sub-jectede i be-
tydningen "det der er kastet hen under" og nu så at sige ligger
der som et nogets varende og uforanderlige egenskaber, der

bærer accidensen eller fremtrædelsesformen og substansens
mere tilfældige og foranderlige egenskaber.

Omkring og efter renaissancen (omend begyndt allerede i
antikken hos blandt andre nævnte Aristoteles og i den tidlige
kristendom hos fx Augustin) får europæisk tænkning brug for
en skarpere skelnen mellem subjekt og objekt eller mellem
erkenderen/erkendelsesprocessen på den ene side og det er-
kendte på den anden. Dette påtrængende behov er naturligvis
ingen kulturel tilfældighed, det hænger sammen med den
gryende modernitets individualisering af individet, men den
historie lader jeg ligge (se evt. Katzenelson 1994: 55-68). Der
udskilles derfor en særlig erkendeinstans i mennesket, og det
er denne instans der som et indre mentalt rum nu bliver sub-
jektet eller den væsenskerne, der ligger under eller bag de
mange forskellige og foranderlige erkendelser. Det er fornuf-
ten, ratioen, tænkeevnen, medfødte ideer hos Descartes, det
transcendentale ego hos Kant, jeget, selvet m.m., der supplerer
antikkens og kristendommens opfattelse af sjælen.

Med denne skelnen trækkes subjektet ind i et indre sjæle-
rum og afstanden mellem subjekt og objekt øges. Dermed får
"ob-ject" sin bogstavelige latinske betydning som det, der er
kastet ("ject") hen overfor ("ob") og dermed mod-stillet sub-
jektet ("gen-stand" på dansk af det tyske "Gegen-stand"). Når
subjektet således er lukket inde i et sjælerum, bliver objektet
eller det erkendte kun tilgængelig for subjektet eller erkende-
instansen som en mental repræsentation, en ide, tanke, forestil-
ling, men ikke som sig selv. Objektet eksisterer kun som en
fremtrædelse for-os, ikke som noget i-sig ("Ding-an-sich" hos
Kant).

2. Dualismer

Med opståelsen af en i særlig grad subjektiv instans i subjektet
blev objektet med andre ord spaltet fra subjektet og eksistere-
de kun som den gen-stand for sjælens erkendelse, om hvilken
vi ikke kan vide andet end at den netop er genstand for vor
erkendelse. Sjæl og materie blev skilt ad, og sjælen var med
ikke mindst Descartes blevet den tænkende ting ("res cogi-
tans"), medens resten blot var resten i form af de udstrakte ting
("res extensa") bredt ud for tænketingen som dennes erkendel-
sesunivers. Sjælen var fri, medens resten og herunder sjælens
eget legeme ufrit adlød mekaniske naturlove. Sjælen var ble-
vet til ånden i maskinen.

2

Journal of
Anthropological Psychology No. 1, 1996 (ISSN 1902-4649)

Department of Psychology, University of Aarhus

Med denne fuldstændige spaltning af subjekt og objekt var
subjektets erkendelse af objektet blevet et problem, eller rette-
re en hærskare af problemer. Som et rent subjekt kapslet inde i
sig selv skulle tænketingen nu til møjsommeligt at bygge
erkendelsesbroer til sin egen krop, til medmennesket, til slæg-
ten, samfundet og naturen. Vi fik med andre ord oprettet de
klassiske modstillinger eller dualismer mellem sjæl og legeme,
mellem individ og slægt, mellem den enkelte og kulturen og
mellem den indre og den ydre natur.

Forbindelserne eller erkendelsesbroerne mellem subjektet
og objekterne måtte konstrueres med omhu, thi subjektet
kunne aldrig være sikker på at broen var bæredygtig. Når
subjektet er adskilt fra sit objekt, er objektet jo ikke forlods
givet, hvorfor tværtimod manglende bæredygtighed af erken-
delsen forlods er givet. Når det erkendende subjekt er spaltet
fra sit erkendelsesobjekt, kan det ikke vide om objektet erken-
des korrekt, eller om det overhovedet eksisterer i virkelighe-
den og ikke blot er en projektion af subjektets egne sjælsrørel-
ser.

Med dette spørgsmål er al sikker erkendelse draget i tvivl.
Og tvivlen var som bekendt Descartes' ærinde. Man kan ikke
være sikker på at erkende virkeligheden korrekt eller på at
erkende den overhovedet, for vi ved jo at vore sanser og iagt-
tagelser undertiden bedrager os. Måske gør de det altid, måske
lever vi kun i vor egen sjæleverden og ikke i en virkelighed
udenfor denne, som allerede Protagoras havde foreslået i
antikken og udfordret Platon og Aristoteles til at begrunde,
hvorledes sikker viden kunne opnås. Måske er al erkendelse
en illusion, en hallucination, en drøm? Der kan tvivles om alt.

Om eet kan der imidlertid ikke tvivles, sagde Descartes,
nemlig at jeg i øjeblikket tænker den tanke, at der kan tvivles
om alt. Det er ubetvivleligt. Jeg tænker, derfor er jeg, konklu-
derede han som bekendt og mente med dette "cogito" at have
sikret subjektet som den virkeligt eksisterende tænketing, der
kunne begynde at bygge ekendelsesbroer til de udstrakte ting.

3. Relationer

Denne brobygning viste sig ikke at være nem, for skønt der fra
Descartes' position muligvis ikke kan tvivles om tankens
eksistens, kan der stadig tvivles om alt andets eksistens og
tilstandsformer. Lukket inde i sig selv og adskilt fra sit objekt
har subjektet ikke tag i virkeligheden, støder ikke mod virke-
ligheden, møder ingen mod-stand og forbliver en kontemplativ
tænketing. Tanken er abstraheret fra sit primære medium, som
er kroppens eller kropsjælens forbindelse til virkeligheden
uden for den selv.

Alt forekommende er nemlig altid i-forhold til noget andet
end sig selv. En sten må støde mod noget, møde modstand,
for at være til. Den må ligge på jord, havbund eller klippe,
eller den må ved tyngdekraften være koblet til et andet væsen
på en færd gennem universets egne. Alt eksisterende er altid
forbundet med noget andet eksisterende. Uanset tilstandsform
og lokalisering i tid og rum eksisterer alle ting i kosmos altid
i-forhold. Ellers eksisterer der ingen-ting.

Det er måske sådan man kan forstå fysikkens, i hvert fald
den klassiske fysiks, grundantagelse om at bevægelse som

kraftudveksling mellem entiteter er materiens (massens) eksi-
stensform. Der er bevægelse inde i stenen (atomare kvante-
spring etc.) samt mellem stenen og dens omgivelser. Entiteters
relationer til hinanden består elementært i en mod-stand, der
går for sig uafbrudt og hvorunder der udveksles kraft mellem
dem.

Dette altings altid væren i-forhold gælder selvfølgelig og-
så den organiske natur og i særlig grad de organiske entiteter,
der er udstyret med en psyke. De er nemlig ikke kun materie i
bevægelse, men er desuden selvbevægelige eller selvaktive.
Også psyken er nemlig et forhold eller en relation, en relation
mellem et legemes indre egenskaber og resten af virkelighe-
den, natur såvel som kultur (Katzenelson 1989). Der kan
endda argumenteres for, at psyken træder ind på evolutionens
scene i og med at der opstår selvbevægelige organiske væse-
ner (ibid.: 41-42).

Med andre ord realiserer ethvert subjekt sig selv i og med
og gennem vekselvirkningen med det, der er noget andet end
det selv, dvs. med et objekt. Det betyder ikke, at subjektet ikke
har sit eget evloutionært tilblevne væsen med bestemte egne
egenskaber. Det har det på ethvert bestemt tidspunkt i evoluti-
onshistorien, mennesker såvel som myreslugere, blomster,
alger, koraller og sten. Det betyder blot, at man kun kan forstå
subjektet til bunds ved at undersøge dets vekselvirkning med
objektet.

Hos organismer udstyret med psyke har denne subjektets
altid væren i-forhold mange tilstandsformer eller modi, hos
mennesket sikkert ufattelig mange. Der er en næringssøgen-
modus, en parringsmodus, en hengivenhedsmodus, en Mo-
zartnydenmodus etc. Nogle tilstandsformer er sikkert medfød-
te medens andre er tilegnede, men det spørgsmål er ligegyldigt
her, hvor det drejer sig om det grundlæggende træk ved psy-
ken, at dens funktion er at formidle subjektets væren i-forhold
til objektet (ibid.: 21-28).

4. Praktikker

Derfor er det levende subjekts forbindelse med virkeligheden
primært en praktisk relation og ikke en kontemplativ. Det
gælder lige fuldt for mennesker som for myreslugere.

Den rene tænkning kan gerne være ubetvivlelig, men den
er ikke erkendelsens udgangspunkt og ikke kernen i subjektets
væsen. Subjektet er først og fremmest en mod-stand til objek-
tet, hvorfor det "gørende" er primær til det "tænkende" og
tanken er sekundær til praktikken. Som dyret er også menne-
sket en organisme i praktisk omgang med artsfællerne, naturen
og kulturen. Vi er forankrede i virkeligheden uden for os selv,
hvori vi udfører konkrete foreteelser. Vor grundlæggende
erkendelse opstår i og med denne omgang med virkeligheden i
praktisk aktivitet. Det sub-jectede er ikke den i subjektet isole-
rede tankeevne, men gøreevnens rettethed mod objektet eller
mod det andet i-forholdet.

