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

Bertelsen: Kommentar til Henrik Høgh-Olesen: Offerets grundform

17

Kommentar
Preben Bertelsen
Psykologisk Institut, Aarhus Universitet

Sameksistensens grundformer – hvad kan vi lære af

chimpanserne?

Ifølge Henrik Høgh-Olesen er der et universelt socialt princip,

som kan udtrykkes med fyndordet ”man må give for at få” –

en gensidighedsregel som er den basale etik bag enhver sam-

fundsdannelse. Det er en ”offerets grundformel”, som er en af

de grundmaksimer, som alle kulturer baserer deres værdi- og

moralsystem på (targetartiklen, s. 6). Ifølge target-artiklen er

dette princip drevet frem gennem selektionspres (s. 7) Offerets

grundformel er/kan være vort artsvæsen iboende (s. 15).

Sådanne protoformer kan måske spores i mere eller mindre

udviklet form hos vores nærmeste slægtninge, ikke mindst

chimpanser og bonoboer (s. 7). Artiklens fremstiller derfor de

spændende resultater af de empiriske eksperimenter Høgh-

Olesen har foretaget med chimpanser.

Som kommentator vil jeg i denne omgang forholde

mig til targetartiklen med følgende to spørgsmål: (a) Hvad er

det egentlig vi er på jagt efter, når vi spørger til moralens og

socialitetens grundformer? (b) Hvilke konklusioner kan vi

drage om os selv og vores moral og socialitet ved at studere

vore nærmeste slægtninge i dyreriget?

Hvad er moralens og socialitetens

grundformer egentlig for noget?

Fordeling og tilhør/omsorg. Jeg vil starte med en anden

kendsgerning end den, Høgh-Olesen tager op i sin target-

artikel, nemlig med den kendsgerning, at mennesker er sam-

eksistente væsener (og en uddybning af denne opfattelse kan

findes i Bertelsen (blandt andet i 2000, samt 2003a og b).

Hermed menes, at vi slet ikke kunne leve som menneskelige

væsener, hvis vi ikke levede på grundlag af sameksistens. Med

sameksistens mener jeg ikke bare dette, at vi godt kan lide at

være sammen, eller at vi hver især vinder kulturelt og socialt

ved at leve i parforhold, familier, indgrupper og samfund og

profiterer materielt og økonomisk af kooperativ arbejdsdeling.

Vægten ligger på sam-eksistens. Vi kunne slet ikke leve som

mennesker, og vi kunne slet ikke tænke, føle og have projekter

for som mennesker, hvis vi ikke eksisterede i fællesskab med

hinanden. Bevares, det skal ikke forstås sådan, at vi sidder

lårene af hinanden; mange kan endda i korte eller længere tid

foretrække aleneheden og stilheden frem for al den sociale

muzak, som alt efter gemyt den ene dag kan være en fryd og

den anden dag en pestilens. Men selv dér, selv i stilheden og

aleneheden, bærer vi vores menneskelighed med os, sådan

som vi har udviklet den på sameksistensens grund.

Sameksistens er en menneskelig betingelse. Vi kan ik-

ke være menneskelige uden den. Men den er også en menne-

skelig mulighed. Det er på det grundlag, at vi ikke bare har

kunnet løfte psyke, kultur og samfund til, hvad det er i dag, på

godt og ondt, og samtidigt har kunnet give disse en næsten

uendeligt sprudlende individuel og kulturel variationsbredde.

I overensstemmelse med klassisk moralsk og politisk

filosofi skal det påpeges, at sameksistens har to sider. I min

terminologi er der tale om to sociale dynamikker, sociodyna-

mikker om man vil, altså måder hvorpå processerne, hvormed

vi lever vort sam-eksistente liv, forløber:

 Fordelingssiden af sameksistensen. Sam-eksistens drejer

sig dels om, at vi opretholder et fælles grundlag for hin-

anden ved på grundlag af arbejdsdeling (!) at fremstille

og fordele goder i videste forstand: alt det som dels er

nødvendig for livets opretholdelse og dels gør livet værd

at leve. Hertil hører ikke bare sund mad og rent vand i

tilstrækkelige mængder (som er essentielle mangelvarer

for store dele af Jordens befolkning just nu!) og ikke bare

veje, lufthavne, hospitaler, kuglegrille og flere par sko,

som er gode at have for mange af os, men også kunst, vi-

den og kulturelle diskurser etc.

