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

Henrik Høgh-Olesen: Replik til kommentarerne  

 

46 

Replikken til kommentarerne 
Henrik Høgh-Olesen 
Psykologisk institut, Aarhus Universitet 

 

Replik til kommentarerne 
 

 

 

Open peer reviews kan være en slags mental ”white water 

rafting”, hvor man sendes ud i den ene turbulente brodsø efter 

den anden. Men ikke i dette tilfælde, hvor folk spiller me-

ningsfuldt med og mod, og hvor der er en vis kohærens mel-

lem de forskellige kommentarer, hvorved en mere direkte kurs 

bliver mulig. Jeg takker for en række relevante og tankevæk-

kende påpegninger, som jeg skal forsøge at forholde mig til, så 

vidt som pladsen tillader, og som samtidig giver mig lejlighed 

til at præcisere, hvad det er for et projekt, som jeg her er i 

gang med. 

Med Bertelsen, Brinkmann og Halds kommentarer 

får jeg anledning til at sige noget om projektets epistemolo-

giske grundlag. Med Bertelsens, Katzenelsons, Schultz og 

Østerballes kommentarer åbnes der for en mere konkret 

diskussion af den menneskelige offervillighed som sådan, som 

ligeledes kan trække nogle afgørende grundlagsforskelle op. 

Og endelig bliver det med Byrnit og Willerts kommentarer 

muligt for mig at runde af med en afgrænsning i forhold til de 

øvrige menneskeaber, såvel som en fornyet refleksion over de 

selektionspres, som kan have været virksomme, i frembringel-

sen af den skærpede delingsformåen, som kan iagttages hos 

homo. Men først et par indledende bemærkninger. 

Såvel Brinkmann som Schultz kommenterer, at jeg 

lancerer min delingsforskning under en tidshorisont, hvor først 

en stor bank og siden den siddende regering har markedsført 

en ”noget for noget politik”, og Schultz er derudover så ven-

lig, at bekymre sig over, om jeg skulle være kommet i dårligt 

selskab. Dette var i hvert fald ikke hensigten. Jeg har intet 

politisk sigte med mit arbejde, og personligt kunne jeg da godt 

have ønsket mig en anden timing; men når det nu ikke skulle 

være, så bør disse forhold i det mindste ikke forhindre, at der 

inden for den sunde fornufts og den almindelige empiris ram-

mer kan føres en faglig diskussion inter pares om deling og 

reciprocitet, uden at man af den grund kan anses for moralsk 

underløben eller politisk placeret. Så derfor til sagen, og først 

til Bertelsen, Brinkmann og Hald, for hvad grundlægger en 

grundform egentlig? 

 

 

Grundform, grundlag og normati-

vitet 
 

Er ”noget for noget”-formlen så ”den basale etik” som alle 

vore øvrige moralske antagelser, principper og handlinger bør 

grundes på, spørger Brinkmann, og svarer selv nej. Og heri er 

jeg enig. At noget i bio-psykisk forstand har karakter af en 

grundform betyder ikke, at alle vore øvrige moralske eller 

normative antagelser så kan eller bør grundes herpå. Her som 

andre steder er det vigtigt, at vi holder niveauerne mellem 

empirisk deskription og normativitet adskilte, ellers kommer 

vi som et minimum til at begå den klassiske erkendelsesfejl, 

som man inden for litteraturen har betegnet som ”the naturalist 

fallacy”, hvor man kortslutter fra et naturalistisk ”er” til et 

normativt ”bør”. At noget ”er” naturligt eller mennesket 

iboende, gør jo ikke nødvendigvis dette noget ”godt”, ”ønske-

ligt” eller ”forbilledligt” i normativ forstand. Hos primaterne 

generelt, og indenfor menneskelinien i særdeleshed, finder 

man f.eks. et betydeligt mål af vold i omgangen mellem arts-

fæller. I vore intra- og intergruppekonflikter praktiseres hyp-

pigt drab, ”coalisionary killings”, hvor flere igennem en koor-

dineret indsats slår sig sammen og dræber andre, såvel som 

systematiske udryddelser og krig, hvor hele klaner, stammer 

eller folk søges tilintetgjort (Goodall 1986, Gat 2000a, 2000b, 

Watts 2004, Wilson, Wallauer & Pusey 2004). Og selvom 

disse adfærdsmønstre efter alt at dømme er naturlige og for-

ventelige, hos sociale væsner som også er hierarkiske, status-

orienterede og territoriale, så er de selvsagt ikke ønskelige. De 

burde kort sagt ikke være, hvilket alverdens normative tekster 

da også fastslår gang på gang med beskeden effekt desværre. 

Men hvilken status har en grundform så, kan man 

spørge? Grundformsbegrebet er for mig først og fremmest et 

”arbejds-construct”, som jeg hverken kan eller vil definitorisk 

lukke på nuværende tidspunkt. Dertil er der for mange under-

søgelser, som endnu mangler at blive gjort. Men nogle indike-

rende og dog alligevel forpligtende markører kan godt antydes 

her. 

Med betegnelsen ”grundform” refererer jeg til menne-

skevæsnets basiskonstituenter, og dermed til det vi som art er 

fælles om på tværs af tid og sted, om end historie og lokalitet 

selvsagt kan frembringe variationer over disse i grunden fælles 

former. En grundform er således: 

 

1

. 

en menneskelig universal, og mere substantielt må vi 

derudover antage, at der er tale om – 

 

2

. 

en bio-psykisk organisator, som der igennem evolutionen 

er blevet selekteret for, og som fungerer som organiseren-

de princip bag en række beslægtede adfærdsmønstre 

hvorved et register af overensstemmende adfærdsformer 

grundlægges. Man må kort sagt forestille sig, at naturen, 

der generelt er økonomisk i sine virkemidler, her har 

konstrueret en form, et princip eller en læst om man vil, 

som flere artsmæssige forhold med fordel har kunnet 


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

Henrik Høgh-Olesen: Replik til kommentarerne  

 

47 

formes over. Og når jeg forsøgsvis tilskriver offerets 

formel: ”At man må give for at få og gengælde, det man 

får” en sådan status, så er det bl.a. fordi, dette organise-

rende princip, foruden at være universelt, tilsyneladende 

former en række centrale menneskelige livsforhold såvel 

som nogle af vore mere ritualiserede og ”rygmarvsstyre-

de” udvekslinger, som jeg forsøgte at beskrive i ”Offeret, 

gaven og mødet I og II” (Høgh-Olesen 2001, 2002). 

 

3

. 

Det, at homologe og analoge former kan findes andre 

steder i naturen, kan ligeledes indikere, at vi her har med 

et genuint naturalt organiseringsprincip at gøre, og derfor 

er én af mine metoder da også komparative studier. Men 

vi må selvfølgelig ikke være blinde for, at specifikt hu-

mane grundformer (former der først fremkom i og med vi 

blev homo sapiens) også kan forekomme. 

 

4

. 

Endnu mere basalt må vi antage, at dette princip opererer 

på baggrund af en række dybest set emotionelle reaktio-

ner, der for fleres vedkommende muligvis har karakter af 

”innate releasing mechanisms” i etologisk forstand. Vi 

reagerer således med spontane ”gut-feelings” som vrede, 

lede og foragt, når folk er grådige, ikke vil dele eller 

snyder i samarbejdsrelationer; mens hjernens lystcentre 

lyser op, når vi samarbejder. 