Dette praksisprimat er blevet betonet af aktpsykologien, af'
amerikansk funktionalisme og pragmatisme hos fx Dewey og
James og med rødder deri hos G.H.Mead, af dele af fænome-
nologien (jf. fx Heideggers dictum om mennesket som en
væren-i-verden og kroppen som virkelighedsforbindelsen hos

3

Journal of
Anthropological Psychology No. 1, 1996 (ISSN 1902-4649)

Department of Psychology, University of Aarhus

Merleau-Ponty), af eksistentialisme, marxisme og virksom-
hedsteorien, talehandlingsteori hos Wittgenstein og efterfølge-
re samt af kommunikationsteorier som fx Habermas og sikkert
flere (ikke behaviorismen at forglemme på dens maner).

Disse personer og retninger mener ganske vist langt fra det
samme, men det er ligemeget her hvor ærindet blot er at fast-
lægge praktik som den overordnede tilstandsmodus, hvorved
det menneskelige subjekt realiserer sit forhold til virkelighe-
den. Her er ingen dualisme, for i subjektets praksis indgår
objektet altid allerede uden at der først skal bygges erkendel-
sesbro til det. En allerede pågående praksis må nødvendigvis
allerede være i-forhold til objektet før subjektet grunder over,
hvordan denne gøren noget egentlig kommer i stand.

Når vi tænker i Descartes' forstand, trækker vi os tilbage
fra den praktiske gøren og anskuer verden i stedet for at omgås
den praktisk. Men det er netop en tilbagetrækken fra en altid
allerede pågående praksis, der fortsætter bag om ryggen på
kontemplationen. Den samfundsmæssige arbejdsdeling har
gjort det både muligt og nødvendigt for ganske mange menne-
sker jævnlig at engagere sig i kontemplativ teoretisk virksom-
hed, men det ændrer ikke ved at den teoretiske aktivitet blot er
et moment i den praktiske, som forbliver den primære. En
tænketing behøver ikke have en praksis for øje med sin tænk-
ning, men den skal dog ikke des mindre omgås verden prak-
tisk ikke kun før og efter tænkningen, men også medens den
tænker. Selv Descartes er praktisk forankret i de udstrakte ting
ved enten at sidde på en stol, ligge på et leje eller trave om på
gulvet under sin tænkning.

At sidde på en stol er en praksis, hvor min krop uafbrudt
støder mod det andet end sig selv, som den er i-forhold til. I
den praksis er tanken kun på visit med mellemrum, hvorimod
praksis er der hele tiden som det elementære og uafvendelige
livsvilkår. Dette livsvilkår er så selvfølgeligt, at det mesten-
dels går i glemsel, men det bliver dets primat ikke mindre af.

Hvis den teoretiske aktivitet bestemmes som subjektets
væsen, kan hverken Descartes eller ligesindede ophæve dua-
lismen mellem subjekt og objekt. Anskuelsen forbliver ansku-
else, der kan ikke bygges erkendelsesbro mellem det indre
sjælerum og de udstrakte ting, herunder sjælerummets eget
legeme (eller andre indre sjælerum end tænketanken for den
sags skyld, fx emotions- og motivationsrum). Enhver tanke
forudsætter en henvisning eller reference til en ydre eller indre
virkelighed hinsides sig selv for at blive taget alvorlig som
tanke både af andre og af tænketingen selv. Som Brentano
(1874) og fænomenologien siden ham sagde til Descartes, er
det jo ganske enkelt ikke rigtigt, at du tænker. Du tænker
noget, at tænke er at tænke på noget, som minimum at tænke
på den tanke at der kan tænkes tanker.

Det kan ikke passe, siger praktikken til tænketingen, at
min eneste ubetvivlelige og sikre viden er den tanke at jeg
tænker tanker. Hvis ikke mennesket, ligesom dyrene, kunne
erkende en pæn del af den ydre og indre virkeligheds egen-
skaber rimelig sikkert, ville vi have forladt evolutionshistorien
for længe siden. Så meget kan man dog sige om den, evoluti-
onshistorien.

Hvordan kan du have sikker viden om at den sten der er
virkelig og virkelig er en sten, blev Samuel Johnson spurgt.
Hans kendte svar var at sparke til den og således møde den,
give sig selv modstand ved den. Hvis Descartes med jævne

mellemrum havde sparket til den stol, hvorpå han sad og
tænkte, havde det hele måske set anderledes ud. For det er min
praksis der giver mig vished om virkelighedens indretning, i
hvert fald den del af verden det er nødvendigt for mig at have
vished om for at kunne omgås virkeligheden i gøremål. Også
for Wittgenstein (1969) var sikker viden grundet i vished om
kroppen og vished om kroppen på sin side grundet i bevægel-
se, bevægelse slet og ret. Enhver tvivl fremstår kun på bag-
grund af noget ubetvivleligt, deri havde Descartes ret, men det
i sidste ende ubetvivlelige er ikke, at jeg tænker tanker, men at
min krop færdes i og støder mod virkeligheden.

Grundlaget for al viden er viden om det praktisk mulige og
dettes alternativer. Og, som Samuel Johnson viste, er det
dybest en taktil viden om den modstand eller de modstandsva-
riationer, min krop møder og som både støtter og hæmmer
dens udfoldelse (Macmurray 1957: 166). Denne viden kan
være begrænset, meget begrænset, den er aldrig komplet og
den behøver ikke være sand i betydningen overensstemmende
eller korresponderende med virkelighedens faktuelle indret-
ning. Men inden for sine grænser er den praktiske viden
absolut sikker, uanset hvor snævre grænserne måtte være. Så
længe vi ikke generaliserer hinsides praktikkens grænser, har
vor viden om den og dens objekt en sikkerhed, som tænketin-
gens viden aldrig kan have (ibid.: 168).

Så elementært er det høje tankeliv grundet, stof mod stof.
Husk at du går på jorden. Det gives der intet middel mod, som
Beckett siger.

5. Tanke og handling

Men naturligvis tænker vi også, når vi støder mod virkelighe-
den. Hvis vi forstår "tænkning" bredere end Descartes som
erkendelse og viden, så tænker mennesket under sin praksis,
for ellers er det bevidstløst eller befinder sig i drømmeløs
søvn. Og det er arten af den tanke, der optræder i-forholdet
mellem subjekt og objekt, som afgør hvorvidt der er tale om
handling eller adfærd.

Praktikkens kobling til erkendelse og viden er ikke til-
strækkelig til at udgøre en handling. Der skal mere til.

Når jeg er mig bevidst at jeg gør noget eller at der sker
noget med mig (fx at jeg sætter mig eller sidder eller bliver sat
på en stol og tænker tanker), ved jeg af, er var, er klar over, er
opmærksom på (1) at det sker, (2) at det er mig det sker ved
eller med og (3) hvad praktikken består i, altsammen mere
eller mindre. Jeg kender til hvad der foregår, det er bevidsthe-
dens minimallinie, uanset at jeg kan tage fejl og uanset at
denne viden om praktikken aldrig er fuldstændig. Men en
handling fordrer mere er-kendelse end denne blot "kendelse"
eller "kenden-til".

I samme grad der optræder viden om det andet led, nemlig
at det er mig praktikken sker ved eller med, i selvsamme grad
er bevidstheden refleksiv. Bevidstheden er altid refleksiv, men
den kan være meget refleksiv eller meget lidt refleksiv, det er
ligemeget her.

I denne kenden-til ved jeg ikke nødvendigvis (4) hvordan
praktikken udføres (Macmurray 1957: 129). Jeg ved fx ikke,
hvordan jeg kører på cykel, jeg gør det bare og det ved jeg af.
Da jeg i sin tid lærte at køre på cykel, havde jeg viden om

4

Journal of
Anthropological Psychology No. 1, 1996 (ISSN 1902-4649)

Department of Psychology, University of Aarhus

denne praktiks hvordan, men det har jeg ikke mere, fordi
praktikken nu er automatiseret. Denne slags viden kaldes ofte
procedureviden eller operationel viden eller "tavs" viden (fx
Polanyi 1966). Det er en færdighedsviden, og den indbefatter
meget komplicerede færdigheder, ja ekstraordinære færdighe-
der som fx klaverspil på verdensplan, som kun kan udføres
fordi der i praksisøjebliket netop ikke foreligger en klar hvor-
dan-viden. Hvis der gjorde, lod færdigheden sig ikke udføre.
Den ville gå i kludder.

Det mere er-kendelse der skal til kendelsen, for at praktik-
ken udgør en handling, er (5) at jeg ved hvad praktikken går
ud på eller hvorfor jeg udfører den. Det gør jeg når jeg agter at
udføre den, dvs. har et mål, et formål, en hensigt eller en
intention med den. En handling er en praktik, der (a) initieres
af en person, som styrer sin praksis i overensstemmelse med
både (b) objektets væsen og (c) målet med praktikken.

