
Journal of
Anthropological Psychology No. 14, 2004. (ISSN 1902-4649)

Schultz: Kommentar til Henrik Høgh-Olesen: Socialitetens grundformer

35

Kommentar
Erik Schultz
Institut for Psykologi, KøbenhavnsUniversitet

Offervillighed eller begavet investering

Henrik Høgh-Olesens (HHO) artikel om offerets grundform

giver mig en blandet oplevelse; på den ene side respekt og

beundring for et solidt empirisk arbejde og på den anden side

vanskeligheder med at forstå det teoretiske sigte.

Ifølge sagens natur kommer min kommentar til at beskæftige

sig mest med det sidste, for dels fylder udredninger af vanske-

ligheder nu engang mere end anerkendende betragtninger, og

dels ligger det i kommentarens natur, at den skal søge det

diskutable.

HHO´s arbejde udmærker sig på den empiriske front.

Han gør sig umage med at kigge efter. Det er fristende at påstå

alt muligt om abers adfærd, når man kun kender dem fra til-

fældige, lejlighedsvise møder. I den udstrækning artiklen

redegør for observationer af abers adfærd, har jeg ingen kriti-

ske kommentarer. Artiklens litteratur om forskningsresultater

fra studier af lidt mere lavtstående primater arbejder for mig at

se godt sammen med HHO´s egne empiriske studier af de to

pan-arter. Man lærer, at alle primater i nogen grad kan dele

madvarer med hinanden, og at Pan kan det i noget højere grad

end de mere primitive primater. Oven i dette forsøger artiklen

så også, ikke mindst gennem litteratur om menneskers opfør-

sel i eksperimentelle spil om penge, at belære om, at vi men-

nesker, som de højst udviklede primater, overgår menneske-

aberne ved at kunne mestre ekstreme former for delingsopfør-

sel.

Konklusionen angående mennesker har jeg imidlertid

nogle teoretiske problemer med, som resten af min kommentar

vil behandle. Først vil jeg kritisere, at man sammenligner

deling af fødevarer blandt aber med deling af penge blandt

mennesker. Havde man fastholdt fødevarer som eksperimen-

telt middel, ville en relevant kvalitativ artsforskel på abe og

menneske blive tydelig(ere), mens denne indsigt sløres af

valget af penge. Dernæst vil jeg besvære mig over, at artiklen i

det hele taget ikke forholder sig til hypoteser om den kvalitati-

ve artsforskel mellem Pan og Homo. Dette fører mig endelig

frem til spørgsmål vedrørende artiklens mere substantielle

teoretiske ærinde.

Om penge som eksperimentelt ma-

teriale

Hovedkonklusionen på artiklens behandling af forskning i

menneskers delingsopførsel i eksperimentelle spil om penge

synes at være, at vi som art af natur er tunet til at omgås hin-

anden udfra princippet om ”noget for noget”. Der skal være

fairness i vore indbyrdes udvekslinger. Vi straffer den, som

tilbyder noget for billigt eller for dyrt, og vi straffer den, som

blot spekulerer i at fremme sin egen økonomiske sag uden

hensyn til ret og rimeligt. Naturgrundlaget i os, som baserer

denne typiske menneskeopførsel, opfattes teoretisk som en

evolutionær raffinering af Pans delingsformåen.

Efter at have læst artiklen, har jeg lavet min egen em-

piriske observation af menneskers tilbøjelighed til at dele

penge med andre. I den S-togs rute, som jeg dagligt benytter

på min vej til og fra arbejde, går der hyppigt hjemløse rundt og

tigger om at få nogle håndører. Imødekommer togpassagerer i

sådanne situationer opfordringen fra en hjemløs, er der tale om

eksempler på ”passive sharing” ifølge klassifikationen i artik-

len (p. 20). Resultatet af min undersøgelse er ganske interes-

sant i vores sammenhæng: I mindre end fem procent giver en

passager penge til den tiggende.

Hvis man sammenligner denne undersøgelse med ar-

tiklens hovedkonklusion via de eksperimentelle spil, må kon-

klusionen være denne: S-togs passagererne straffer de hjemlø-

se med negativ delingstilbøjelighed, fordi sidstnævnte ikke

lever op til ”noget for noget” princippet. De gør ikke gengæld.

Bemærk begrebet gen-gæld. I kulturer, hvor man bru-

ger penge som generelt rationeringsmiddel overfor den fælles

produktionspulje af forbrugsgoder, er penge per definition

”noget-for-noget” princippets værktøj. Penge er simpelt hen

per menneskelig bestemmelse defineret ud fra dette princip.