 

Set herfra er oprindelsen til den menneskelige moral 

således emotionel af natur. Længe før vi rationelt har kunnet 

artikulere vore forestillinger om godt og ondt, har vi kunnet 

føle disse distinktioner konkret som ubehags- og lysttilstande 

og som tiltrækning og aversion. Eller som Westermarck 

(1906) formulerede det i klassikeren ”The origin and devel-

opment of moral ideas”: ”Men pronounced certain acts to be 

good or bad on account of the emotions those acts aroused in 

their minds, just as they called sunshine warm and ice 

cold…”. 

Samtidig ser det ud til, at vi i tilknytning til disse 

spontane emotionelle feedbacks, har udviklet en evne til at 

spotte de verbale og nonverbale cues, som kan indikere, om 

man kan stole på et andet menneske i samarbejds- og aftalesi-

tuationer, hvem der er altruistisk indstillede, hvem der vil 

gengælde én reciprokt, og hvem der vil snyde. Frank et al.’s 

(1993) undersøgelser viste således, at individer efter blot 30 

minutters interaktion var i stand til at forudsige signifikant 

højere end tilfældigt, hvem der ville snyde eller samarbejde i 

en senere ”Prisoner’s dilemma”-situation. Andre forsøg af 

Brown, Palameta & Moore (2003) viser tilsvarende, at menne-

sker kan nå til konsensus om et individs grad af altruisme eller 

selviskhed, baseret på de nonverbale og in-voluntære informa-

tioner som vedkommende udsender, og understøtter herved 

Franks (1988) antagelse om, at menneskets kognitive arkitek-

tur er designet gennem naturlig selektion til at vurdere sel-

viskhed og altruisme hos andre, ikke mindst på baggrund af de 

in-voluntære krops- og ansigtscues, som de udsender. 

 

 

 

Proximate og ultimate grunde – en 

diskussion om bevidsthed og ni-

veau 
 

Men er en sådan tilgang så ikke reduktionistisk, spørger Hald, 

og det er man vel alt i alt den sidste til selv at opdage, så her 

burde andre egentlig svare. Bertelsen er ligeledes vejen om-

kring dette spørgsmål, og han er så venlig at lade mig tvivlen 

komme til gode. Selv kan jeg sige, at den ægte reduktionisme 

for mig at se afslører sig ved formuleringen ”intet andet end”, 

som hvis man sagde, at menneskets moral og socialitet er 

”intet andet end simple quid pro quo-udvekslinger”, og det 

hverken siger eller mener jeg. 

Jeg accepterer ligeledes med Bertelsen, at fænomener 

eksisterer og manifesterer sig på flere organiseringsniveauer, 

og at vi, som noget artsvæsentligt, via bevidste viljeshandlin-

ger har mulighed for at virke organiserende ind på i det mind-

ste visse af vore basiskonstituenter, på samme måde som det 

er mulig at ro en kano mod strømmen. Men selvfølgelig er mit 

fokus reduktivt, om man vil, al den stund at det, som optager 

mig, er den menneskelige ”harddisk” og de grundlæggende 

programmeringer her, og dermed forsøget på at blotte nogle af 

de basale bio-psykiske processer og mekanismer, som må stå 

bag vore sociale og moralske delingsnormer og tankeformer. 

Men skal vi videre ind i de spørgsmål, vedrørende bevidsthed, 

personlig motivation og begrundelsesrationalitet, som Bertel-

sen, Brinkmann og Hald rejser, er det nok nødvendigt at 

introducere biologen Mayr’s (1961) klassiske sondring mel-

lem de umiddelbare eller ”proximate” faktorer (internt såvel 

som eksternt i en organismes miljø), som foranlediger en 

bestemt adfærd, og de bagvedliggende evolutionære eller 

”ultimate” årsager, som har formet organismens beredskaber i 

det hele taget og herved selekteret for bestemte egenskaber og 

reaktionsmåder på bekostning af andre. Og ganske rigtigt er 

vore bevidste motiver, og dermed de (proximate) grunde som 

vi selv oplever og angiver, som oftest nogle andre end ”repro-

duktion og overlevelse” som Hald bemærker; men det forhin-

drer jo ikke, at det var i forhold til disse ultimate basaler, at 

vore handlinger og motivationelle programmer oprindeligt 

blev selekteret. Vi har således for det meste ikke lyst til repro-

duktion, vi har lyst til sex. Og denne proximate lyst, som var 

naturens måde at besvare reproduktionens mere ultimate 

spørgsmål på, får mænd og kvinder til at gøre en række fornø-

jelige kønsspecifikke ting, og reagere på en lang række for-

skellige nøglestimuli fra ansigtsform til hofte-talje og skulder-

hofte ratioer, som de ikke umiddelbart har for fem øre be-

vidsthed om. Jeg vælger således ikke at blive seksuelt ophid-

set, lige så lidt som jeg vælger at blive vred, bedrøvet eller 

glad. Det sker bare. Lidenskaben vælger mig, og når det så er 

sket, kan jeg dernæst ganske rigtigt tage stilling til, hvordan 

den affekt så skal administreres, udleves og begrundes ikke 

mindst (Katzenelsons (1996) sondring mellem adfærd og 

handling er her central). 

For individual- og differentialpsykologien er det selv-

sagt både interessant og relevant at høre om et individs egne 

bevæggrunde. Men almenpsykologisk er det samtidig vigtigt 

at forstå, at disse personlige eller oplevede motiver først og 


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

Henrik Høgh-Olesen: Replik til kommentarerne  

 

48 

fremmest bestemmer, hvad et individ vil, på dette sted og 

tidspunkt og under disse omstændigheder, og ikke det, at det i 

det hele taget ”vil” og ”må” nogle ganske bestemte ting gene-

relt. Eller som vi med både Spinoza (1675/1955) og Schopen-

hauer (1844/1969) ”bagklogt” kan formulere det: Vi begærer 

ikke et objekt, fordi vi har grunde til det. Vi finder grundene, 

fordi vi begærer det, og vi begærer det, fordi vi ikke kan andet. 

Vi lærer selvsagt heller ikke vore børn offerets formel 

ved at henvise til, at vi her har med nogle ”sociale fordelings- 

og reguleringsprincipper at gøre, som de evolutionære selek-

tionspres har drevet frem”, eller ”fordi en sådan adfærd kan 

betale sig”. Vi henviser såmænd slet ikke til noget i første 

omgang; men trækker dem uden videre omtanke ind i disse 

forhold ved simpelthen at dele med dem og ved, efter et vist 

tidsrum, at forvente og forlange, at de udviser et lignende 

mønster over for andre, hvilket de sandsynligvis ligeledes har 

anlæg for at gøre. Vi reagerer spontant med irritation (eller 

som Østerballe med et mildt apatisk chok), når de ikke vil, og 

ytrer ved denne lejlighed nogle meget globale udsagn, som i 

sin essens blot fastslår, ”at man skal dele”, ”at andre også 

skal have”, eller ”fordi det skal man”, som netop i deres vage 

globalitet afslører, at vi her nærmer os den grund, som ikke 

selv kan begrundes, fordi den netop er den grund, som centrale 

dele af det menneskelige fællesskab i det hele taget hviler på. 

Delingsnormen og reciprociteten ligger således som en i al 

væsentligt ureflekteret omgangsform og samværskode mellem 

forældre og børn inden sprogets fremkomst, og fortsætter på 

mange måder som en sådan også efter sprogets fremkomst: 

”Far, vil du ikke nok…”, spørger barnet. ”Jo, men så skal du 

også…”, svares det, som oftest ”tankeløst”, og sådan grund-

lægges et samfund groft sagt. 