Nogle gange skelnes handling kun fra adfærd ved det før-
ste led (a) at praktikken initieres af subjektet. Subjektet opfat-
tens som en "agens"' udøvende en "kraft", der får noget til at
ske. En sådan initieret praktik kan kaldes en "virksomhed".
Udtrykket skal ikke forstås i virksomhedsteoretisk forstand,
det anvendes blot for at skelne denne praktik fra den "virken"
der foreligger i praktikker som udgør reaktioner på stimuli.
Det vender jeg tilbage til.

Undertiden tilføjes det andet led (b) at praktikken styres i
overensstemmelse med objektets væsen (og måske tillige at
objektet er praktikkens "motiv").

Men det rækker ikke, for tredie led er det centrale. Det er
ikke nok at praktikken (a) initieres af agens og (b) styres i
overensstemmelse med objektets væsen. For det forekommer,
mener jeg, hos alle selvvirksomme organismer, hvilket vil sige
alle organismer udstyret med en psyke (i de momenter hvor de
er selvvirksomme og ikke kun reagerende på stimuli). Prak-
tikken skal desuden (c) styres i overensstemmelse med inten-
tionel hvorfor-viden om målet.

Jeg vender også tilbage til forholdet mellem (b) objekt og
(c) mål.

6. Tanke, handling og adfærd

Ofte, sikkert oftest, er jeg mig ikke intentionen bevidst i hand-
lingsøjeblikket, fx når det drejer sig om de vaner og automati-
serede praktikker der udgør hovedparten af vor hverdag. Men
adspurgt kan jeg redegøre for handlingens mål og intention.

Ikke-intenderede praktikker er ikke handlinger, men begi-
venheder, hændelser, reaktioner, reflekser, under eet adfærd.
Det er noget, der sker med mig, kommer over mig, foranledi-
get af enten ydre påvirkninger eller indre legemlige og menta-
le faktorer. Det er sindsrørelser der ikke er "i min magt" fordi
jeg ikke (c) styrer dem i overensstemmelse med et mål og en
intention, selv om jeg godt (a) kan initiere eller forårsage dem
og (b) styre dem i overensstemmelse med objektets væsen.

Adfærdens kilder kan være underbevidste, er det forment-
lig altid, men adfærden selv er naturligvis bevidst i de tre eller
fire ovennævnte betydninger af bevidsthed at jeg ved, (1) at
det sker, (2) at det er mig det sker med, (3)" hvad praktikken

består i og eventuelt (4) hvordan praktikken udføres. Men ikke
(5) hvorfor praktikken udføres.

Undertiden, ofte eller altid er handling og adfærd forenede
i den forstand, at der er indlejret adfærd i handlingen. Det vil
da sige, at jeg kun i begrænset grad er bevidst om eller efter-
følgende kan bevidstgøre mig handlingens intention og der-
med handlingens egentlige mål eller fuldt klare intentionelle
hvorfor. Sådan er det muligvis altid, som Freud og ligesinde-
de vil mene. I handling kender jeg til handlingens intention op
til et vist punkt, men ikke og måske aldrig fuldt ud (Macmur-
ray 1957: 165). Derfor er der ofte og måske altid glidende
overgange mellem handling og adfærd.

At køre cykel er en handling. Det er ikke en handling fordi
jeg ved eller er bevidst om, (1) at det sker, (2) at det er mig der
gør det, (3) hvad praktikken består i og eventuelt (4) hvordan
den udføres. Det er en handling fordi jeg ved (5) hvorfor jeg
gør det. Jeg kender til praktikkens intention. Jeg cykler for at
hente morgenbrød, for at motionere, for at vinde et cykelløb
osv. Underbevidste kilder til praktikken udgør derimod ikke
handlinger, men adfærd. Her opstår praktikken "fordi" under-
bevidste rørelser er i operation og ikke "for-at" realisere en
intention. I samme udstrækning underbevidste rørelser blan-
der sig i de bevidste intentioner, drejer de handlingen over
mod at være adfærd. Distinktionen mellem for-at-praktikker
og fordi-praktikker stammer bl.a. fra Schütz (1951), der dog
ikke anvender udtrykket praktik.

At føle og udtrykke glæde eller sorg er ikke handlinger,
selv om jeg er bevidst om at følelsen optræder, at det er mig
den optræder hos, samt at jeg ved hvad glæde og sorg er. Det
er adfærd, fordi jeg ingen intention har med følelsen, den er
rent udtryk (med mindre jeg fingerer den intentionelt, men da
er den straks en "som om" følelse og ikke en "ægte" følelse).
At reagere på en stimulus, at få øje på en måge, pludselig at
erindre en situation, at genkende et menneske er ikke handlin-
ger, det er noget der sker. Tanker der falder mig ind, og det
gør de ustandselig, fx den tanke at tanker falder mig ind, er
ikke handlinger. Det er begrebsdannelse og mere møjsomme-
lig cartesiansk tænkning eller slutninger om andre menneskers
formål og stemninger ej heller. Også det sker bare uden mål
og formål.

Indlæring er ikke handling, uanset hvor megen hvordan-
viden den rummer. Suveræne livsytringer i Løgstrups forstand
er ikke handlinger, det er begivenheder der kommer over os,
adfærd. Talen taler spontant sig selv ud, den ved ikke hvorfor,
som oftest. Zen og kunsten at skyde med bue er er nærmest
anti-handling. En troldom på din læbe, en afgrund i dit blik, i
lyden af din stemme en drøms æteriske musik, en skat af evig
visdom i smilehullet på din kind osv., den slags er ikke hand-
ling. Det er adfærd, uanset poetens og andre skønånders prote-
ster. Det er handling, når Aarestrup sætter sig for at digte, men
resultatet af dette forsæt og dets indvirken på mig er adfærd.

Så alt i alt er der meget i menneskelivet, som ikke er hand-
linger. Langt det meste, sandsynligvis. Herunder sikkert ho-
vedparten af alt det dejligste og det smerteligste. Det gør
imidlertid ikke handlingen til en ligegyldig praktik. De egen-
skaber, der skiller os fra resten af kosmos, er ikke ubetydelig-
heder.

Jeg beslutter at spadsere for at nyde den velsignede natur.
To timer varer det. Det er en to timer lang handling, fordi jeg

5

Journal of
Anthropological Psychology No. 1, 1996 (ISSN 1902-4649)

Department of Psychology, University of Aarhus

hvert sekund kan begrunde hvorfor jeg spadserer. Det gør jeg
imidlertid ikke, begrunder det hvert sekund. Tværtimod består
hvert sekunds sindsrørelser af adfærd såsom sansninger af
dufte, perceptioner af dyr, følelser der overstrømmer mig,
erindringer dukker op, tanker falder mig ind osv. To timers
utællige myriader af adfærd, og samtidig to timers handlen.

Hvad er der mest af, handling eller adfærd, og hvad er vig-
tigst? Er glasset halvt fuldt eller halvt tomt? Der er enten-eller
spørgsmål, hvorpå der kun kan svares både-og. Eller ja. Er
lyset en bølge- eller partikelbevægelse? Er menneskelivet
handling eller adfærd? Svaret er ja.

7. Grundhandlinger

Jeg får en fodbold flyttet op på banen ved at sparke til den.
Benets spark går forud for boldens bevægelse og er denne
bevægelses kausale årsag, det er klart nok. Men jeg kan ikke
få mit ben til at sparke ved at gøre noget andet forud såsom at
tænke på det formål eller den intention at ville sparke. Jeg kan
ganske vist godt overveje om jeg vil sparke eller ej, det gør
fodboldspillere meget af tiden, men det er ikke det positive
udfald af en sådan intention der kausalt forårsager sparket. Det
er i det mindste ikke psykologisk muligt at redegøre for denne
forårsagelses karakter. Jeg kan kun få benet til at sparke, -ved
at sparke.

Sådanne handlinger kaldes undertiden grundhandlinger.
Ved at sparke til bolden, får jeg noget til at ske, men jeg får
ikke selve sparket til at ske. Det sker bare. Sparket er et styk-
ke adfærd inden i handlingen, men handling er det, for jeg har
en intention med praktikken. Det er imidlertid ikke intentio-
nen, der forårsager benets sparkbevægelse på samme kausale
måde som benets sparkbevægelse vitterlig forårsager boldens
bevægelse (formoder vi da). Hvis intentionen er den kausale
årsag til benets bevægelse på samme måde, som sparket er
årsag til boldens bevægelse, har vi i hvert fald ikke ord til at
hverken at beskrive eller begribe dette psykofysiske forløb.

Hvis en lammet person spørger mig, hvad jeg gør forud
for den handling at sparke til en bold for at flytte den op på
banen eller løfte en arm for at slå et søm i væggen med en
hammer, kan jeg kun svare, at jeg tænkte på at gøre det, og så
skete det. Det er en handling, for jeg ved hvorfor jeg gjorde
det, men jeg ved ikke hvordan det går for sig. Her har vi en
manglende hvordan-viden om en praktiks udførelse, som er
anderledes dybtgående end den førnævnte manglende hvor-
dan-viden om cykelkørsel og klaverspil. Man kan rette et
hvordan-spørgsmål til den kæde af psykofysiske operationer,
der tilsammen udgør praktikken cykelkørsel. Det gør jeg når
jeg lærer at køre cykel, og cykelryttere og deres trænere gør
det når de vil forbedre færdigheden. Men man kan ikke rette et
hvordan-spørgsmål til det enkle elementære element i praktik-
ken at løfte og sænke benet på pedalen.