 Tilhørs- og omsorgssiden af sameksistens. Sameksistens

drejer sig også om selve dette at høre til, dvs. rent faktisk

at være en anerkendt deltager i det menneskelige fælles-

skab og dels rent faktisk at opleve sig som hørende til.

Hørende til i betydningen at være knyttet til nære og kæ-

re andre, at være medlem af forskellige indgrupper, at le-

ve i et samfund, ja i det hele taget at bebo den menneske-

lige verden og være gennemsyret af menneskelighed i

hele dens rigdom i stort og småt. Det mest destrukti-

ve/traumatiske for det menneskelige selv er at være sat

uden for. Så er man så udsat (i dobbeltbetydningen ”uden

for” og ”truet”), som man næsten kan blive (se bla. Ber-

telsen, 1994, kap 5). Endvidere drejer sameksistens sig

om omsorg: at have projekt menneske for med den an-

den, dvs. hjælpe den anden til at udvikle sig og at udfolde

sig som menneske, at yde hjælp til den svage, at hente

den udsatte hjem igen etc.

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

Bertelsen: Kommentar til Henrik Høgh-Olesen: Offerets grundform

18

Vi kunne slet ikke eksistere som menneskelige væsener, hvis

ikke sameksistensen indeholdt begge sider. Ganske vist kunne

vi på fordelingssidens grund alene (måske) hjælpe hinanden

med at fremstille og fordele mad og klæder; men vi kunne slet

ikke tænke, føle og håbe/ønske/ville noget på en menneskelig

måde på dette ensidige grundlag. Kun den klassiske (liberale)

økonomis zombier ville kunne leve sådan (ikke engang chim-

panser lever på et sådant ensidigt grundlag). Dette overses af

kontraktteoretikere, der mener, at samfundet bygger på ”sam-

fundskontrakter”, som om menneskeliv alene var noget, der

foregik omme i købmandens baglokale eller på advokatkonto-

ret. I øvrigt kan tilhør og omsorg slet ikke sættes på kontrakt!

At Høgh-Olesen koncentrerer sig om den ene side,

fordelingssiden, er sikkert udtryk for en velvalgt metodisk

reduktionisme (at koncentrere sig om én ting ad gangen og i

det omfang metoderne rækker til) og er ikke nødvendigvis

udtryk for en ontologisk reduktionisme (at verden kun består

af det, som den valgte metode kan identificere). Eller sagt på

en anden måde: der er ikke noget i Høgh-Olesens projekt og

ensidighed omkring fordelingssiden, der udelukker, at man i

andre sammenhænge og i et endeligt syntetiserende arbejde

kan medinddrage tilhørs-/omsorgssiden.

Så vidt så godt! Men selv når vi alene kigger på forde-

lingssiden af menneskelig sameksistens er det ikke bare sådan,

at det er quid pro pro princippet der er selve grundformen. Der

findes mere eller mindre komplekse quid pro pro versioner:

Den simpelt symmetriske, hvor individerne X og Y udveksler

ækvivalenter, og den komplekse symmetriske hvor en flerhed

af individer tilsammen udveksler ækvivalenter, men på den

måde, at selv om X giver til Y, så giver Y ikke nødvendigvis

til X men måske til Z. Og der findes genuin gavegivning, som

er en helt anden fordelingstype, hvor det netop ikke fordres at

gavegiveren nogensinde får en ækvivalent tilbage. At ophøje

quid pro pro til grundformen for fordeling er derfor ikke kor-

rekt. Den er kun en blandt flere versioner, og den kommer i

øvrigt i sig selv i flere udgaver. Derfor kan den efter min

mening ikke være den enhed, vi skal gå ud fra, når vi søger

efter moralens og socialitetens grundformer. Selv ikke når vi

metodisk reduktionistisk indskrænker os til kun at se på forde-

lingssiden af sameksistensens kendsgerning.

Hvad er det egentlig chimpanserne viser os? I Høgh-

Olesens studier forekommer det mig ikke helt klart, hvad det

egentlig er chimpanserne udviser/mestrer mht. fordeling. For

mig ser det egentlig ud til, at de slet ikke er ret gode til forde-

ling overhovedet! Det ser da mest af alt ud til, at når en chim-

panse først har fået fat i et gode (mad) og har fået manifesteret

det som sit, og når roen i flokken (på tilhørs-/omsorgssiden)