Derfor er det vel ganske trivielt, at de eksperimentelle spil om

pengerigdom demonstrerer, at mennesker omgås hinanden i

pengetransaktioner ud fra noget-for-noget princippet. Forsø-

gene viser vel egentlig blot, at forsøgspersonerne ved, hvad

penge er for noget.

Havde man eksperimenteret med fødevarer som de-

lingsmateriale, ville der givetvis have været mange problemer

involveret, fordi artsforskellen mellem Pan og Homo kunne

forvolde problemer. Dette giver stikordet til min næste kritiske

indvending.

Om den kvalitative artsforskel på

Pan og Homo

Som nævnt i artiklen (p. 7) er der i genetisk forstand en ganske

lille kvantitativ forskel på Pan og Homo, men denne lille

forskel giver en markant kvalitativ forskel i artslivet. Ud over

den sociale natur, som vi deler med Pan, har Homo en sam-

Journal of
Anthropological Psychology No. 14, 2004. (ISSN 1902-4649)

Schultz: Kommentar til Henrik Høgh-Olesen: Socialitetens grundformer

36

fundsmæssig/kulturel natur, som fordrer, at samlivet iscene-

sættes gennem diskursive regulativer.

Allerede i artiklens undertitel er der et problem med

denne kendsgerning. ”Deling og socialitet hos mennesket og

de øvrige primater” lyder teksten. Socialitet kan iagttages

naturalistisk og eksperimentelt i abers adfærd, men det kan

ikke uden videre lade sig gøre i menneskers opførsel, fordi

vort sociale naturgrundlag altid er ophævet i vort kulturelle

ditto. Betænk blot anekdoten om fyrsten, der ville undersøge,

om latin, græsk eller hebraisk er menneskets naturlige sprog.

Vort sociale naturgrundlag fordrer kommunikation med arts-

fæller; men vort kulturelle naturgrundlag fordrer altid en

kulturelt iscenesat kommunikationsmåde, der følger diskursive

regler for lydenes udformninger. På side 15 kan artiklen for-

tælle, ”at Pan udstøder et specielt fødeskrig eller -kald, når de i

naturen støder på en større fødemængde”. Så let er det at

foretage en registrering af Pans naturlige kommunikation,

fordi den alene er social. Hos Homo er det imidlertid ganske

problematisk at foretage en lignende observation. Hvilken lyd

udstøder Homo, når de i supermarkedet støder på en større

fødemængde? Den slags spørgsmål er meningsløse grundet

vores kulturelle natur, og det gør efter min mening de i artik-

len artssammenlignende betragtninger mellem Pan og Homo

alt for sorgløse.

Artiklen vil gerne mene, at det er den allerede tilstede-

værende, sociale noget-for-noget natur hos primaterne gene-

relt, som videreudvikles i Homos opførsel, og begrebsligt

udtrykkes denne mening gennem et socialitetsbegreb, der både

dækker over socialiteten og samfundsmæssigheden i Homos

natur. Af den grund kan artiklen ikke klart registrere, at nogle

af eksemplerne på menneskelige opførsler, der udgiver sig for

noget-for-noget socialitet, faktisk er noget andet. Et godt men

bestemt ikke enestående eksempel herpå er det side 8 nævnte

tabu, som hentes fra Gould. Her hører vi om en Ache-jæger fra

Paraguay, som har nedlagt et bytte. Denne erhvervede fødeva-

remængde deles ikke med de andre; nej; de andre får det hele,

mens jægeren intet må få. I kraft af disse menneskers sam-

fundsmæssige natur leves der efter et diskursivt regulativ, her

af så kraftig karakter, så der er tale om tabu, som fordrer, at

jægerens kødbesiddelse i sin totalitet skal afhændes til de

andre uden gengæld. Eksemplet demonstrerer med andre ord

et betingelsesløst offer; ikke et offer på betingelser, som no-

get-for-noget delinger altid udtrykker.

Traditionelle teorier om artsforskellen mellem menne-

ske og dyr, som artiklen i påfaldende grad undlader at forholde

sig til, vil netop være tilbøjelige til at påpege evne til det

betingelsesløse offer som den centrale kerne i Homos sam-

fundsmæssige natur. Det gælder Løgstrup, Katzenelson, En-

gelsted og jeg selv. Lad os kort gennem disse teoretikeres

overvejelser belyse, hvorfor det er så vigtigt at skelne mellem

noget-for-noget delinger og betingelsesløse ofre.