At der bagved disse selvfølgelige relationer og for-

ventninger, gemmer sig sund evolutionær fornuft, forhindrer 

samtidig ikke, som Brinkmann tilsyneladende mener, den 

enkelte i, under ofrets formel, at indgå i en genuin, moralsk og 

regelsættende relation til sit barn eller sin næste, som samtidig 

er med til også på sigt at sikre et samfunds sammenhængs-

kraft. At noget har en evolutionær rationalitet, gør jo ikke 

dette eo ipso umoralsk, det ville blot være den negative udga-

ve af ”the naturalist fallacy”. 

Går vi igen med f.eks. Hald ind på de personlige mo-

tivers niveau, så er der indenfor psykologien bred enighed om, 

at den sociale anerkendelse er en meget central motivator i den 

almindelige omgang mellem mennesker. Men også ud fra 

dette proximate motiv strækker der sig tråde til vore artsmæs-

sige basiskonstituenter som hierarkiske og dermed statusorien-

terede væsner. Og endnu mere ultimativt så ved vi jo, at blandt 

de sociale pattedyr generelt, og hos primaterne specielt, så 

resulterer høj status automatisk i større adgang til centrale 

ressourcer og forøgede reproduktionsmuligheder. Så selv om 

det er simpelt, trivielt og monotont gentaget, så er det vanske-

ligt overbevisende at argumentere imod evolutionspsykologi-

ens påpegninger af, at der bag vore bevidste motiver meget 

ofte gemmer sig nogle langt mere ultimate grunde. Og når 

mennesker generelt (ikke mindst i traditionelle samfund uden 

stærk central statsmagt til at regulere disse kræfter) er parate 

til at gå endog meget langt for at forsvare navn og ære, således 

at den mindste fornærmelse kan udløse både vold, drab og 

lange blodfejder, så er det netop fordi, at der bag ens status 

helt konkret har stået liv og død (eller ”ressourcer” og ”repro-

duktion” om man vil) på spil. 

 

 

Hvad er moral? 
 

Nu er det nok på sin plads at indskærpe, at det jeg beskæftiger 

mig med i targetartiklen, jo ikke er ”Moralen” som sådan; 

men derimod den regelfølgende adfærd som vi og vore nær-

meste slægtninge praktiserer over for hinanden i delings- og 

samarbejdssituationer. Et centralt spørgsmål er her, om disse 

mønstre er ”ren kultur” eller, som jeg har argumenteret for, 

også må antages at have en naturhistorie. Spørgsmålet om 

hvorvidt aber har moral besvares heller ikke, og den kompara-

tive vinkel bruges først og fremmest til at sandsynliggøre, at 

mennesker også har natur i disse anliggender. Men da Brink-

mann inviterer til en bredere moraldiskussion, skal jeg forsø-

ge at gøre mig nogle overvejelser herom. 

”Den menneskelige moral er asymmetrisk”, hævder 

Brinkmann med henvisning til teologer og filosoffer som 

Løgstrup og Levinas. Dette er et paradigmatisk udsagn; men 

man besvarer ikke empiriske spørgsmål med paradigmatiske 

udsagn, og går vi til empirien, er det symmetrien, som først og 

fremmest træder frem som figur (noget jeg senere skal vende 

tilbage til i mine svar til Katzenelson og Schultz). 

Jeg vil ikke afvise, at jeg en dag sætter mig ned og 

skriver en bog om, hvad moral er. Men forudsætningen for at 

dette nogensinde sker er, at en række undersøgelser af netop 

byggestenene, grundpillerne og forformerne da vil være tilve-

jebragt, idet jeg i dag ser med skepsis på den forestilling, at 

man kan tænke sig til verden. Filosofiske og erkendelsesmæs-

sige specifikationer er mig heller ikke magtpåliggende. Jeg er 

først og fremmest empiriker (om end med et bredt empiribe-

greb som afsæt, se f.eks. Høgh-Olesen 1999), og fra et empi-

risk udgangspunkt vil distinktioner mellem f.eks. ontologi og 

epidemiologi ofte være af begrænset relevans og andre gange 

helt uden praktisk betydning, fordi moral ganske simpelt, fra 

et empirisk synspunkt, er et de facto fænomen. Og først når vi 

ved, hvad mennesker rent faktisk går og gør eller tænker i 

forhold til hinanden, i moralske anliggender, og dermed hvilke 

regler eller mønstre de grunder deres socialitet på, kan vi få et 

indblik i, hvad moral i grunden er. Man skal altså ikke starte 

med at definere, hvad moral ”egentlig” er, som Brinkmann 

synes at mene. Det er at spænde vognen for hesten. Man skal i 

stedet starte med grundigt empirisk at undersøge, hvad menne-

sker gør verden over i felter af common sense moralsk obser-

vans (som f.eks. delings- og samarbejdssituationer, hjælpe- og 

omsorgssituationer, hvilke impulser og handlinger vi tilskyn-

der og fordømmer etc.), og på baggrund heraf så udgrunde, 

hvad moral er. Så kan vi siden hen, når dette grundlag er 

blevet tydeligere, forlade den videnskabelige diskurs og spør-

ge filosofien, teologien eller dogmatikken til råds, om disse 

rammesætninger så også bør være. 

Mens vi nu er ved snakken om niveauer og grænserne 

for den videnskabelige diskurs, så må jeg nok indrømme, at 

jeg har det lidt svært med Bertelsens ”sociodynamiske prin-

cipper af en bestemt slags” (hvad, hvilke, hvordan?) som efter 

sigende skulle foranledige, at ”det gode og sociale ligger som 


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

Henrik Høgh-Olesen: Replik til kommentarerne  

 

49 

art og individuafhængige sociodynamiske kendsgerninger” 

(hvad, hvilke, hvordan?) om hvordan et hvilket som helst 

socialt system kan og ikke kan fungere, og hvor ”det gode og 

sociale forstås som noget, der har sin egen logik og dynamik 

uafhængigt af os”. 

Efter mine begreber er ”det gode som sådan” et områ-

de som kun teologi og til nød filosofi kan befatte sig med, og 

de konkreter vedrørende regler, delingsnormativitet og de-

lingsformåen, som jeg beskæftiger mig med, befinder sig på et 

helt andet niveau. Det vi finder her, har givetvis været godt for 

noget, ellers ville det ikke være her; men om det er godt i en 

eller anden absolut forstand er en helt anden diskussion, og 

artsuafhængigt er det bestemt ikke. Hver art har sine økologi-

ske nicher at udfylde og er som sådan både gearet forskelligt 

og udstyret med hver sit ”survival kit”, og så vil der selvfølge-

ligt hos nært beslægtede arter, såvel som hos arter med fælles 

økologi, kunne findes både homologe og analoge ligheder i 

disse udstyr. 

Det er heller ikke sådant, at jeg blankt vil afvise frem-

komsten af emergente fænomener under enhver form, men jeg 

har ikke konkret åndskraft nok til at forestille mig, hvad det er 

for en kosmisk eller platonsk kybernetik, som Bertelsen med 

disse ”artsuafhængige sociodynamiske kendsgerninger” har 

fået øje på, og jeg kan heller ikke umiddelbart se, hvilke evi-

denser vi har til dokumentation af disse ting. 

 

 

Graden af offervillighed 
 

Hvor nogle af mine fagfæller (først og fremmest Katzenelson 

og Schultz) mener, at jeg ikke går langt nok i forståelsen af 

den menneskelige offervilje og socialitet, så mener biologen 

Østerballe, at jeg er ved at gå for langt. Forskellige faglige og 

teoretiske baggrunde gør sig givetvis gældende her, og inden 

for gruppen af psykologer ser vi ligeledes, at det gør en for-

skel, om man som Katzenelson og Schultz forankrer sin 

antropologi på et kildegrundlag, som i forhold til disse 

spørgsmål hovedsagelig har sit afsæt i teologiske og filosofi-

ske tekster, eller om man som jeg bygger sin forståelse af det 

menneskelige artsvæsen på evolutionsteoretiske, komparative 

og bredt empiriske tilgange. 