har sænket sig omkring denne kendsgerning, så holder denne

chimpanse simpelthen fast i dette og afhænder ikke noget som

helst. Jo, den fodrer sine unger, og den slipper måske, og i al

fald kun meget modvilligt, et par slatter, når en anden tigger

insisterende nok (om ikke for andet, så for at få ro). Men kan

det virkelig tages som udtryk for fordeling i menneskelig

moralsk og socialpolitisk forstand? Når egentlig arbejdsdeling

som fordelingsgrundlag end ikke eksisterer i denne arts ho-

vedsamvirke (bortset fra i hannernes jagtteknik)? Når en abe-

unge løber ned og hente vand fra hanen, holder det i sin mund,

og derefter kravler op til sin mor og lader vandet løbe ind i

hendes mund, er der så virkelig (a) tale om et gode, som abe-

ungen har tilegnet sig, og som den (b) fordeler til sin mor efter

et quid pro pro princip? Eller er det en genuin gave? Eller har

det måske end ikke noget med fordeling at gøre, fordi ungen

bare er i gang med en eller anden form for mestringsleg (”ju-

bii, jeg mestrer at transportere vand”). Er dette at give efter for

tiggeri eller at fordre sine unger eller sine mødre udtryk for

fordeling? Eller er det snarere udtryk for noget helt andet,

nemlig en tilhørs-/omsorgsdynamik?

Noget af det, som for mig at se står mest klart og mest

overbevisende frem, er derimod Høgh-Olesens understregning

af, at magt ikke er lig ret, og at ejendomsretten (stort set)

respekteres i chimpanseflokken. Det er et meget vigtigt fund

mht. at forstå de politiske kendsgerninger. Men i sig selv siger

det jo ikke noget om fordeling1.

Grundformer – konstitution og/eller selvorganisering? Så

er der det der med grundformer. Hvad er det egentlig for

noget? Skal det forstås essentialistisk? Som genotyper der

sætter sig igennem på uvilkårlig vis? Jeg mener, at vi må

skelne mellem formerne som nedefra-og-op konstituerede og

som oppefra-og-ned organiserende (og begrundelsen herfor

kan man læse om i bla. Bertelsen, 2000). Set nedefra-og-op

fremstår en grundform som en rammebetingelse for, hvordan

moral og socialitet overhovedet kan findes i verden samt

realiseres af/i handlinger og interaktioner mennesker (og

chimpanser) imellem. Betingelser udenfor hvilke socialitet og

menneskelighed ikke kan findes. Oppefra-og-ned kan vi – har

jeg argumenteret for – på selvorganiserende vis på baggrund

af refleksioner og valg, realisere vore konstitutive grundfor-

mer på snart den ene snart den anden måde. Set oppefra-og-

ned fremstår grundformer som muligheder på grundlag af

hvilket, vi kan forme det menneskelige liv kulturelt og socialt

set og vores personlighed psykologisk set.

Selvorganiseringen er ikke deterministisk. Den virker

ikke med mekanikkens usvigelige sikkerhed. Selvorganisering

er i den forstand ”skrøbelig”, fordi den ikke bare får os til at

handle på bestemte uvilkårlige måder. Vore handlinger er ikke

noget, der bare kommer automatisk til os, men noget vi selv

præsterer. Det er op til os selv, hvordan vi vil handle i en

given situation. Det er også op til os selv, om vi præsterende

vil organisere vore handlinger således, at de dybest set er rettet

mod/af den moralske grundkendsgerning om menneskelig

sameksistens, eller om vi vil bryde med den på umoralsk,

asocial eller ondsindig vis. Dette, at det er op til os selv at

præstere, at vore handlinger og forholdemåder baserer sig på

den fundamentale kendsgerning om sameksistens har jeg

foreslået, at vi fastholder med begrebet binding (Bertelsen

2003a og b). Den særligt menneskelige handling er – uanset

dens overfladiske og umiddelbare ærinde og mål – dybest set

præget af en binding til sameksistensens grundkendsgerning.

At vi er forbundet med omgivelserne, er uomgængeligt – det

er et naturfaktum. Forbundetheden til verden som sådan er vi

stedt i, det er ikke op til os at vælge til eller fra. Men bindin-

gen til det rette og gode er skrøbelig, fordi den skal præsteres

1 Derimod vil jeg tro der er meget mere at hente hos chimpanserne på
tilhørs-/omsorgssiden af sameksistensen. Det har jeg argumenteret for

i Bertelsen 2000, kapitel 3.

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

Bertelsen: Kommentar til Henrik Høgh-Olesen: Offerets grundform

19

– og båndene til den menneskelige sameksistens kan brydes.

Endog med velberådt hu på den mest grusomme og/eller

ondskabsfulde vis.