Hvis vor samfundsmæssige natur blot udtrykte en raf-

fineret, ekstrem kapacitet til noget-for-noget delinger, kunne

menneskeliv ikke lade sig gøre. Hvis Pans og øvrige pattedyrs

sociale natur ligeledes kun rummede mindre raffinerede kapa-

citeter til noget-for-noget delinger, kunne pattedyrliv generelt

heller ikke lade sig gøre. Der skal mere til; nemlig kapacitet til

betingelsesløse ofre. Kapaciteten findes derfor allerede i fuldt

udviklet form hos alle pattedyr før mennesket; men her kun i

yngelplejeforhold; det vil sige i forhold mellem forældre og

yngel. I metaforisk forstand er betingelsesløse ofre at betragte

som en gaver, fordi sådanne netop per definition undsiger sig

gengæld.

Eksempler på betingelsesløse ofre (eller gaver) findes i

artiklen. På side 15 nævnes eksempler fundet hos New World

aber, hvor

”de ældre (familie)medlemmer spontant og uopfordret

kan finde på at tilbyde de mindste unger eller søskende

særligt attraktive fødeemner [...] Aktive gaver fore-

kommer også hos Pan [...] men de er yderst sjældne,

og Teleki [...] iagttog da også kun 4 spontane kødaf-

hændelser på et helt år i den flok vildt levende chim-

panser, som han studerede”

Udenfor yngelplejerelationerne er betingelsesløse ofre altså de

yderst sjældne undtagelser blandt abeindivider, og dette be-

kræfter, at disse ofre ikke findes her i nævneværdig grad.

”Vi er således langt fra ”Vingårdslegenden”[...] i det

nye testamente, såvel som fra Ache-folkets egalitære

distribueringer, og ude i en nøgtern afregning efter

fortjeneste.” (p.16)

På side 18 i artiklen nævnes det, at

”Co-feeding” kategorien indeholder ifølge De Waal-

--også ”active giving” og dermed egentlige gaver;

men i så ringe antal (0,2 procent af alle delinger) at

en selvstændig kategori ikke oprettes.”

På side 23 hedder det, at

”Egentlige gaver, hvor et dyr spontant og uopfordret

giver et andet dyr et fødeemne, er stort set lige så

sjældne som tyverierne, og de blev kun iagttaget i 2-

4 procent af tilfældene under de naturalistiske ob-

servationer. F.eks. knækkede en ældre barnløs hun

kokosnødder, og kastede uopfordret skallerne hen til

to unger som legede 1,5 m bag hende. I en anden si-

tuation hentede en treårig han ved fem lejligheder

vand til sin mor ved at fylde sin mund med vand fra

en hane, for dernæst at klatre fire meter op i et træ til

en gren umiddelbart over hende, hvorefter han roligt

og afstemt lod vandet sive fra sin mund til hendes.

Aktive delinger findes således; men langt den over-

vejende part er, som tallene viser, passivt responsive

delinger.”

Hos Engelsted (1989) er det en teoretisk pointe, at betingelses-

løse ofre, som han kalder ”afhændelser”, er udviklet som

naturlig kapacitet i yngelplejerelationer. Uden for disse relati-

oner finder man dem ifølge ham ikke blandt pattedyr fraregnet

mennesker. Artiklens empiri støtter i påfaldende grad denne

teoretiske pointe, dog modificeret af sjældne undtagelser, men

disse forekommer dog i stræk yngelplejelignende situationer,

sådan som eksemplerne viser.

Journal of
Anthropological Psychology No. 14, 2004. (ISSN 1902-4649)

Schultz: Kommentar til Henrik Høgh-Olesen: Socialitetens grundformer

37

Kapacitet til betingelsesløse ofre er til gengæld, ifølge

Engelsted, selve kernen i menneskets samfundsmæssige natur.

Det er fordi denne kapacitet har transcenderet yngelplejerela-

tionen, at mennesker kan lave kulturer, som ret beset består i

diskursivt regulerede omgangsformer, hvor mennesker forde-

ler (eventuelt udnytter) hinandens betingelsesløse ofre. Artik-

lens eksempel med Ache-jægerne og Vingårdsmyten passer

som fod i hose med denne del af Engelsteds teori. Alle Ache-

jægere får selvfølgelig lejlighedsvis kødmad; men som påpe-

get aldrig deres eget. I Vingårdsmyten er den sent ankomne

daglejers andel uafhængig af dennes gengæld. Disse to ek-

sempler understøtter kraftigt, at det netop ikke er noget-for-

noget princippet, der er raffineret i menneskers samfundsmæs-

sige natur; det er derimod princippet om det betingelsesløse

offer, gaven, afhændelsen. Det er med andre ord den offervil-

lige natur, vi som aber inklusive Pan havde i yngelrelationen,

og som kun yderst sjældent sås udenfor, der hos Homo er

blevet raffineret til kernen i vor samfundsmæssige natur.