Jeg vil dog gerne slå fast, at der for mig ikke er tvivl 

om, at den offervilje og delingsformåen, som vi kan iagttage 

hos homo sapiens, komparativt set er den højeste, vi finder hos 

primaterne. Vi går langt længere end vore øvrige primatslægt-

ninge, og der er klart mere delingsformåen, offervillighed, 

reciprocitet og sanktioneren ved normbrud hos os end hos 

dem. Men samtidig er dette ”mere”, som jeg ser det, i al væ-

sentligt mere af det samme. 

Ser vi nærmere på beskaffenheden af dette ”mere”, så 

synes jeg i særdeleshed, at den eksperimentelle økonomis fund 

har været indikative, og Schultz’ indvendinger her har jeg 

derfor lidt svært ved at forstå. Disse forsøg viser noget om 

vores delingsnormativitet som sådan, og stiller sig ikke på 

nogen indlysende måde centralt i forhold til en snæver ”noget 

for noget” tematik, som Schultz synes at mene. Den eksperi-

mentelle økonomi bekræfter til gengæld i vid udstrækning den 

antropologiske forskning og viser os igennem sine spil (som 

udover vestlige industrisamfund som nævnt også er blevet 

gennemført i tre jæger-samlersamfund, seks svedjebrugssam-

fund, fire nomadiske hyrdesamfund og tre small-scale ager-

brugssamfund), at der i vores art eksisterer en endog meget 

udtalt delingsnorm. Goder kooperativt frembragt, erhvervet 

gennem personligt initiativ eller ved held, skal deles med 

fællesskabets medlemmer, og i de konkrete spileksperimenter 

skal vi ikke ret langt under de 50% af puljen, før modtageren 

føler sig forulempet, og ikke vil acceptere buddet. Vi er samti-

dig parate til, at yde personlige ofre for at opretholde denne 

norm. Snydere, snyltere, og folk der er uvillige til at dele, 

giver ikke bare den forurettede; men også helt udenforstående 

iagttagere, en trang til at straffe normbryderen. Ikke mindst 

sidstnævnte fund, som lige er blevet repliceret endnu engang 

(Fehr & Fischbacher 2004), siden targetartiklen er blevet 

skrevet, er interessant. For det at uberørte iagttagere også 

reagerer på normbrud, og i nærved 75% af tilfældene vælger 

for egen regning at straffe et brud på delingsnormen, er meget 

mere socialt effektfuldt, normforstærkende og generelt selek-

terende, end hvis det kun var de direkte berørte andenparter, 

som reagerede. Disses reaktioner ville i øvrigt lige så godt 

kunne attribueres som egoistisk vindiktive snarere end alment 

normsanktionerende; men det kan tredjepartens sanktioner 

ikke. 

Også det gode offer belønnes som vist, og også her får uinvol-

verede tredjeparter, som ikke selv høster frugterne af den 

udviste generøsitet, trang til at gengælde og belønne. Og 

sådanne spontane sanktioner spiller givetvis en nøglerolle i 

forstærkningen af vore sociale normer universelt. 

I ”Prisoner’s dilemma” spillene straffer udenforståen-

de tredjeparter ligeledes et brud på samarbejdsnormen i op 

mod 60% af tilfældene. Selv i det tilfælde hvor begge de 

involverede spillere vælger ikke at samarbejde, udløser dette 

sanktioner fra uinvolverede iagttagere i 20,8% af tilfældene, 

og selv spillere, som i tidligere spil selv har snydt, vælger i fra 

27-50% af tilfældene at ofre egne midler for at straffe andre 

snydere i de spil, som de senere er de uinvolverede iagttagere 

til (ibid.)! Samtidig viser neuropsykologiske undersøgelser 

(Killing et al. 2002) som nævnt, at hjernens lystcentre lyser op 

(her har vi det neurologiske korrelat til Byrnits begreb om 

”offerglæde”), når vi i disse spilsituationer vælger samarbejdet 

frem for bedraget. Og disse spontane følelsesmæssige feed-

back-tilstande ser som nævnt ud til at være udgangspunktet for 

vore moralske holdninger og handlinger i fordelings- og sam-

arbejdssituationer generelt, hvilket igen er et indicium for, at 

normativiteten i disse livsområder hviler på en grund af evolu-

tionært fremdrevne dispositioner. Så alt i alt synes jeg nok, at 

disse eksperimenter viser os andet og mere, end ”at forsøgs-

personerne blot ved, hvad penge er for noget”. Og samtidig 

profilerer de os i forhold til vore panslægtninge. For nok 

sanktionerer disse normbrud som tyveri; men de forventer 

ikke nærved 50% af et erhvervet bytte (end ikke en krumme 

fra den andens tænder ville blive afvist), og de holder heller 

ikke regnskab med og belønner, hvem der generelt er generøse 

og hjælpsomme, men nøjes med at holde regnskab over, hvem 

der konkret har udvist generøsitet overfor dem osv. 

 

 

 


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

Henrik Høgh-Olesen: Replik til kommentarerne  

 

50 

Det betingelsesløse offer 
 

Katzenelson, som har en betydelig aktie i at evolutionære 

perspektiver i det hele taget har fundet indpas i dansk psyko-

logi, kaster i sin kommentar lys over, at der ganske rigtigt kan 

være andre kræfter på spil i den nære privat- og familiesfære, 

end de der dominerer den øvrige samfundsmæssige handel og 

vandel i polis og oikos. Er man på udkig efter en given uden 

gengældelsesforventninger, er det givetvis i familien og her i 

særdeleshed i mor-/barnkontakten, at man skal lede. Her fin-

des det umiddelbart betingelsesløse offer, og dette giver i høj 

grad evolutionær mening. Men samtidig er det jo ikke bare 

sådan. Yngelplejen er som nævnt ligeledes ”vil du ikke…?”, 

”Jo, men så skal du også…”, og med stigende alder i stigende 

grad så. Og det er netop et faktum, som Katzenelson påpeger, 

at vi også her kommer i taknemmelighedsgæld til hinanden, 

og således ufravigeligt bliver sat i en ”gengældelsesspæn-

ding”, som Homans (1961) kaldte det. Det er vitterligt svært at 

slå hånden af sin slægt, og f.eks. holde op med at besøge sin 

gamle, urimelige mor eller far, ikke mindst hvis de betingel-

sesløst var der, da man selv var lille og urimelig. Og alligevel 

sker det jo jævnligt, i moderne såvel som i primitive samfund, 

at søskende eller forældre og børn bryder både den emotionel-

le og fysiske kontakt til hinanden, fordi et regnskab ikke går 

op. Derudover er der spørgsmålet om den individuelle be-

vidsthed, og de proximate og ultimate niveauer, som vi allere-

de har berørt i svaret til Brinkmann og Hald. 