I det lys bliver det – i al fald for den tankegang jeg re-

præsenterer her – vigtigt at skelne mellem den konstituerende

forbundetheds grundformer og den selvorganiserende præste-

rede bindings grundformer. En sådan præcisering foretager

Høgh-Olesen ikke. Måske fordi han mener, at der ikke er

noget (arts-)væsentligt at hente i vores evne til selvorganise-

ring? og måske fordi han mener, at menneskelig selvorganise-

rende frihed i bedste fald kan være at finde i indsigten i nød-

vendigheden: dvs. indsigt i konstituerende/determinerende

grundformer, som sætter (eller gennemtrænger) al dagsorden?

Hvad kan vi egentlig lære af chim-

panser, bonoboer og andre dyr?

Hvordan skal vi forestille os det gode og sociale bliver til?

Når individer, hvad enten det nu er elefanter, løver, chimpan-

ser eller mennesker, virker sammen og er afhængige af at

virke sammen, så opstår der noget nyt i verden (modsat noget

der altid allerede givet som evige platoniske ideer). Så opstår

der sociale dynamikker eller sociodynamikker, som er de

dynamiske principper, efter hvilke samlevende individer kan

og ikke kan virke og leve sammen. På den ene side findes

sådanne sociodynamikker ikke inden i hovederne (eller where

ever) på individerne, men imellem individerne, som mulige og

rammebetingende måder, de kan virke sammen på. På den

anden side findes disse sociodynamikker heller ikke bare i sig

selv, men kun som dynamiske principper i de sociale systemer

af adfærdsformer, der udspiller sig individerne imellem. For

menneskenes vedkommende kan sociodynamikkerne derud-

over findes indfældet som handlingsanvisende betydninger i

vores kulturelle artefakter, tekniske redskaber, sociale institu-

tioner og (sproglige) diskurser og praktikker.

Hos samlevende og samvirkende dyr realiseres der

sociale systemer, der har en egen eksistens med egne sociody-

namiske principper. Opretholdes/overholdes disse sociodyna-

miske principper ikke, bryder det sociale system ganske enkelt

sammen (eller ændrer sig/udvikler sig). Dyr, der er afhængige

af sådanne sociale systemer, må derfor udvise adfærd, der er

afstemt med disse systemers/dynamikkers kendsgerninger. De

kan ikke bare følge egne individuelle/vilkårlige og uafstemte

tilbøjeligheder.

Hvilke sociodynamiske principper, der opstår, er

selvfølgelig afhængig af den art og de individer, der kan reali-

sere dem – afhængig dels af deres kapaciteter og dels deres

egne tilskyndelser og motiver, eller blot: artens/individets

egendynamik. Det er klart, at hvis der findes sociodynamikker,

der kun kan opstå i og med, at de realiseres med sproghand-

linger, så vil ikkesprogbrugende arter ikke kunne realisere

dem.

Her kommer princippet om co-evolution ind i billedet.

Den komplekse enhed, der består af en arts egendynamik og

dets sociale systems egendynamik, kan selvorganiserende løfte

sig evolutionært op: Sociodynamiske principper af en bestemt

slags fordrer og muliggør artens egendynamiske udvikling

(fylogenetisk og ontogenetisk) – omvendt fordrer og muliggør

en arts egendynamik og kapacitet udvikling af dets sociale

system og de sociodynamikker, der dermed realiseres.

På den baggrund bliver det klart, at vi skal skelne mel-

lem to billeder af, hvordan vi kan undersøge moral og sociali-

tet evolutionspsykologisk og kulturhistorisk.

Det første billede viser, at individerne udvikler et ge-

netisk reguleret socialt register eller socialt adfærdsrepertoire.

Høgh-Olesen taler om, at grundformerne er vores artsvæsen

iboende. Det er ikke helt klart, hvad han mener med artsvæ-

sen; om det f.eks. er et system af genetiske koder, genotyper

eller om det er realiserede tilværelsesformer og menneskelige

praktikker indlejret i kulturhistorisk opståede institutioner.

Men ud fra hele den måde, hvorpå evolutionstænkningen er

grebet an i target-artiklen, gætter jeg på, at Høgh-Olesen

mener, at artsvæsenet må bestå af genetisk indlejrede grund-

former. Moralitetens og socialitetens grundformer ligger i

individerne som genotyper. I dette billede gør vi (eller en

anden arts individer) det gode og prosociale, fordi det ligger i

vore genotyper. Det gode og sociale er noget vi gør af egen

indre tilskyndelse/motivation. Hvad der er godt og socialt at

gøre er derfor i dette billede også alene defineret ved vores

tilskyndelser og motivation. For en anden art vil noget andet

være godt og prosocialt at gøre. I dette billede bliver det gode

og prosociale artsrelativt (selv hvis/når det viser sig, at chim-

panser og mennesker deler grundformer).