I noget-for-noget samvær er man strengt taget overho-

vedet ikke offervillig, for man foretager blot kalkulerede

sociale investeringer i egen interesse. Det ”noget” man får til

gengæld for det ”noget” man investerede, kunne det betale sig

at satse på. Man må teoretisk forvente, at alle sociale dyr

magter den slags sociale investeringer i den udstrækning, de

kan forudse konsekvenser. Når Pan er bedre til det end Man-

drillerne, sådan som artiklens empiri antyder, skyldes det vel

sagtens udelukkende de førstes overlegenhed i udregninger af

langsigtede konsekvenser, og slet ikke overlegenhed i offervil-

lighed. Disse to arters egentlige offervillighed er ens, og viser

sig kun i yngelrelationerne.

At menneskeliv generelt baserer sig i det betingelses-

løse offers princip indebærer, at Homo i modsætning til Pan

og alle de andre mindre udviklede pattedyr har moral, også

kaldet etik. Vi mennesker kan ikke nøjes med at omgås hinan-

den via socialt kalkulerende udbytteberegninger, sådan som

noget-for-noget princippet indebærer; vi må også gensidigt

tage vare på hinandens interesser. Løgstrup (1956) har netop

teoretisk påpeget, at ”den etiske fordring” i menneskeliv består

i, at det altid i mødet med næsten bør ligge os på sinde, om

næstens liv lykkes. Katzenelson (f.eks. 1994) siger stort set det

samme gennem pointeringen af, at ”vi er hinandens midler

mod målet”. Jeg har selv (f.eks. 1998 og 2000) eksploreret

konsekvenser i denne indsigt. Vi kan godt i særlige situationer

fungere gensidigt ud fra noget-for-noget princippet; men

sådanne særlige situationer forudsætter, at vi moralsk tager

ansvaret for, at vore udvekslingspartnere er myndige eller

deres situation voksne. Mangler denne forudsætning, byder

moralen os at varetage næstens interesse, og hermed er noget-

for-noget princippet opløst til fordel for det betingelsesløse

offers princip.

Hvorfor er det nødvendigt, at vi mennesker omgås

hinanden gennem en kulturel natur, der kræver det betingel-

sesløse offer som det principielle grundprincip? Svaret er, at

Homo imodsætning til Pan livet igennem er afhængig af andre

menneskers afhændelser. Pan og de mere primitive pattedyr er

afhængige af artsfællers afhændelser, når de er unger; men kan

som voksne individer klare sig selv i det daglige sociale liv.

Homo har selvfølgelig også denne hjælpeløshed i barndom-

men; men den barnlige hjælpeløshed og dermed afhængighe-

den af afhændelser fra andre fortsætter hos os livet igennem.

Vi kan eksempelvis som voksne individer ikke nøjes med at

udveksle genstande ud fra noget-for-noget princippet, for vi

kan overhovedet ikke fremstille menneskelivets genstande

selv. De kuglepenne, den computer og det papir jeg aktuelt

råder over i min virksomhed er resultatet af mange andre

menneskers afhændelser, så hvis jeg i særlige situationer

magter at bytte sådanne genstande i noget-for-noget gensidig-

hed, så fordrer det dog, at selve genstandene forinden er frem-

stillet gennem gensidige afhændelser.

Lad være med at indvende, at dette kun gælder for se-

ne, industrialiserede kulturer hos Homo. Allerede i kulturfor-

mer på niveau med Achejægerne er afhændelsen som grund-

læggende princip og moral tydelig. Jægeren, som har tilveje-

bragt et nedlagt bytte bør afhænde det som betingelsesløst

offer, mens samme jæger, som i en situation konsumerer en

middagsret tilberedt af et nedlagt byttedyr, får denne servering

som gave. Mennesker spiser altid nådsensbrød, for det ligger i

vor samfundsmæssige natur at gøre det, og vi har gjort det, så

længe vi har været mennesker. Sene højtudviklede industrikul-

turer raffinerer blot denne side af vor natur; men den har været

der altid.