Det er derfor sådanne handlinger kaldes grundhandlinger.
De udgør grundlaget for alle mere sammensatte handlinger, og
de kan ikke analyseres i mindre elementer end sig selv.

Jeg kan ikke besvare den lammes spørgsmål, fordi der slet
og ret intet psykologisk beskriveligt går forud for den armløf-
tende handling. Handlingen gennemløber ikke en serie trin,

der kan udmøntes i en opskrift på armløfting, som paralytike-
ren eller jeg selv kan lære (Danto 1968). Der findes ingen
armløftingen forudgående sindsrørelse, som kan adskilles fra
armløftningen og beskrives eller forklares for sig. Der fore-
ligger en sindsrørelse adskilt fra selve handlingen, nemlig
intentionen om at løfte armen, men den kan kun beskrives som
armløf tning slet og ret. Neuropsykologisk er det endda mu-
ligt, at bevægelsens psykofysiske elektrokemi kommer forud
for intentionen, som fx Nørretranders (1991) præsenterer en
række eksperimentelle evidenser for, men det er sådan set
ligegyldigt her.

Paralytikeren tror måske at der gives en særlig slags sin-
dets anstrengelse, som ville sætte ham i stand til at løfte armen
hvis han kunne præstere den. Det gør der imidlertid ikke.
Såfremt en sådan anstrengelse ville kunne beskrives psykolo-
gisk, ville beskrivelsen være identisk med beskrivelsen af
selve armløftningen. Hvis paralytikeren alligevel har ret,
forholder sagen sig i hvert fald på denne måde: Paralytikeren
kan ikke præstere anstrengelsen, fordi han ikke kan løfte
armen, ikke omvendt. Han kan ikke strenge sig armløftende
an, fordi armløftning ikke eksisterer i hans repertoire af
grundhandlinger (Danto 1968). Det er ikke i paralytikerens
magt at løfte armen. Det er i min magt, jeg kan gøre det, og
denne magt og gøren har jeg fuldstændig sikker viden om,
uden at kunne sige andet om denne handlings sikre hvordan-
viden, end at det er i min magt at udføre den, og at det ved jeg
med sikkerhed (Taylor 1966: 103).

Se Sacks (1984) for en udsøgt historie om en manglende
evne til at udføre en sådan grundhandling med sit ene pludse-
ligt lammede ben samt umuligheden af at beskrive intentionen
om og anstrengelsen ved at gøre det adskilt fra selve det at
gøre det, slet og ret. På sit sengeleje måtte han med Samuel
Johnson og Wittgenstein (i stigende angst) spørge sig selv,
hvordan han kunne have vished om sit bens eksistens, når han
ikke kunne bevæge det, og ikke kunne sige hvad det vil sige
ikke at kunne bevæge det.

8. Handling og for-handling

Enhver handling forløber gennem et rum og over en tid. Så
snart en handling er gået for sig i et stykke rum og gennem en
tid, er handlingen definitiv. Den kan ikke gøres om. Førhen
ubestemte muligheder er blevet til en bestemt fakticitet, lige
her og lige nu. Ganske vist kan den afsluttede handlings ind-
hold og form tolkes og gentolkes, forklares, betinges; tilbage-
kaldes etc., og herved kan vor opfattelse af dens intention og
udførelse ændres, men handlingen selv kan ikke gøres om.
Tiden er gået og rummet fyldt ud, det står ikke til at ændre.

Heller ikke hvis handlingen eller adfærden blev bremset i
opløbet, blev kontrolleret og delvist negeret. Handlings- og
adfærdskontrollen er en af de egenskaber der skiller os fra
resten af kosmos, og den er også en handling.

Samtidig med at eet rum er fyldt ud gennem handleforlø-
bet, er andre rum forblevet tomme, fordi handlingen ikke fandt
sted i dem gennem sin tid. Der kan kun handles i eet rum på
eet tidspunkt, men der findes mange rum med mange ubestem-
te muligheder, principielt sagt vel uendeligt mange. Handlin-

6

Journal of
Anthropological Psychology No. 1, 1996 (ISSN 1902-4649)

Department of Psychology, University of Aarhus

gens indhold og udførelse kan være ubestemt både i udgangs-
punkt og forløb, det er den ofte og måske altid (jf. nedenfor),
men når handlingen er i gang aktualiserer den nødvendigvis
een af disse ubestemte muligheder til en bestemt fakticitet,
medens den samtidig udelukker alle andre. Tiden går idet
handlingen forløber, og de førhen foreliggende ubestemte
muligheder bliver uvirkelige samtidig med, at de bliver forti-
dige, i den forstand at de ikke virkelig-gøres (Macmurray
1957: 139).

(Det kan måske kaldes eksistentialismens centrale dic-
tum).

Som virkeliggørelse af kun een mulighed blandt mange er
handlingen et valg. Dermed menes ikke, at handlingen forud-
gås af en viljesmæssig sindsrørelse. Der menes at handlingen
er valget slet og ret (ibid.: 140). Naturligvis kan der optræde
forudgående erkendelse i form af afsøgning af mulighedsuni-
verset og tænken over intention, mål og midler førende til
beslutning, men den slags for-handling er temmelig sjældent i
hverdagens praksis. For-handlingen er vigtig, når den fore-
kommer, thi i den kan mennesket (undertiden) blive til det
forhold, der ikke bare som alt andet eksisterende altid er i-
forhold til noget andet end sig selv, men tillige er i-forhold til
sig selv (og derigennem bl.a. kan bremse sin handling). Ingen
ringe bedrift, og når det sker i Kierkegaards (1849: 73) mar-
kante udgave, kan det af føde livsændring og skæbne. Men i
langt de fleste situationer er handlingens intention og faktuelle
praksis givet som en umiddelbar og udelelig enhed. Handlin-
gens bevidst hensigtende hvorfor opstår oftest i og med prak-
tikken. (Jeg vender tilbage til viljen og beslutningen).

For-handlingens relativt sjældne forekomst i hverdagen er
imidlertid ikke det centrale her. Det centrale er, at også den
mere middelbare og komplicerede handling, der forudgås af
for-handlingens hensigtende beslutning og valg, bærer grund-
handlingens enhed af umiddelbar intentionel hvorfor-viden og
praktik i sig. For-handlingens erkendende intentionelle hvor-
for-viden forvandles nemlig nødvendigvis til den umiddelbare
kendelse eller kenden-til, når for-handlingen udleves i faktuel
handling. Ellers kan der ikke handles, men kun fortsat for-
handles eller tænkes.

Den faktuelle handling er altid umiddelbar, og den villede
og villende hensigt får kun rigtig kendskab om sig selv, idet
handlingen udføres såvel som efter handlingens afslutning.
Først da er-kender, og gen-kender, tanken sin egen kendelse
for alvor. Intentionen dukker op midt i handlingen, ligesom
tilfældet er med grundhandlinger, og kan ikke tænkes, siges,
artikuleres med bortseen fra den allerede igangværende prak-
tik rettet mod objektet. Bevidsthedens intentionelle hvorfor-
viden befinder sig i subjektets praksis, i dets faktuelle væren i-
forhold til objektet, i subjektets handlerum eller væren-i-
verden og ikke inden i for-handlingens tænketank.

Det er ikke for-handlingen, der kvalificerer en praktik til at
være en handling, for det er ikke for-handlingen der forårsager
handlingen lige så lidt i komplicerede handlinger som i grund-
handlinger. Eller hvis det er, kan vi i hvert fald ikke sige hvor-
dan det går for sig, lige så lidt som vi for grundhandlingers
vedkommende kan sige hvad der psykofysisk går forud for
selve handlingen. Den faktuelle handlings intention befinder
sig midt i praktikkens subjekt-objekt relation, og vi kan ikke

tænke os til hvordan den faktuelle handlingsintention skulle
være blevet til som forårsaget af for-handlingen.

Jeg kan sætte mig for at tænke på min hund, og jeg kan
endda fortælle mig selv hvorfor jeg sætter mig for at tænke på
min hund (fx fordi den opfører sig underligt). Her foreligger
intentionel hvorfor-viden som for-handling, men det rækker til
ikke handling. Handling fordrer praksis. Hele kriteriet for at
sige, at en person intenderede dette og hint, er hvad han fak-
tisk gør i konkret handling. Vi slutter os ikke baglæns til inten-
tionen som forårsagende handlingen på grundlag af, hvad vi
ser for øjnene af os. Vi betragter snarere intentionen som
indeholdt i selve det, vi ser for øjnene af os, nemlig at han
"løfter sin arm for-at slå et søm i væggen med en hammer"
(Taylor 1966: 52). Intentionen er ikke indeholdt i et indre
indkapslet cartesiansk for-handlende mentalt rum (sind, sjæl,
selv, vilje etc.), men i-forholdet mellem subjekt og objekt som
faktuel virksomhed (ibid.: 263).