Alternativt har vi et billede, der viser, hvordan arten

gennem sin evolutionshistorie møjsommeligt/langsommeligt

co-evolutionært er i stand til at realisere stadig mere avancere-

de sociodynamikker, indtil arten (indtil videre) støder på

grænser for sin egendynamiske og kapacitære udvikling og

dermed ikke kan realisere flere sociodynamiske principper. I

dette billede er det gode og det sociale netop ikke bestemt ved

artens egendynamiske tilskyndelser og kapaciteter af biologisk

og psykologisk art. Det gode og sociale ligger som arts- og

individuafhængige sociodynamiske kendsgerninger om hvor-

dan et hvilket som helst socialt system kan og ikke kan funge-

re/eksistere. I hvilket omfang dette gode og sociale så realise-

res afhænger af arten og dens potentialer som co-evolutionær

medspiller. Hver art løfter sin flig af de moralske og sociody-

namiske muligheder. Hvilke flige, de kan løfte, er genetisk (og

for os tillige kulturhistorisk) bestemt; hvad der er ”under

fligen” er derimod ganske uafhængig af artens virksomhed,

kapaciteter og egendynamikker.

Det er slet ikke ligegyldigt, om man arbejder inden for

den ene eller andet billede. Det er ikke ligegyldigt, om det

gode og sociale forstås som noget, der varierer fra art til art alt

efter egendynamiske tilbøjeligheder, og som defineres ved

artens og individernes indre psykologiske tilskyndelser. Eller

om det gode og sociale forstås som noget, der har sin egen

logik og dynamik uafhængig af os (men ikke realiseret uaf-

hængig af os), og som derfor er kendsgerninger, vi har at rette

os efter, hvad enten vore egne tilskyndelser er for eller imod.

Det skar i øvrigt allerede Kant ud i pap for os, og det må man

anerkende ham for, hvad man så ellers mener om hans moral-

filosofi.

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

Bertelsen: Kommentar til Henrik Høgh-Olesen: Offerets grundform

20

Hvad kan vi så lære af chimpansestudier? Observationerne

af hvad chimpanser og andre dyr gør, står jo klart frem i den

række af eksperimenter, der præsenteres i target-artiklen og

beslægtet litteratur. Spørgsmålet er, hvad kan vi lære af dette

om dem og os? Og om moral og socialitet som sådan.

Med chimpanserne ser vi en art, der på egen vis og

med egne co-evolutinære kapaciteter og dynamikker realise-

rer nogle af sociodynamikkerne i ret så primitiv form. Socio-

dynamikker som er moralens og socialitetens byggestene eller

dynamiske elementer, og som eksisterer som uafhængige

betingelser for flokke af individer, der lever sammen. Uaf-

hængige i deres egenart, men som sagt afhængig af, at de

bliver realiseret i individernes praktikker.

Hvad vi rent faktisk kan lære af chimpanserne er,

hvordan en art forskellig fra os forsøger at realisere bestemte

sociodynamiske sider ved moralen og socialiteten. Vi kan lære

noget om, hvordan denne art co-evolutionært realiserer sit

hjørne af de mulige sociodynamikker og dermed lader dem

komme til realiseret eksistens. Men dermed har vi ikke nød-

vendigvis bestemt de mest elementære grundformer, ontolo-

gisk set. Vi har kun set under den flig som chimpanser nu en

gang løfter. Alle er vi pattedyr, og alle kredser vi med hver

vore co-evolutionære kapaciteter og egendynamiske tilbøje-

ligheder om både de samme og hver vores sociodynamiske

betingelser.

Hvad vi imidlertid ifølge den tankegang, der er præ-

senteret i denne kommentar, ikke uden videre ser, er (1) at

disse artsrealiserede sociodynamikker skulle være identisk

med artens/individernes kapaciteter og tilbøjeligheder, eller

(2) at de realiserede dynamikker hos chimpanserne nødven-

digvis også er absolutte grundformer for andre arter. Hvad

chimpanserne er i stand til og har tilbøjelighed til at realisere

må ikke forveksles med moralens og socialitetens ontologiske

egenart som sådan. De egentlige grundformer – sådan som de

er givet som betingelser for, hvad en art uanset dens egne

kapaciteter og dynamikker kan/ikke kan realisere – finder vi

først, når vi foretager en rent ontologisk analyse af moraliteten

og socialiteten.