Præcis derfor kan der opstå alvorlige moralske pro-

blemer i menneskelivet som for eksempel slaveri. Netop fordi

distribueringen af flokkens samlede produktion og rigdom

bygger på afhændelsen og ikke noget-for-noget, kan offervil-

ligheden i vor natur udnyttes på umoralsk måde, og det er som

bekendt en plage, der ofte har ramt menneskelivet.

Hvad er artiklens substantielle teo-

retiske ærinde?

Artiklen indledes (p 6) via henvisninger til nogle tidligere

arbejder fra HHO´s side, hvor det fastslås, at ”offerets formel”

er ”en af den menneskelige socialitets universelle grundfor-

mer. Man må give for at få, og gengælde det man får”. Sim-

mels formulering fra 1950 ”All contracts among men rest on

the schema of giving and returning the equivalence” anføres

som en teoretisk grundmarkering for artiklens ærinde.

Men ifølge de nævnte teoretikere tage Simmels ganske

enkelt fejl, og det gør han, fordi han som mange angelsaksiske

teoretikere begrebsligt er ude af stand til at skelne mellem

socialitet og samfundsmæssighed. Heraf følger, at forskellen

mellem betingelsesløse ofre og såkaldte ”ofre” på betingelser

glider sammen som et og det samme, og heraf følger endvide-

re, at han slet ikke kan se anden form for socialitet end det i

dag så hyppigt både tiljublede og kritiserede kontraktforhold,

der alene bygger på noget-for-noget princippet.

Denne begrebslige blindhed vælger HHO at følge i sin

artikel. Som kommentator kan jeg jo spørge: Hvorfor?

Spørgsmålet melder sig naturligt, for HHO anfører jo

masser af eksempler på gavegivningens kapacitet blandt men-

nesker undervejs, men disse eksempler kan ikke på HHO´s

begrebslige betingelser bringes i kritisk dialog med Simmels

kontroversielle standpunkt, når dennes terminologi trods

Journal of
Anthropological Psychology No. 14, 2004. (ISSN 1902-4649)

Schultz: Kommentar til Henrik Høgh-Olesen: Socialitetens grundformer

38

senere teoretikeres korrektive bestræbelser fastholdes. Hvor-

for?

Et enkelt sted i artiklen (p 13) berøres flygtigt en teo-

retisk opfattelse om Homo som ”en rationel og selvisk homo

economicus”. Er det den opfattelse, artiklen vil i kritisk dialog

med? Så kan man jo spøge: Hvem har udformet den, og er der

overhovedet værd at beskæftige sig med, fordi den jo så indly-

sende er håbløs?

Alt i alt har jeg haft svært ved at finde den teoretiske

og dermed begrebsbestemte diskussion artiklen med sin for-

nemt dokumenterede empiri vil i seriøs berøring med. Afslut-

ningsvis vil jeg i den forbindelse gerne komme med en advar-

sel. Når man begrebsligt fastholder en ramme, hvor kun noget-

for-noget princippet kan opfanges, og hvor den manglende

skelnen mellem socialitet og samfundsmæssighed, som med-

fører blindhed overfor menneskets moralske natur, sætter

betingelserne for sammenligninger mellem Pan og Homo, kan

en ideologisk konsekvens let blive resultatet. Vi lever jo aktu-

elt i en verden, hvor man politisk ofte har svært ved at se

andre løsninger på lokale og globale fattigdomsproblemer

mennesker imellem end forstærkede tiltag i retning af tiljub-

ling af noget-for-noget princippet. Er det den kult artiklen -

velvidende eller uafvidende – vil skrive sig ind i?

I så fald tror jeg artiklen kultisk er på afveje. Vi men-

nesker kan ikke nøjes med at handle med hinanden, for det

grundlæggende i vor moralske natur fordrer, at vi tager vare på

hinanden.

Litteratur

Engelsted, N:(1989): Personlighedens almene grundlag – bd. II.

Aarhus Universitetsforlag.
Katzenelson, B:(1994): Homo Socius. Kbh: Gyldendal.

Løgstrup, K:(1956): Den etiske fordring. Kbh: Gyldendal.

Schultz, E:(1998): Frihed og bånd i menneskelivet. Kbh: Dansk
Psykologisk Forlag

Schultz, E:(2000): Modernitetens moral belyst ved sjælens åndelige

natur. I: (ed) Høgh-Olesen, H: Ånd og natur. Kbh: Dansk
Psykologisk Forlag.