9. Ubestemthedsrelationen

Vi forstår med andre ord hensigten i og ved handlingen og
handlingen i og ved hensigten. Som Østerberg (1971: 10) siger
er der et dialektisk eller et indre forhold mellem hensigt og
handling. De to faktorer er ikke identiske, men de viser gensi-
digt hen til hinanden på den måde, at hver af dem kun er, hvad
den er, ved den anden, og tilsammen udgør de en uadskillelig
helhed.

En umiddelbar handling kan forudgås af en middelbar for-
handling. Men når den faktuelle handling forløber, er den altid
umiddelbar, punkt for punkt gennem sit tids-rum. Det er
derfor, at hensigt og handling er givet i og med hinanden.
Handlingen er en nutidig virksomhed i færd med at udfolde en
hensigt, som vanligvis først vil træde klart frem som hensigt
ved tilbageblikket (ibid.: 20). Det efterfølgende er inspireret af
Østerberg.

En faktuel hensigt foreligger aldrig fuldt bestemt forud for
en handling. Optræder der en for-handling, er hensigten tænkt
eller forestillet, men den faktuelle hensigt indfinder sig først i
og med handlingens udførelse. Årsagen er at en hensigt har et
mål, en hensigt eller intention er et for-mål, som i for-
handlingen kun er en mulighed der skal virkeliggøres faktuelt i
og ved handlingen, men det gennem handlingen virkeliggjorte
faktuelle mål er altid i det mindste en lille smule anderledes
end det intenderede.

En handling gør en fortidig mulighed til en nutidig aktuali-
tet ved at fylde et rum ud gennem en tid. En muligheds fremti-
dige handlerum er altid mere eller mindre flertydig eller ube-
stemt, medens et nutidigt aktualiseret handlerum altid er be-
stemt, bestemt i og ved det som handlingen har gjort det til.
Rummet består af et antal punkter, som handlingen besætter
fra punkt til punkt gennem sin tid. Hver gang eet punkt er
besat, er rummet blevet ændret fra noget fortidigt ubestemt til
noget nutidigt bestemt. Handlingen tildeler rummet nye be-
stemte egenskaber fra punkt til punkt i forløbet. Og hver ny
bestemt egenskab ændrer betingelserne for den skæbne, som
de resterende og indtil dette øjeblik endnu kun ubestemte
muligheder får i det fortsatte fremtidige handleforløb. Hvert

7

Journal of
Anthropological Psychology No. 1, 1996 (ISSN 1902-4649)

Department of Psychology, University of Aarhus

enkelt tids-punkt i handlingen virkeliggør fortidens ubestemte
muligheder til nutidens bestemte aktualiteter, der definitivt. og
uomgængeligt virker ændrende ind på det næste punkt i frem-
tidens handleforløb.

Derfor bliver handlingens virkelige for-mål først til gen-
nem de punktvise formninger af det eventuelt tænkte mål. Kun
handlerummets faktuelle udfoldelse gennem sin tid gør det
mulige mål virkeligt, hvorfor den faktuelle handlings virkelige
mål aldrig er nøjagtig det samme som for-handlingens mål.

Handlingen er med andre ord både indre hensigtsbestem-
mende og ydre hensigtsbestemt (som Østerberg formulerer
det) i og med hensigtens faktuelle skæbne i handleforløbet.
Hele tiden, fra punkt til punkt, ændres både det indre og det
ydre. Når subjektet er-kender dette, gen-kender det tillige sig
selv i stadig ændrede intentioner. Vi lever forlæns og tænker
baglæns, siger Kierkegaard, handlingen er en nutid forlæns
rettet mod fremtiden og uafbrudt i færd med at skabe en endnu
kun delvist bestemt intention, hvis fremtidsrettethed uafbrudt
er udsat for en flertydig foranderlighed, der først i baglæns
efter-tanke fremstår som intentionens entydige fortid (for så
vidt dette overhovedet finder sted). Handlingens og eventuelt
for-handlingens begyndelse indeholder en rettet fortsættelse,
men fortsættelsen bliver aldrig nøjagtig den, som begyndelsen
forud-satte. Den bliver altid en anden, og anderledesheden
virker tilbage på begyndelsen, således at dennes rettethed kun
kan sluttes indirekte udfra dens egen faktuelle fortsættelse.

Heraf følger det kendte problem, at det er umuligt på nøj-
agtigt eet og samme tidspunkt at handle og at være bevidst om
handlingens indhold (dens "hvad"). Bevidstheden om handlin-
gens indhold er altid retrospektiv, også selv om tidsforskyd-
ningen kun drejer sig om brøkdele af sekunder. Handlingens
mål er altid hinsides dens for-mål og bevidstheden om forløbet
halter efter. Praksis har primat.

10. Objektivering

Handlerummets punkter kan bestå af hvad som helst menne-
sker omgås. Særligt vigtige punkter er selvfølgelig andre
menneskers handlinger, som besætter deres tids-punkter og
punkt for punkt udgør betingelserne for min handlings skæb-
ne. De andre er også agenter og deres handlinger og handle-
spor (og adfærd selvfølgelig) er altid til stede i mit både hand-
lerum og for-handlingsrum, hvad enten jeg er mig det bevidst
eller ej. Jeg er aldrig alene, heller ikke i ensomhedsrum. Det
er den menneskelige socialitets vilkår altid at have den anden i
sig og sig i den anden.

De følgende betragtninger er inspireret af Berger &
Luckmann (1996) og Mead (1934) og udførlig udfoldet i
Katzenelson (1994a). Grundlaget stammer fra Hegel.

Ingen handlinger er private. Subjektets handling er objekt
for de andres handlen i et fælles socialt handlerum. Den enkel-
tes handlinger indgår punkt for punkt i de andres handlinger
(og adfærd), dvs. i det fælles objektive felt. At handle er at
objektivere sig i dette rum. Handlingen løsriver eller yderlig-
gør sig fra subjektet og er som "ob-ject" kastet hen for de
andre, udleveret de andre, og indgår som punkt i deres handle-
rum. Det objektive felt opsuger eller tilegner sig de subjektive

handlinger. Det er også meningen med det, thi subjektet hand-
ler for at nå et mål, og målet har næsten altid direkte noget
med andre mennesker at gøre og indirekte altid.

Hver subjektiv handling medskaber således det objektive
felt og dermed det sociale rum, hvor ind igennem subjektet
handler for at nå sine mål. Hvilket vil sige at det objektive
felts regler udgør betingelserne for og derfor er mere eller
mindre styrende for de subjektive hensigter. Det objektive felt
er indbegrebet af de subjektive handlinger (og adfærd), der har
objektiveret sig. De subjektive handlinger er indgribelsen i det
objektive felt under objektiveringen, men under denne objek-
tivering er min handling altid allerede taget under be-handling
af de andre. Egos og alters handlinger kompletterer til stadig-
hed hinanden i et (i vid udstrækning) regelsat forløb.

Subjektets handlinger ændrer det objektive felt, punkt for
punkt, og det nu forandrede objektive felt ændrer subjektets
handlinger. Fordi subjektets handlinger tilegnes af det objekti-
ve felt, er subjektes kendelse af eller kenden-til sine handlin-
ger samtidig en gen-kendelse af sig selv i det fælles og af det
fælles i sig. Først når mine handlinger atter bliver subjektive-
ret eller inderliggjort ved at vende tilbage til mig berørt og
ændret af det objektive felt, som jeg for et øjeblik siden yder-
liggjorde dem i, først da forstår jeg mine subjektive hensigters
lokalisering i mønstret af de andres hensigter på både deres
egne og mine vegne. Først da forstår jeg dem for alvor som en
gen-kendelse af mig-i-de-andre og de-andre-i-mig.

Det var det der skete for Adam og Eva ved syndefaldet.
De så at de var nøgne, dvs. så sig selv udleverede hinanden og
påvirkende hinandens hensigter og handlinger. De så sig selv
udefra, med hinandens øjne. De opdagede at sjælens øje ikke
sidder inde i tænketingen, men ude i relationen til den anden
som objekt og objektiveringsrum. Det glemmer de ustandselig.

11. Valg, vilje og frihed

Handlingen aktualiserer i nutid een af fortidens muligheder, og
ikke andre. Dermed er fortiden bestemt, fastlagt. Fortiden kan
tolkes i nutiden, kan tillægges betydninger som handlingen
ikke erkendtes at have da den gik for sig, men dens fakticitet
er uomstødelig.

Nutidens handling mod fremtiden er derimod ikke fastlagt
og bestemt. I nutiden intenderer jeg at aktualisere een blandt
flere muligheder, og denne aktualisering er som nævnt valget
slet og ret. Det er definerende for fænomenet mulighed, at det
er noget jeg kan aktualisere i en virkelig handling. Ellers er det
ikke en virkelig mulighed, men en fantasi. Fantasi kan være
berigende eller lægende eller sjov etc., men den udgør kun en
virkelig mulighed hvis den kan aktualiseres virkeligt gennem
min intention og dermed mit valg. Et virkeligt valg foregår i
handlingens virkeliggørelse, ikke i tankens og fantasiens for-
handling.