Et ”bør” forudsætter et ”kan”. Hvad vi kan lære af chim-

panser og andre dyrestudier er, hvordan sociodynamikkens

realiseres fylogenetisk via artens udvikling og ontogenetisk

via individernes læring og udvikling. Ikke mindst kan vi lære

noget om, hvordan artens egne kapaciteter og dynamikker

sætter rammebetingelserne for, hvad de overhovedet kan.

Dette er jo nok så vigtigt! Et bør forudsætter nemlig som

bekendt altid et kan. Det ville jo være komplet meningsløst og

urimeligt at fordre fordelings- og tilhørs-/omsorgsformer af

chimpanserne, som de slet ikke kan realisere. Og i det hele

taget er det kun meningsfyldt at fordre et ”bør” over for den,

der kan reflektere over alternative handlemuligheder, og som

kunne have handlet anderledes; og som endvidere kunne have

valgt ud fra indsigt i moralens og socialitetens kendsgerninger

uafhængig af egne tilskyndelser.

Så ud over at lære noget om sociodynamikkens egen-

art ud fra den flig chimpanserne er i stand til at løfte, så lærer

vi også noget om artsbegrænsning: hvilken rolle arten i det

hele taget er i stand til at kunne spiller co-evolutionært. Og nu

bliver det lige pludselig også rigtig interessant for os! I hvilket

omfang er vi underlagt vor egen arts ”kan”? I hvilket omfang

er den moral og den socialitet, som vi som mennesker har

realiseret, givet ved de mulighedsbetingelser, som sættes af

vore artsspecifikke kapaciteter og dynamiske tilbøjeligheder?

Langt er vi kommet, og i høj grad forventer vi af hinanden, at

vi i moralske og sociale anliggender bør kunne sætte os ud

over vore egne interesser og personlige tilbøjeligheder. Men

med hvor mange frihedsgrader kan vi realisere sociodynamik-

ker og moralske grundformer, som ikke er udtryk for konstitu-

tionnelle artsspecifikke kapaciteter og dynamiske tilbøjelighe-

der, men for vores frihed til at udvikle nye praktikker? Det er

et gammelt spørgsmål, der dukker op igen og igen. Men et er

sikkert: vi bliver ikke klogere på det spørgsmål med mindre, vi

forstår det særligt menneskelige ved os som art. Og spørgsmå-

let om artsspecifikke dynamiske tilbøjeligheder, kapaciteter og

praktiske realiseringsevner – men ikke sociodynamikkernes

ontologiske egenart – er netop også, hvad vi psykologisk kan

få belyst gennem chimpansestudier.

Grundformerne – igen. Når vi altså taler grundformer mht.

moral og socialitet skal vi, så vidt jeg kan se, gøre opmærksom

på, om vi mener:

 Elementære sociodynamikker ontologisk set, som vi kun

ser tendentiøse hjørner af via de forskellige arters realise-

rende praktikker.

 Faktiske realiserede praktikker/tilværelsesformer som

bliver fastholdt i faktiske adfærdsformer eller (for vores

vedkommende) i artefakters, institutioners og praktikkers

handlingsanvisende betydninger

 Artsspecifikke kapaciteter og dynamiske tilbøjeligheder til

(a) at frembringe praktikker og (b) ontogenetisk i stigende

grad at knytte an til i flokken eller kulturen allerede givne

praktikker. For menneskers vedkommende endvidere, om

vi mener grundformer forstået nedefra-og-op som vore

konstituerende kapaciteter og dynamiske tilbøjeligheder

og oppefra-og-ned som vore selvorganiserende bindings-

intentioner.

Referencer

Bertelsen, P (1994): Tilværelsesprojektet. Det menneskeliges niveauer

belyst i den terapeutiske proces. Dansk psykologisk Forlag, Kø-
benhavn

Bertelsen, P (2000): Antropologisk Psykologi. En almenpsykologisk

opfattelse af den frie vilje, bevidstheden og selvet. Frydenlund
Grafisk, København

Bertelsen, P (2003a): Moral, Psykologi og den antropologiske grund-

model. Bulletin fra Forum For Antropologisk Psykologi, nr. 12,
s6 – 146)

Bertelsen, P (2003b): Ondskaben og Psykologien – ondskaben som

intention. Psyke & Logos (1), s299 - 333