Jeg er med på, at den enkelte i sin egen bevidsthed, ”af et 

ærligt hjerte”, kan ofre sig uden oplevet beregning for ”famili-

en”, ”nationen” eller ”De Forenede Danske Motorejere” for 

den sags skyld. Men når en sådan adfærd i dag overhovedet er 

os mulig, så skyldes det, at en række evolutionære mekanis-

mer, fra seksuel selektion og generaliseret ”kin-selection” over 

reciprok altruisme og indirekte reciprocitet til Zahavis ”costly 

signalling behaviour”, har selekteret for en sådan adfærd, og 

dermed står som garant for, at en sådan uegennyttig selvhen-

givelse vil blive bemærket, værdsat og ikke mindst belønnet i 

det menneskelige fællesskab. Så også bag ”nåde for nåde” 

gemmer der sig ”nåde for noget” evolutionært betragtet. Det 

forhindrer stadig ikke, at i det selvhengivne nu bærer offeret 

belønningen i sig selv (hjernens lystcentre lyser f.eks. op), det 

angiver blot vejen ad hvilken, vi kom så langt. 

Ache-stammens tabu mod at spise egen føde eller 

fangst er derfor heller ikke bare et eksempel på det betingel-

sesløse offer slet og ret, som Schultz mener. Betingelsen er 

netop, at alle gør ligeså! Vi er, som offerets formel siger, 

startet med at give for at få, og har gengældt det vi fik. Og da 

denne grundform så var konstitueret, kunne vi, i den alminde-

lige omgang såvel som i de kulturelle metauniverser, nøjes 

med at betone førstedelens: ”Du skal give”, da sidstedelens 

reciprocitets- og gengældelsesfordringer nu var blevet så 

meget underforstået selvfølge, at de spontant udløste sanktio-

ner (også fra andre end den forurettede), når de ikke blev 

indfriede. 

 

 

 

Nød og hjælp 
 

De fleste af os hjælper ligeledes spontant en nødstedt uden at 

kræve modydelser til gengæld. Her sætter en på mange måder 

automatisk empati ind. Denne vil så ofte være medieret igen-

nem og struktureret udfra generaliserede ”kin-selections-

kriterier”: Vi hjælper derfor først og fremmest (og føler med) 

dem, der ligner os mest (Preston & De Waal 2002); men alt 

andet lige vil de fleste af os konfronteret med en kulturfrem-

meds reelle nød eller livsfare træde hjælpende til. Men hvis 

den fremmede udmatter denne spontane reaktion ved, som den 

påtrængende tigger, flere gange dagligt at møde op foran vores 

hotel med et ”sultent barn” ved brystet, så vil det naturlige 

reciprocitetsforhold hurtigt tage over og standse tilskyndelsen. 

Nu er hjælp i akut livsfare jo noget andet end delings- 

og samarbejdsnormativitet under almindelig daglig omgang. 

Alligevel har nogle af de samme selektionsforhold givetvis 

også her lagt grunden. For den der yder store ofre i krig og 

kærlighed, flasher ligesom påfuglen sin hale på imponerende 

vis, og får herved vores positive opmærksomhed, og hvad det 

kan kaste af sig i status, ressource- og reproduktionsfordele er 

velkendt. Og igen er det selvfølgelig ikke det, der fylder ”hel-

tens bevidsthed” i den spontane reaktion, hvor han bare hand-

ler, fordi en anden er i nød; men det er ikke desto mindre en af 

grundene til, at han, og den art som han tilhører, overhovedet 

har fået denne mulighed på sit repertoire. 

 

 

Kultivering af det naturale 
 

I dag er offerets formel og de reciprocitetsnormer, som her 

kommer til udtryk, selvsagt ikke det eneste reguleringsprincip 

som vi er i stand til at benytte. Det er ligeledes sandt, at vi i 

den kristne del af verden igennem de sidste 2000 år via Det 

nye Testamente, har haft et gigantisk kultiveringsprojekt for, 

hvor vi skal tilgive, vende den anden kind til, og hvor de der 

kom i elvte time, skal have lige så meget, som dem der arbej-

dede den hele dag. Og dette er klart et korrektivt supplement 

til Hamurabis lov og Det gamle Testamentes mere ramsaltede 

”noget for noget” tænkning, men samtidig en målsætning som 

det har vist sig meget vanskeligt for medlemmerne af vores art 

at leve op til. 

Jeg er således enig med Katzenelson i, at Vingårdsle-

genden forsøger, at instituere en delingsnormativitet, som går 

langt videre end et simpelt reciprocitetsregnskab, og jeg brin-

ger derfor heller ikke denne delingsnorm i forbindelse med en 

”noget for noget” tænkning, som han tilsyneladende har opfat-

tet det. Som man kan se på side 29, så bruges Vingårdslegen-

den til at markere et yderpunkt på det kontinuum af ”skærpede 

delingskrav”, som positivt adskiller os fra Pan. Et yderpunkt 

så radikalt og idealt, at vi den dag i dag almindeligvis ikke er i 

stand til at efterleve det. At Jesus med denne radikalitet her 

drager noget frem, som mestendels er upåagtet og selvfølge-

ligt, som Katzenelson mener, føler jeg mig således ikke over-

bevist om. Det forekommer mig snarere, at Jesus her forsøger 

at kickstarte og almengøre en ny delingsnormativitet, som 

netop ikke er bio-psyke, endsige almindelig udenfor den aller-


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

Henrik Høgh-Olesen: Replik til kommentarerne  

 

51 

næreste yngelplejes regi, og som derfor også har haft beskeden 

gennemslagskraft. Vingårdslegenden er paradigmatisk norma-

tivitet: Sådan bør vi gøre. Ikke et billede af hvad vi naturligt 

går og gør. Og selvom det er udenfor mit område, vil jeg vove 

den påstand, at også teologisk betragtet er Jesus et billede på 

det nye menneske, som skal komme, og ikke på mennesket 

som det er. 

 

 

Altruisme, delingsnormativitet og 

social struktur 
 

At man hos primaterne og hos mennesket i særdeleshed kan 

iagttage altruistisk adfærd, er der næppe nogen, som betvivler; 

men om der bag denne adfærd står genuint altruistiske moti-

ver, er en anden sag. ”Ægte altruistisk adfærd i biologiske 

systemer inklusiv menneskets er kun tilsyneladende” , fastslår 

biologen Østerballe uden tøven, og man fornemmer, at vi nu 

befinder os inden for en anden faghorisont. Jeg er imidlertid 

tilbøjelig til at give ham ret, og når visse dele af psykologien 

hidtil har haft lidt svært ved at acceptere dette synspunkt, 

skyldes dette ikke mindst, at man i disse kredse først og 

fremmest har haft øje for menneskets mere proximate motiver. 

Jeg er ligeledes på det rene med, at ”offerets formel” 

udmærket kan basere sig på en selvisk genetisk enhed og 

derfor ikke udfordrer Dawkins’ teori om det selviske gen som 

sådan. Offerets formel er heller ikke et udtryk for, at evolution 

og religion, i en højere sags tjeneste, her har slået kræfterne 

sammen i frembringelsen af det i religiøs forstand ”gode 

menneske”, lige så lidt som den er udtryk for en finalistisk 

forståelse af evolutionen som havende dette projekt som sit 

endemål. Det som er, er her fordi, det har virket, og det er kun 

godt i den forstand, at det har øget vor evolutionære fitness 

ved at være funktionelt og adaptivt i besvarelsen af de udfor-

dringer, som vi hidtil har mødt. 