Nutidens handling mod fremtiden er ikke fastlagt og be-
stemt, men fri. Det giver sig selv, at når jeg kan intendere at
aktualisere een mulighed frem for andre, er intentionen et frit
valg. At handlingen er fri betyder imidlertid ikke, at den er fri
til hvad som helst. Tværtimod, friheden er yderst begrænset.
Den er fra punkt til punkt begrænset af den fysiske og sociale

8

Journal of
Anthropological Psychology No. 1, 1996 (ISSN 1902-4649)

Department of Psychology, University of Aarhus

situation jeg befinder mig i, af de andres handlinger i det
fælles objektive felt og dermed be-handlinger af min handling,
af de fakticiteter som fortidens aktualiseringer af muligheder
har stedt mig mentalt og socialt i, af økonomiske, politiske og
moralske rammer, af sygdomme eller handicaps og tusind
andre forhold.

Mest af alt begrænses handlingens frihed af den endeløse
mængde adfærd, der hele tiden går for sig inden i eller bag om
handlingen. Af personlighedstræk, mentale komplekser, følel-
ser der kommer over mig, tanker der falder mig ind, forestil-
linger der dukker op m.m. er ikke fri, men tværtimod friheds-
begrænsende for handlingen. Det fremgår allerede af beskri-
velsen af sådanne begivenheder: "kommer over mig", "falder
mig ind", "dukker op". Alt, hvad der sker for og med os, dvs.
al adfærd, er ufri i hændelsesøjeblikket. Her består frihedens
mulighed kun i at kontrollere adfærden, hvis det lader sig
gøre, og tage stilling til den efter at den er indtruffet, fx aner-
kende eller afvise den.

Det er ikke så lidt endda, evnen til at kontrollere og til at
indhente sig selv bagfra og gen-tage (ikke gentage) sig selv
ved at gøre det usigtbare gennemsigtigt, mere eller mindre og
for en stund. Det er forbavsende og beundringsværdigt, når vi
ser hvor vidt mennesket kan drive det i at lade tanken opdage
og forholde sig til, hvad den tænkte og følelsen hvad den følte.
Men i de fleste af livets tilskikkelser er mulighedsuniverset
ikke des mindre overordentlig begrænset og handlingens
frihed derfor ligeså, eftersom handling kun er handling i fak-
tuel aktualisering af muligheder.

Frihedens begrænsethed ændrer imidlertid ikke ved frihe-
dens eksistens. At benægte det er at benægte handlingens
eksistens (Macmurray 1957: 134), og det er psykologisk
uholdbart, skønt logisk muligt. Determinismen benægter
handlingens eksistens og hævder, at jeg ikke kan intendere at
aktualisere een mulighed frem for andre, fordi der ikke findes
muligheder, men kun ydre og indre allerede fastlagte fakticite-
ter. Logisk kan determinismen forsvares fuldt ud, men psyko-
logisk strider den mod vor erfaringsverden ved at udslette
fænomenet handling.

Afstedkommes den fri handling af en forudgående for-
handling, som vi kalder vilje eller beslutning? Nej, viljen og
beslutningen befinder sig i selve handlingen, ligesom intentio-
nen gør. Beslutning og vilje er ikke andet end intentionen
midt i handlingen. I hvert fald er det lige så umuligt at sige
noget om hvordan en handlingen forudgående beslutning og
vilje afstedkommer den, som det er om en forudgående af-
stedkommende intention. Ingen af disse fænomener kan vi
beskrive som andet end de faktuelt forekommende handlinger.
Jeg kan godt sige, at nu vil jeg løfte min arm, og derpå gøre
det (eller undlade at gøre det), men vi kan ikke beskrive denne
armløftningen forudgående besluttende for-handling som
andet end denne bestemte slags intenderede bevægelse, som vi
allerede forstår hvad er som intenderet bevægelse (Taylor
1966: 72).

Det betyder ikke at villede og besluttede handlinger ikke
findes. Det gør de naturligvis, eftersom vilje og beslutning er
det samme som intention, og intention er definerende for
handling. Det betyder blot, at lige så lidt som intention kan
vilje og beslutning opfattes som indre mentale årsager til
handlinger (ibid.: 75). At handle viljesmæssigt er bare at

handle med intention, og det er bare hand1ing slet, og ret. At
handle viljesmæssigt er ganske enkelt at handle formålsrettet
med intentionel hvorfor-viden. At tale voluntært er blot at tale
med en intention for øje (ibid.: 77).

Viljen er identisk med den faktuelle handling. Der er ikke
to ting, først en vilje og dernæst en handling. Der er kun een
ting, en handling, og den er definitorisk villet, frit villet, for
ellers er praktikken adfærd. Spørgsmålet om viljens frihed
drejer sig ikke om sådanne handlingen forudgående forårsa-
gende for-handlinger. Det drejer sig blot om, hvorvidt en
praktik kunne have været anderledes, end den var (ibid.: 264).
Det kunne den, hvis den var en handling, men ikke hvis den
var adfærd.

12. Ansvar og person

Det er ikke blot psykologisk uholdbart at benægte handlingens
og frihedens eksistens, det er også socialt og moralsk umuligt.
Det er logisk muligt, men det er praktisk umuligt, og praksis er
primær til logik.

Med negeringen af den fri handling negeres nemlig samti-
dig ideen om det selvbestemmende individ, der på anfordring
kan stå til regnskab for sin praksis, og denne ide er uomgæn-
gelig for menneskeliv, i hvert fald i en moderne kultur (hvortil
i denne sammenhæng regnes antikken). Eksempelvis hviler en
stor del af vor moral og retsopfattelse på den antagelse, at vi er
ansvarlige for i gerningsøjeblikket at have foretaget en hand-
ling, hvis for-at vi både kan gøre for og gøre rede for, hvilket
ikke er tilfældet med adfærd.

Grundlaget for denne moral og retsopfattelse er en anta-
gelse om, hvad det vil sige at være et fuldgyldigt medlem af
vor kultur. Dette medlemskab indebærer blandt andre egen-
skaber at være et myndigt selvforvaltende individ, der ejer og
er forfatter til sine egne handlinger, teknisk kaldet en "agent"
eller "person" (Katzenelson 1982, 1994a: 74-83). Kulturen
har nicher og institutioner til mennesker, der midlertidigt eller
kronisk ikke betragtes som helt så meget personer som de
fleste og derfor heller ikke i samme grad som andre ejer og
kan holdes ansvarlige for deres gerninger i det menneskelige
samkvems praksis.

Dette menneskesyn er centralt for den moderne vestlige
kultur. Moderniteten eksisterer som praksis for næsen af os i
det fælles objektive felt og inderliggjort som loven i vore
hjerter. At benægte handlingens eksistens er at benægte mo-
dernitetens eksistens, dvs. benægte vor eksistens. Det kan kun
logikere finde på.

Ganske vist udgør moderniteten ikke hele vor eksistens,
endda meget langt fra. Hovedparten af adfærden er (efter min
mening) før-moderne, ja før-kulturel, naturel. Derfor er ideen
om det autonome individ såvel som den moral og retsopfattel-
se, der hviler herpå, i en eller anden udstrækning en illusion,
som bl.a. Freud bemærkede. Men helt forkert er ideen ikke og
det, der skiller os fra resten af kosmos, er ingen ubetydelighed.

Problematikken handling-modernitet er selvfølgelig mere
indviklet end som så. Jeg tror, at handlinger eksisterede længe
før moderniteten og antikken. Eller i hvert fald det mentale
grundlag for handlinger, for det må være lige så gammelt som

9

Journal of
Anthropological Psychology No. 1, 1996 (ISSN 1902-4649)

Department of Psychology, University of Aarhus

den fuldt udviklede humane bevidsthed (der er gennemgået i
Katzenelson 1995). Det fremgår af afsnittet nedenfor om
besjæling. Hvornår den fuldt udviklede humane bevidsthed så
dukker op i evolutionshistorien skal ikke drøftes her (se evt.
Katzenelson 1983 og 1989), hvor pointen blot er at mængden
af handlinger i forhold til adfærd og i hvert fald handlingens
vigtighed i det menneskelige samkvem givetvis forøges hen
gennem civilisationslinien. Måske er handlingsratens stigende
tendens selve civilisationsmarkøren (mere herom nedenfor).

13. Grund og årsag

Man kan kun være forfatter til og ansvarlig for en praksis, hvis
den (på anfordring) kan begrundes. Det kan adfærd ikke, fordi
adfærd eller begivenheder bare sker.

Denne forskel formuleres ofte sådan, at en begivenhed har
en årsag medens handlingen har en grund. Vil jeg forstå en
begivenhed, spørger jeg "hvad forårsagede den". Vil jeg forstå
en handling, spørger jeg "hvem gjorde det og hvorfor, hvem
hensigtede hvad". Forklaringen på en begivenhed er den årsag,
som afstedkommer den, medens forklaringen på en handling
er grunden til dens udførelse (Macmurray 1957: 148).

Handlingen er bestemt ved sin hensigt, uanset at hensigten
som anført dels aldrig forstår sig selv fuldt ud og dels ændres
hele tiden under handleforløbet. Denne hensigt er intentionel
hvorfor-viden på et eller andet plan af erkendelse. Handlingen
forstås og forklares ved henvisning til denne intentionelle
viden-hvorfor og ikke bare ved dens viden-af og viden-hvad,
og det er det samme som at en handling forstås og forklares
ved grunden til at agens udførte den (ibid.: 151).

Hvis jeg ikke (i en vis udstrækning) forstår den andens in-
tentionelle hvorfor-viden, forstår jeg ikke praktikken som
handling. Den andens handling forekommer mig da formåls-
løs, hvilket er det samme som meningsløs. Måske ligefrem
sanseløs, som vi siger, praktikken har ingen "sens" med Froms
(1957) udtryk og er dermed blot begivenhed, noget der sker
med eller for den anden og ikke ved ham som praktikkens
forfatter, der på anfordring kan begrunde den (mere eller
mindre).

Jeg ved af at glasset vælter, idet jeg rækker ud efter salt-
bøssen. Denne praktiks ændring af virkeligheden har sin årsag
i mig, det ved jeg også, men ændringen skete bare. Man kan
ikke spørge mig om mine grunde dertil, for de findes ikke.
Ændringen er grund-løs og dermed en begivenhed, men den
har en indlysende årsag.

Hvis jeg elsker eller hader, kan jeg (muligvis) angive de
egenskaber hos den anden, der efter min egen formening
vækker kærlighed eller had i mig. Men jeg kan ikke angive
grunde til, at disse egenskaber vækker disse følelser. Det er
noget der sker med mig, ikke ved mig. Måske er kilden i
virkeligheden ikke den andens egenskaber, men min i almin-
delighed enten kærlige eller hadefulde karakter (dvs. adfærd),
hvad enten jeg er født eller gradvist dannet sådan. Den barm-
hjertige samaritan kan ikke angive grunde til, at staklen i
vejgrøften vækker opkomsten af medlidenhed i ham, og sådan
forholder det sig med andre spontane livsytringer af moralsk
observans (Katzenelson 1985).

Adfærd har årsager, handlinger har grunde. En årsag ken-
der ikke til sin egen virkning, den indtræffer blot. En grund
kender derimod til sin egen virkning, for den intenderer netop
at udvirke noget. Derfor kan handlinger være gode eller slette,
ansvarlige eller uansvarlige, hvilket adfærd ikke kan (White
1968). Det, der skiller os fra resten af kosmos, er ingen ubety-
delighed.

Adfærdens årsager forklarer vi, handlingens. grunde for-
står vi, siges det undertiden. Den gamle distinktion mellem
Erklärung und Verstehen fra Dilthey og Weber sniger sig ind
her, men den distinktion er ikke så ligetil. Det skyldes dels, at
handling og adfærd altid er forenede, og dels at man næppe
kan forklare noget uden først at have forstået det, ligesom man
ikke kan forstå noget uden allerede at have forudsat en forkla-
ring, og ovenfor har jeg da heller ikke skelnet mellem forståel-
se og forklaring. Det kan ikke diskuteres videre her.

At kunne føre forståelige begrundelser i marken er at ud-
vise rationalitet, uanset hvor dumme begrundelserne er. Ratio-
nalitet er ikke logisk tænkning eller sublim ræsonnement, men
blot evnen til at angive forståelige grunde til praktikker. Der-
for kan Habermas (1985) fastlægge rationalitetsratens stigende
tendes som civilisationsmarkøren, hvilket selvfølgelig er det
samme som jeg ovenfor kaldte handlingsraten (se også Katze-
nelson 1994a: 255-259).

14. Besjæling

Som sagt, det meste menneskeliv har adfærdsmæssige årsager
snarere end handlemæssige grunde. Det ændrer intet ved
handlingens vigtighed i menneskelivet vis a vis adfærden. Og
ligesom der er masser af adfærd inden i eller bag om handling,
er der masser af handling inden i eller bag om adfærd. Det
fremgik af eksemplet med spadsereturen, der var en to timer
lang handling skønt den næsten udelukkende var fyldt op af
adfærd.

Det viser sig også i fænomenet antropomorf tænkning. Vi
har en tilsyneladende uimodståelig tilbøjelighed til spontant at
tilskrive ikke kun mennesker, men tillige dyr, dunkle kræfter,
allehånde foreteelser og endda uorganisk natur begrundelige
hensigter. Også de har noget for, mener vi spontant. Vi befol-
ker den hele virkelighed med os selv, besjæler den som det
hedder. Handlingsintentioner er måske vor fundamentale ide
om materiens bevægelse (Taylor 1966: 262). Det gælder også
moderne tænketing, når de er spontane, ikke kun børn og
vilde.

På denne måde drives vi til at opfatte adfærd som hand-
ling, også mennesker imellem. Fx tillægger vi spædbørn inten-
tioner formentlig længe før de har dem (Katzenelson 1994b).
Og når jeg oplever den andens praktik som.formålsløs, uden
sens, leder jeg efter de intentioner der kan få hans tilsynela-
dende blinde adfærd til at fremstå som begrundede eller be-
grundelige handlinger. Det er smertefuldt at bivåne formålslø-
se gerninger, og det er ikke underligt, for de truer med at
relegere pågældede fra personkredsen (Katzenelson 1994a:
106). Hvis det sker for tit, går den sociale virkelighed i opløs-
ning og vi bliver galninge.

10

Journal of
Anthropological Psychology No. 1, 1996 (ISSN 1902-4649)

Department of Psychology, University of Aarhus

15. Kausalitet og teleologi

(Under læsningen af de to sidste afsnit kan det måske være
nyttigt løbende at konsultere den afsluttende figur, hvori de
fremhævede begreber er sammenfattet).

Det blev nævnt, at adfærd har årsager (medens handlinger har
grunde).

Ifølge Aristoteles er der imidlertid to slags årsager til ma-
teriens bevægelser, kausale eller "causa efficiens" og teleolo-
giske eller "causa finalis". Den kausale årsag kan underindde-
les i flere typer, men det er ligemeget her.

I den uorganiske natur optræder muligvis kun kausale år-
sager (skønt nogle naturvidenkabelige forskere, fx Prigogine,
vistnok er begyndt at nære tvivl herom). En kausal årsag
henviser til den ydre faktor, som overfører en kraft fra eet
fænomen A til et andet fænomen B og dermed bevæger eller
forandrer sidstnævnte. Årsagen A går tidsligt forud for virk-
ningen B, og der er en nødvendig forbindelse mellem A og B.
A kan ikke forekomme uden B og omvendt, men den nødven-
dige forbindelse går fra A til B og ikke omvendt. A og B er
empirisk og logisk uafhængige af hinanden (Wright 1971: 93).
Derfor kan en virkning ikke være sin egen årsag, men må have
årsagen uden for sig selv.

I den organiske natur og dermed i adfærd optræder tillige
teleologiske årsager. Omend nogle nægter at der findes andet
end kausale årsager, er det vanskeligt eller umuligt at forklare
adfærd uden inddragelse af teleologiske årsager (med mindre
man som fx behaviorismen undlader at udforske hovedparten
af adfærden, som den ellers mente at have patent på).

Teleologiske årsager henviser til den egenfaktor i et fæ-
nomen B, som udvirker Bs bevægelse eller forandring. Bs
bevægelse eller forandring er ikke forårsaget af et andet fæ-
nomen, A, uden for og tidsligt forud for B, men af B selv.
Virkningen er sin egen årsag. "Causa finalis" er hos Aristote-
les som i Platons idelære et begreb om årsag som væsen eller
indre kraft og ikke som i "causa efficiens" et begreb om årsag
som ydre kraft (Johansen 1988: 105).

Når vi beskriver en bevægelse eller tilstandsændring kau-
salt ifølge "causa efficiens", henviser vi altså til den virkning
eller efekt der med nødvendighed optræder som resultat af en
på-virkning.

Når vi beskriver en bevægelse eller tilstandsændring teleo-
logisk ifølge "causa finalis", henviser vi derimod til det mål
eller slutpunkt der faktisk eller almindeligvis optræder som
resultatet af, at bevægelsens eller tilstandsændringens mål er
indeholdt i pågældende organismes væsen ("telos" og "finalis"
er henholdsvis græsk og latin for mål). Vi forstår tilstand-
sændringen som netop den serie operationer, der er nødvendi-
ge som midler til at nå netop dette mål, som organismen af
egen drift stræber efter at realisere gennem bevægelsen eller
tilstandsændringen (Macmurray 1957: 149).

Som tidligere strejfet kan vi med Engelsted (1989 II: 6,
70) formulere forskellen mellem de to årsagstyper som dis-
tinktionen mellem en virkende og en virksom tilstand-
sændring, virken og virksomhed: Tilstandsændringen i den
uorganiske materie og i den uden psyke bestykkede organiske

materie er kun virkende bevægelse forløbende i kausale årsag-
virkning kategorier. Objektet på-virker subjektet, hvorefter
subjektet reagerer som årsagens virkning. Tilstandsændringen
i den med psyke bestykkede organiske materie kan derimod
også være virksom bevægelse forløbende som subjektets
teleologiske årsag relationelt til et objekt. Objektet kommer da
ikke før organismens reaktion, tværtimod opsøger og inddra-
ger eller aktiverer subjektet sit objekt, således at subjekt og
objekt udgør momenter ved hinanden i relationen.