Men teorien om offerets formel er til gengæld en ud-

fordring af den dualistiske opfattelse, som vi blandt andet 

finder hos biologer som Huxley (1894) og Dawkins (1976), 

(men netop ikke hos Darwin 1874), at vore moralske tilskyn-

delser alene er en menneskelig opfindelse af nyere dato, der-

ved at den viser, at nogle af de regler og normer, som vi spon-

tant benytter os af i delings- og samarbejdssituationer, såvel 

som visse andre adfærdsmønstre, som vi i det menneskelige 

fællesskab valoriserer som gode, meget vel kan have en natur-

historie, hvori der er blevet selekteret for disse ting i lige så 

stor udstrækning som for de direkte selviske sider, som vi også 

rummer. Samtidig gør den benyttede komparative metode og 

trianguleringsperspektivet (pan troglodytes, pan paniskus 

overfor homo) – ikke mindst under henvisning til det alminde-

lige parsimonitetskriterium – at teorien om en fælles arvegang 

for mig at se må blive ”first-choice”, i forhold til den lagt mere 

komplicerede forestilling, at naturen på tre forskellige tids-

punkter, i tre forskellige nært beslægtede arter, skulle have 

udviklet de påviste fællestræk uafhængigt af hinanden. 

Dermed ikke sagt, at den sociale struktur ikke kan ha-

ve spillet ind på udviklingen af vores fælles delingsnormativi-

tet. Det tror jeg faktisk, at den i stor udstrækning har, og derfor 

finder vi nok heller ikke disse mønstre hos de øvrige menne-

skeaber, som gibbon, gorilla og orangutang, som både Øster-

balle og Byrnit bemærker, selvom om disse (i det mindste for 

de to sidstnævntes vedkommende) må antages, at have lige så 

meget at gøre godt med kognitivt set, som de to panarter.  

Gibbonnerne forlod efter alt at dømme vores udvik-

lingslinie for 22 millioner år siden. For omkring 16 millioner 

år siden skiller orangutangerne sig ud, og endelig finder goril-

laerne deres egen linie for 8-10 millioner år siden. Så de to 

panarter er vore nærmeste slægtninge historisk, genetisk og 

sidst men ikke mindst i den måde hvorpå de, som reaktion på 

de evolutionære udfordringer, har organiseret sig som gruppe-

sociale væsner i samfund af omkring 100-150 individer, lige-

som vi oprindelig ser ud til at have gjort. Om overensstemmel-

serne her, såvel som i forhold til vores delingsnormativitet, så 

skyldes, at der har fundet en kulturel overlevering sted, da 

chimpanser og mennesker gik hver sin vej, som Østerballe 

foreslår som én mulighed, kan vi jo ikke vide; men min pointe 

er, at dette gør heller ingen forskel. 

Vi ved, at mennesket såvel som andre dyr modificerer 

og ændrer mange af miljøets selektionspres gennem deres 

kulturelle innovationer, og – som det hedder i den seneste 

biologi – ”Niche constructions” (se f.eks. Laland, Odling-

Smee & Feldman 1999). Vi må således antage, at en given 

social struktur, uanset dens herkomst, vil være en vægtig 

materiel faktor i både udviklingen og modificeringen af de 

selektionspres, som har formet en art, og at en sådan faktor 

over de millioner af år, hvor vi har overlevet som gruppesocia-

le væsener i organiserede flokke af artsfæller, selv må være 

blevet en naturlig del af vores artsvæsens sociale programme-

ringer, og derudover givetvis må have spillet en væsentlig 

rolle i selektionen af netop de adfærdsmønstre, som vi finder i 

vores delings- og samarbejdssituationer. 

Så er der fedtsylen Marlene, som Østerballe nævner, 

og som jeg selv er kommet til at holde af, fordi hun altid hilser 

så pænt (smider noget halm eller en græstørv i hovedet på 

mig, før jeg kommer for godt i gang, og slår sig så ellers ned i 

al fordragelighed), hver gang jeg besøger flokken. Hun deler 

ikke, og hun er formodentlig grundet den tidlige separation fra 

moderen og opvæksten som håndfodret hos mennesker, at 

betragte som ”tidlig skadet”, og tidligt skadede væsener (men-

nesker som dyr) spiller ikke efter reglerne (hos mennesker er 

det interessant nok også ofte basale empatifunktioner, som 

kommer i uorden). 

Marlene anskueliggør samtidig et af de alvorlige pro-

blemer, som præger primatforskningen: Vi lader stort set alle, 

få individer fra få flokke, være artsrepræsentanter, og dette 

skyldes både nød og neglect. Nød fordi vi nu engang kun har 

adgang til et begrænset antal individer, og neglect fordi man 

naivt enten slet ikke skænker disse forhold en tanke, eller i 

videnskabelighedens navn, af frygt for antropomorficering og 

subjektivitet, er veget tilbage fra at bedrive personlighedspsy-

kologi på disse slægtninge. Man studerer adfærd, er så vidt 

mulig deskriptiv, og folk der vover sig for langt ind i et bud på 

indre tilstande, opfattes generelt som useriøse romantikere. 

Indenfor psykologien har man problematiseret brugen 

af psykologistuderende fra den vestlige verden og stillet 

spørgsmål ved, om man overhovedet kan opbygge en almen-

psykologi på baggrund af en sådan population. Der er ganske 


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

Henrik Høgh-Olesen: Replik til kommentarerne  

 

52 

vist tusinder af deltagere i disse forsøg; men er de repræsenta-

tive, og kan vi slutte fra denne unge, veluddannede elite til 

menneskeheden som sådan, spørger man berettiget? Men 

indenfor primatologien slutter man rask væk (og herværende 

studie er jo ingen undtagelse) fra få grupper med få individer, 

hvoraf én måske er karakterafvigende, en anden tidlig skadet 

eller på anden måde traumatiseret og en tredje dårligt begavet 

– til gruppen af chimpanser som sådan, og det er problema-

tisk. 

 

 

Høj og lav delingsadfærd – offer-

villighed og offerglæde 
 

Er chimpanser overhovedet gode til at dele, spørger Bertelsen, 

og er det vi ser i det hele taget deling eller snarere et udtryk 

for, at man modvilligt slipper noget af det man har, bare for at 

få ro? 

Den første del af spørgsmålet er det selvsagt svært at 

svare på i absolut forstand (er glasset halvt fuldt, eller er det 

halvt tomt?); men komparativt betragtet kan man (i den ud-

strækning man accepterer generaliseringer fra de chimpanse- 

og bonobo-studier, som vi har) sige, at de sammenlignet med 

mennesker udviser en begrænset delingsformåen; mens de 

sammenlignet med lavere aber som macaque og mandrill 

udviser en relativ høj sådan (jf. tabel 3, s. 24). Jeg er samtidig 

af den overbevisning, at det er egentlig delingsadfærd under-

lagt en reciprocitetsmodel, som vi her iagttager. 

Man har tidligere forsøgt sig med andre modeller som 

”The tolerated theft model” (Blurton-Jones 1987), hvor man 

antog, at fødebesiddere for at undgå ballade accepterede en vis 

afgivelse, eller den beslægtede ”Sharing under pressure” 

model (Wrangham 1975), hvor man angiveligt deler for at 

undgå aggressioner fra ikke-besiddere, og begge ligner Ber-

telsens forslag om afgivelse for ro. Man har ligeledes opereret 

med en ”Sharing for higher status” model (Kortlandt 1972, 

Moore 1984), som ikke udelukker de andre modeller, og som 

er en slags ”bestikkelsesstrategi”, der især er blevet benyttet af 

han-chimpanser, som har forsøgt at bevare eller forbedre egen 

position gennem selektiv fødedeling med allierede. 