Det gør ikke den teleologiske årsag mindre lovbestemt end
den kausale, blot bestemmes den af en anden slags lov end den
kausale. Begge er årsager, ikke grunde, og derfor ufri som
adfærd jo er det.

16. Det intentionale og det intenti-
onelle

I den virksomme teleologiske tilstandsændring er målet eller
slutpunktet ikke et objekt. Objektet udgør en delmængde af
midlet mod målet, men målet er den tilstandsændring der
realiserer et bestemt slags forhold til objektet. Målet kan være
parring, næringsoptagelse eller yngelopfostring og hos menne-
sker utalligt meget mere, fx Mozartnyden.

Det er her ligegyldigt, om menneskers utallige mål er
medfødte eller tilegnede eller begge dele, uanset at det ellers
er et interessant spørgsmål, må man nok sige.

Denne subjektets teleologiske rettethed mod objektet som
middel til et mål kan kaldes intentionalitet. Eller mere præcist
målintentionalitet, for intentionalitet er mere end teleologisk
målrettethed. I den almindelige opfattelse af intentionalitet
indbefatter begrebet også subjektets rettethed mod objektet for
sig, dvs. uden hensyn til et eventuelt mål for rettetheden som
objektet er middel til at nå. Det kan da mere præcist kaldes
objektintentionalitet, og i så fald behøver der ikke være tale
om en teleologisk virksomhed. Det kan blot være en kausal
virken. Det er ikke nødvendigvis en virksomhed at få øje på en
måge. Det er det kun, hvis organismen gennem en række
operationer har opsøgt en situation, hvor den forventer at finde
måger som det faktiske eller almindeligvist optrædende mål
eller slutpunkt for praktikken, og det hvad enten organismen
er et menneske på ornitologisk udflugt eller en ørn på jagt.

En stor del af menneskets praktikker er således ikke må-
lintentional (inklusiv objektintentional) teleologisk virksom-
hed, men kun objektintentional kausal virken forårsaget af på-
virken. Men intentionaliteten kan altså også være teleologisk
og dermed en virksomhed, hos mennesker såvel som hos alle
andre med psyke udstyrede organismer. I så fald er subjektet
selvvirksomt rettet mod et bestemt objekt som middel mod et
bestemt mål, slet og ret fordi subjektet er den slags bestemte
organisme som det nu engang er (født og båren sådan eller
tilblevet gennem opvæksten). Tilstandsændringen forårsages
da ikke kausalt af et objekt som stimulus for en respons, hvad
enten stimulus tilhører de ydre eller de indre udstrakte ting.

Den intentionale rettethed som både virken og virksom-
hed, som både kausalitet og teleologi, som både objekt- og
målintentionalitet, dvs. som intentionalitet slet og ret er kende-

11

Journal of
Anthropological Psychology No. 1, 1996 (ISSN 1902-4649)

Department of Psychology, University of Aarhus

tegnende for al adfærd og dermed for levende organismer
udstyret med en psyke. Altså også menneskelig adfærd (må-
ske med visse undtagelser inden for følelses- og stemningsli-
vet). Det intentionale er det, der ifølge Brentano (1874) udgør
forskellen mellem det psykiske og det fysiske og dermed
adskiller de med psyke udstyrede væsener fra alt andet i kos-
mos. Derfor sagde han som anført til Descartes at det ikke
passer, at du sidder der og tænker. Du tænker noget, din tanke
er rettet mod et objekt (og nogle gange tillige mod et objekt
som middel til et mål, tilføjer jeg).

En handling er selvfølgelig også en virksomhed, men som
gennemgået noget andet eller i hvert fald noget mere end
virksom adfærd. En handling er intenderet, og fordrer begrun-
delig intentionel hvorfor-viden. Den slags findes (formentlig)
kun hos mennesker.

Derfor er intention noget andet eller i hvert fald noget me-
re end intentionalitet, også når intentionaliteten er en teleolo-
gisk virksomhed og ikke kun en kausal virken. Når vi beskri-
ver menneskelig handling ved intention, henviser vi ikke kun
teleologisk til det mål eller slutpunkt der faktisk eller alminde-
ligvis optræder som resultat af en bestemt slags praktik.

Vi henviser også og primært til målet eller slutpunktet som
intention, som intenderet af agens og som agens kan angive
grunde for, hvad enten målet faktuelt eller almindeligvis ind-
finder sig eller ej (Macmurray 1957: 149). Ligesom kausalitet
er teleologi beskrivelse og forklaring ved årsager, medens
handling er beskrivelse og forklaring ved grunde.

I både intention og virksom intentionalitet indgår en hen-
visning til tilstandsændringens mål. I både intention og virk-

som intentionalitet er forudsat en eller anden slags kendskab
eller viden-om objektet, også hos de lavest stående med psyke
bestykkede organismer. En selvvirksom rettet praktik er sø-
gende, den opsøger sit objekt, som den derfor må have kend-
skab til. Kyllingen kan ikke pikke sit næb mod jorden uden at
kende-til det objekt, som mennesker kalder korn.

Men kun i intention indgår der tillige en intentionel og be-
grundelig hvorfor-viden om målet, ikke kun en hvad-viden og
eventuelt hvordan-viden om objektet (ibid., Poulsen 1991: 16-
19). Denne begrundelige intentionsviden kan være mere eller
mindre fuldstændig og mere eller mindre korrekt, sandsynlig-
vis aldrig hverken fuldstændig eller fuldstændig korrekt, men
den er der som skillelinien mellem intention og intentionalitet.

Det intentionelle er således noget mere end det intentiona-
le, nemlig det der adskiller os fra alle andre med psyke udsty-
rede væsener i kosmos (formentlig).

Men der er indlejret intentionalitet i det intentionelle, der
er adfærd inde i handling, og der er uendeligt mange overgan-
ge mellem det intentionale og det intentionelle på et ubrudt
kontinuum. Derfor er vi også forenede med alle andre psyke-
udrustede væsener i kosmos.

17. Sammenfatning

Jeg sammenfatter de to sidste afsnits fremhævede begreber i
en figur:

12

Journal of
Anthropological Psychology No. 1, 1996 (ISSN 1902-4649)

Department of Psychology, University of Aarhus

Referencer

Berger, P.L. & Luckmann,T. (1966) The social construction of

reality. New York.
Brentano, F. (1874) Psychologie vom empirischen Standpunkte.

Leipzig.
Danto, A.C. (1968) Basic actions. I: A.R.White (Ed.) The philosophy

of action, pp. 43-58. Oxford.
Engelsted, N. (1989) Personlighedens almene grundlag 1-2. Aarhus.
From, F. (1957) Om oplevelsen af andres adfærd. København.
Johansen, K.F. (1988) Platons filosofi: Udvikling og enhed, 2. udg.

København.
Habermas, J. (1985) Theorie der kommunikativen Handein, 3. udg.

Frankfurt/M., opr. 1981.
Katzenelson, B. (1982) Refleksivitet og personhed. Psyke & Logos,

3, 225-238.
Katzenelson, B. (1983) Træk af åndens og sjælens historie. Psyke &

Logos, 209-243.
Katzenelson, B. (1985) Moralens inderside. Psyke & Logos, 6, 354-

377.
Katzenelson, B. (1989) Psykens verden, i verden: Et naturevangeli-

um. Aarhus.
Katzenelson, B. (1994a) Homo socius: Grundlaget for menneskeligt

samkvem. København.
Katzenelson, B. (1994b) Mennesketilblivelsens koreografi og kund-

skabens grundlag. I: A.Neumann (Ed.) Det særligt menne-
skelige, pp. 59-105. København.

Katzenelson, B. (1995) Bevidstheden: En oversigt. Psyke & Logos,
16, 267-314.

Kierkegaard, S. (1849) Sygdommen til Døden. København 1963.
Macmurray, J. (1957) The self as agent. London.
Mead, G.H. (1934) Mind, self, and society. Chicago.
Nørretranders, T. (1991) Mærk verden: En beretning om bevidsthed.

København.
Polanyi, M. (1966) The tacit dimension. New York.
Poulsen, H. (1991) Conations. Aarhus.
Sacks, O. (1984) Et ben at stå på. København, 1990.
Schutz, A. (1951) Handlingsbegrebet. I: D Østerberg (Ed.) Handling

og samfunn, pp 60-70. Oslo, 1978.
Taylor, R. (1966) Action and purpose. Englewood Cliffs, N.J.
White, A.R. (1968) Introducion. I: A.R.White (Ed.) The philosophy

of action, pp. 1-18. Oxford.
Wittgenstein, L. (1969) On certainty. Oxford.
Wright, G.H.v. (1971) Explanation and understanding. London.
Østerberg, D. (1971) Metasociologisk essay. Oslo.

13