Den model, som dags dato har størst empirisk støtte, er 

imidlertid ”reciprocitetsmodellen” (De Waal & Luttrell 1988, 

De Waall 1989 og Flack & DeWall 2000 for oversigt) som 

fastslår, at fødedeling er en del af et mere komplekst system af 

gensidige forpligtigelser inkluderende såvel grooming som 

støtte mod fjender og aggressorer inden for gruppen. Med 

denne model, som udmærket lader sig forene med ”Sharing 

for higher status” modellen, er det således længerevarende 

alliancer og samarbejdsrelationer, snarere end her-og-nu-

behov, som er på spil. 

”Tolerated theft” og ”pressure” modellerne har til 

gengæld ikke fundet støtte. Ifølge disse skulle man forvente, at 

den største mængde aggression blev fødebesidderne til del, 

men det forholder sig lige modsat. Aggressionerne retter sig 

først og fremmest mod tiggere, snydere og tyveknægte. Og 

fødebesiddere modsætter sig aktivt tilnærmelser fra individer, 

som ikke tidligere har delt med eller groomet dem. Samtidig 

var de individer, der selv var utilbøjelige til at dele, dem der 

mødte mest aggression, når de selv forsøgte sig som tiggere, 

som De Waals analyser af mere end 7000 interaktioner viser. 

Byrnits centrale distinktion mellem ”offervillighed” 

og ”offerglæde” kan ligeledes bringes ind, som en kvalitativ 

markør af chimpansernes relative delingsformåen. Mennesker 

kan uomtvisteligt opleve genuin offerglæde, ligesom de som 

Byrnit påpeger, ofte må tøjle en spontan inklination til at dele, 

ved at indføre kognitive modforholdsregler, når de f.eks. 

oversvømmes af tiggere under et ferieophold. Og ingen af 

disse ting gør sig efter alt at dømme gældende hos Pan. Her 

tåler man en deling; men man nyder den vist ikke, og man 

behøver tilsyneladende heller ikke ekstra kognitive strategier 

for at holde igen. Det klarer man pr. refleks. 

Også Byrnits tæppeeksempel, hvor et dyr i en fredelig 

social kontakt ikke forstår (eller i hvert fald ikke reagerer, som 

vi), at et attraktivt legeemne her blot overrækkes, illustrerer 

muligvis hvor sjældne aktive gaver er. En fredelig, åben be-

siddelsessituation, hvor ejendomsretten ikke ligger fast, bliver 

tilsyneladende automatisk kompetitiv. 

 

 

Offerets rødder – evolutionsscena-

riet en sidste gang 
 

Med det menneskelige delingsoverskud har vi som nævnt fat i 

noget specifikt humant, som en flerhed af samvirkende selek-

tionspres må have drevet frem. Når dette så er sagt, er det 

samtidig klart, at jeg i targetartiklen tillægger bestemte forhold 

vedrørende den seksuelle selektion en særlig betydning, og 

denne antagelse vil jeg, foranlediget af Byrnits kommentar, 

gerne underbygge med udgangspunkt i 5 distinktioner, som 

adskiller os fra Pan. 

Mennesket udviser for det første to tilknytningsformer, 

som man ikke finder hos de øvrige højere primater:  

 

1

. 

Et reciprokt mand-kvindebånd som kan vare i årevis – ja 

livslangt, efter seksuel modning og fælles afkom. 

 

2

. 

Et meget tæt mand-barnbånd som ligeledes kan vare i 

årevis, og som oftest er livslangt, hvor manden bekymrer 

sig om, leger med og generelt investerer tid og ressourcer 

i sit afkom.  

 

Men der er andre ting, som skiller os. Den udvidede 

deling manifesterer sig blandt andet i, at vi - 

 

3

. 

Systematisk hjembringer individuelt erhvervede ressour-

cer til en fælles ”homebase” med henblik på deling, og en 

sådan adfærd finder man heller ikke hos primaterne. 

 

Hos giboner, marmosetter og tamariner, hvor man 

godt kan finde både relativt monogame og langvarige familie-

enheder, og hvor hannerne, i det mindste for de to sidstnævnte 

arters vedkommende, også spontant finder på at dele føde med 

afkommet, er der ingen, der fjerner sig fra flokken for indivi-

duelt at erhverve føde, som de så bringer hjem med henblik på 


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

Henrik Høgh-Olesen: Replik til kommentarerne  

 

53 

deling. Man fouragerer i samlet flok, og deler det man finder 

på ungernes direkte (tiggeri) såvel som indirekte (nærhed) 

appel. 

Hos hundefamilien (coyote, dingo, ræv, sjakal og ulv) 

finder man et mønster, som kan minde om det, vi selv prakti-

serer. Her vender hannerne tilbage til ”homebasen” efter 

jagten for at dele med hunner og afkom, ligesom man her 

finder længerevarende leg mellem hanner og afkom. Hos 

andre sociale kødædere som løver og hyæner finder man intet 

af dette (og det er måske grunden til, at Sanbuskmændene 

brugte løven som en modsætning til dem selv). Her hverken 

forsørger eller leger de voksne hanner med ungerne; men er 

ofte en fysisk trussel mod disse. 

Endelig medfører den udtalte neoteni, som vor art 

praktiserer, en udtalt og forlænget hjælpeløshed hos vores 

afkom, som er højere, end den vi finder hos de øvrige prima-

ter, orangutanger inklusive 

I modsætning til menneskebarnet kan orangutangun-

gen nemlig allerede fra starten klynge sig til moderens pels, og 

således forblive i absolut nærhed med hende, mens hun foura-

gerer; hvorimod et barn af homoslægten enten har måttet 

efterlades; mens moderen hurtigt forsøgte at skaffe denne 

enhed det fornødne, eller skulle bæres med formindsket bevæ-

gelsesfrihed til følge. 

Det er således nærliggende at antage, at ikke mindst 

neotenien, som allerede omkring homo habilis/homo erectus 

må have gjort sig gældende, meget vel kan være en af pri-

musmotorerne i frembringelsen af de 3 foregående distinktio-

ner, som vi i det ovenstående har fremhævet. En hun, med så 

sårbart og hjælpeløst et afkom, har i udtalt grad haft brug for 

stabil forsørgelse og beskyttelse, og dette har givetvis bestemt 

hendes partnervalg. I sin reproduktionsstrategi har hun nu ikke 

kun skullet evaluere hannens fysiske formåen og dominansad-

færd, i konkurrencen med de øvrige haner; men ligeledes hans 

”psykologiske profil” på parametre af betydning for yngelple-

jen. Og under denne proces har hun derfor, i valget mellem to 

magtfulde hanner, selekteret den, der udover sin potens og 

styrke ligeledes har udvist venlige, generøse og omsorgsfulde 

anlæg, lyder historien i korte træk. 

Andre end jeg (f.eks. Fisher 1983) har i andre øjemed 

forsøgt sig med et lignende scenarium, hvor hunnerne til 

arkaisk homo bytter relativ seksuel eksklusivitet for relativ 

forsørgelse og beskyttelse, og ideen er da også umiddelbart 

plausibel (set i bagklogskabens klare lys ville Hald formo-

dentlig sige). Men hvad taler ellers for et sådant scenarium, 

kunne man spørge? Og det gør i det mindste endnu et markant 

forhold, som adskiller os fra de øvrige primater, vil jeg mene: 

Den udtalte mangel på kønsdimorfi som karakteriserer vores 

art 

Hvor der hos de øvrige primater gør sig betydelige 

størrelsesforskelle gældende mellem hanner og hunner, er de 

to køn hos os stort set isomorfe (kvinder er f.eks. i gennemsnit 

94% så høje som mænd), og dette i en grad som man slet ikke 

skulle forvente givet vores økologiske betingelser og fyloge-

netiske arv. Jordlevende primater udviser nemlig typisk større 

dimorfi end trælevende og større primater typisk større dimor-

fi end mindre primater (Immerman 2003). Som store jordle-

vende primater burde vi således forvente en betydelige køns-

dimorfi i vores art. Homos forfædre blandt australopithiciner-

ne havde ligeledes udtalt kønsdimorfi. Homo blev langt større 

end australopithicus og eksklusivt jordlevende, og alligevel 

blev dimorfien mindre! Og dette indikerer om noget, at selek-

tionspresset for dominant, maskulin alfa-adfærd blev markant 

mindsket hos tidlig homo. Flere forhold kan have spillet ind; 

men en seriøs kandidat til dette selektionsskifte er klart nok 

hunnernes ændrede præferencer væk fra udtalt alfa adfærd og i 

retning af mere offervillige, pålidelige og omsorgsfulde han-

ner som partnere. Hannens offer har som forudsætning et 

kvindeligt ditto (særlig hengivenhed og relativ seksuel eksklu-

sivitet i forhold til en bestemt partner) og hermed er et magt-

fuldt selvsvingende kredsløb til generering af offervilje og 

”long-term bonding” sat i gang. Samtidig sikrer ”The law of 

equal inheritance” (Darwin 1874), at de selekterede gener 

blandes i afkommet uanset køn, hvorved de fleste træk og 

egenskaber hos en arts medlemmer bliver homologe. Så selv-

om det indenfor en art kun eller overvejende skulle være det 

ene køn, som udviste seksuel selektivitet, så vil de selekterede 

træk såvel som de selektive præferencer, alt andet lige, blive 

videreført og udtrykt i begge køn. Så alt i alt vil jeg stadig 

mene, at teorier om den seksuelle selektion er en væsentlig 

indgang til forståelse af det menneskelige delingsoverskud. 

Hos Willert fandt min artikel umiddelbart genklang, 

og der er derfor ikke her så meget at kommentere. Willerts 

parallelisering mellem Meads økonomiske og religiøse grund-

attituder, og de motivkomplekser, som veksler under chimpan-

sernes ”celebrations” i forbindelse med anticiperede fødesitua-

tioner, var samtidig en interessant vinkling, som jeg tager med 

mig. Min påpegning af at ikke kun vore selviske sider men 

også vore mere uselviske og offervillige tilbøjeligheder er 

naturlige, synes ligeledes at være en konklusion, som Mead, 

ifølge Willert, ville billige.  

Jeg vil gerne endnu engang takke kommentatorerne 

for deres anstrengelser, og så kan jeg ved samme lejlighed 

undskylde, at jeg i min bestræbelse på at svare alle har måttet 

trætte læseren med endnu en lang artikel. 

 

 

Referencer 
 

 
Blurton-Jones, N. G. (1987). Tolerated theft, suggestions about ecol-

ogy and evolution of sharing, hoarding and scrounging. So-
cial Science Information, 26, 31-54. 

Brown, W. M., Palameta, B., & Moore, C. (2003). Are there nonver-

bal cues to commitment? An exploratory study using the 
zero-acquaintance video presentation paradigm. Evolutionary 

Psychology. Human-Nature. COM/EP-2003, 1, 42-69. 

Darwin, C. (1874). The descent of man. (2nd ed.). Reprinted by Pro-
methus Books, New York, 1998. 

Dawkins, R. (1976). The selfish gene. Oxford: University Press. 

De Waal, & Luttrell (1988). Mechanisms of social reciprocity. Ethol-
ogy and Sociobiology, 9, 101-118. 

De Waal, F. B. M. (1989). Food sharing and reciprocal obligations 

among chimpanzees. Journal of Human Evolution, 18, 433-
459. 

Fehr, E., & Fischbacher (2004). Third-party punishment and social 

norms. Evolution and Human Behavior, 25, 63-87. 
Fischer, H. E. (1983). The sex contact: The evolution of human behav-

ior. Quill, New York. 


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

Henrik Høgh-Olesen: Replik til kommentarerne  

 

54 

Flack, J. C., & De Waal, F. B. M. (2000). “Any animal whatever”. 

Darwinian building blocks of morality in monkeys and apes. 
Journal of Consciousness Studies, 7(1-2), 1-29. 

Frank, R. H. (1988). Passions within reason: The strategic role of the 

emotions. Norton, New York. 
Frank, R. H., Gilovicht, L., & Regan, D. T. (1993). The evolution of 

one-shot cooperation: An experiment. Ethology & Sociobiol-

ogy, 14, 247-256. 
Gat, A. (2000a). The human motivational complex: Evolutionary 

theory and the causes of hunter-gatherer fighting. Part I. Pri-

mary, somatic and reproductive causes. Anthropological 
Quarterly, 73, 1, 20-34. 

Gat, A. (2000b). The human motivational complex: Evolutionary 

theory and the causes of hunter-gatherer fighting. Part II. 
Proximate, subordinate, and derivative causes. Anthropologi-

cal Quarterly, 73, 2, 74-88. 

Goodall, J. (1986). The chimpanzees of Gombe. Camb. Massachus-
sets: Harvard University Press. 

Høgh-Olesen, H. (1999). Kunsten, psykologien og mennesket. Bulle-

tin Forum for Antropologisk Psykologi, særudgave nr.2 (mo-
nografi). 

Homans, G. C. (1961). Social behavior: Its elementary forms. New 

York: Harcourt, Brace & World. 
Huxley, T. H. (1894). Evolution and ethics. Reprinted by Princeton 

University Press, Princeton, 1989. 

Immerman, R. S. (2003). Perspectives on human attachment (pair 
bonding): Eve’s unique legacy of a canine analogue. Evolu-

tionary Psychology, Human-Nature. COM/EP-2003, 1, 138-

154. 
Katzenelson, B. (1996). Handling og adfærd. Bulletin Forum for 

Antropologisk Psykologi nr. 1, 2-26. 

Killing, J. K. et al. (2002). A neutral basis for social cooperation. 
Neuron, 35, 395-405. 

Kortlandt, J. (1972). New Perspectives on ape and human evolution. 

Stichting Voor Psychobiologie, Amsterdam. 

Laland, K. N., Odling-Smee, J., & Feldman, M. W. (1999). Niche 

construction, biological evolution and cultural change. Be-

havioral and Brain Sciences, 23, 1. 
Mayr, E. C. (1961). Cause and effect in biology. Science, 134, 1501-

506. 
Moore, J. (1984). The evolution of reciprocal sharing. Ethology and 

Sociobiology, 5, 5-14. 

Preston, S. D., & De Waal, F. B. M. (2002). Empathy: Its ultimate and 
proximate bases. Behavioral and Brain Sciences, 25, 1-20. 

Schopenhauer, A. (1844/1969). The world as will and representation. 

Dover Publ., New York. 
Spinoza, B. de (1675/1955). Ethics in the chief works VII. In “The 

chief works II”. Dover Publ., New York. 

Watts, D. P. (2004). Intracommunity coalitionary killing of an adult 
male chimpanzee at Ngogo, Kibale National Park, Uganda. 

International Journal of Primatology, 25, 3, 507-521. 

Westermarck, E. (1906). The origin and development of moral ideas 
VI. MacMillan & Co., London. 

Wilson, M. L., Wallaver, W. R., & Pusey A. E. (2004). New cases of 

intergroup violence among chimpanzees in Gombe National 
Park, Tanzania. International Journal of Primatology, 25, 3, 

523-549. 

Wrangham, R. (1975). The behavioural ecology of chimpanzees in 
Gombe National Park, Tanzania. Doc. Dissertation, Cam-

bridge University, Cambridge. 

 

 


