
FAGARTIKLER MAGMA 021434

RETTFERDIGHET PÅ HJERNEN F

ALEXANDER W. CAPPELEN er professor ved Institutt for samfunnsøkonomi og The Choice
Lab, Norges Handelshøyskole (NHH). Han er også leder for Senter for etikk og økonomi ved
NHH og forskningsprogrammet Etikk og Styring ved SNF. Han har forsket på problemstillinger
innenfor adferdsøkonomi, offentlig økonomi og politisk teori.

ERIK Ø. SØRENSEN er professor ved Institutt for samfunnsøkonomi og The Choice Lab, Norges
Handelshøyskole (NHH). Han er også professor II ved Universitet i Oslo (ESOP). Han har forsket på
problemstillinger innenfor adferdsøkonomi og arbeidsmarkedsøkonomi.

BERTIL TUNGODDEN er professor ved Institutt for samfunnsøkonomi og The Choice Lab, Norges
Handelshøyskole (NHH). Han er også forsker ved Chr. Michelsen Institutt. Han har forsket på problem-
stillinger innenfor adferdsøkonomi, utviklingsøkonomi og rettferdighetsteori.

1 INNLEDNING
For øko no mer har hjer nen vært en sort boks. Øko no­
mer har stu dert hva som mo ti ve rer folk, og hvor dan
folk tar sine valg, men dis se stu die ne har tatt ut gangs­
punkt i folks at ferd. Hvil ke men ta le pro ses ser som lig­
ger bak folks valg, har man ikke for søkt å iden ti fi se re.
Det te har for and ret seg det sis te ti å ret, ikke minst med
fremveksten av det nye tverr fag li ge forsk nings fel tet
nevroøkonomi.

En vik tig grunn til at øko no mer har fat tet in ter es se
for hva som skjer i hjer nen, er en øken de for stå el se
for at folk i man ge si tua sjo ner er mo ralsk mo ti ver te.
Tra di sjo nelt har øko no misk teo ri lagt til grunn at folk
ute luk ken de er mo ti vert av sne ver øko no misk egen in­
ter es se. I en rek ke øko no mis ke eks pe ri men ter har det
imid ler tid blitt på vist at man ge er vil li ge til å gjø re det

de opp fat ter som mo ralsk rik tig selv i si tua sjo ner hvor
det er en kon flikt mel lom det som er mo ralsk rik tig, og
det som er i del ta ke rens øko no mis ke egen in ter es se
(Kah ne man mfl. 1986, Ca me rer 2003). Spe si elt vik tig
i den ne sam men hen gen har det så kal te diktatorspillet
vært. I det te spil let blir del ta ker ne bedt om å dele en
sum pen ger med en an nen del ta ker. Beg ge del ta ker ne
er ano ny me, og spil let gjen nom fø res bare én gang. I en
slik si tua sjon vil en per son som øns ker å mak si me re sin
egen inn tekt, gan ske en kelt ta alle pen ge ne selv. Det
vi ser seg imid ler tid at et stort fler tall gir pen ger til den
and re, og at man ge gjør ak ku rat det de opp fat ter som
rett fer dig (En gel 2011, Cap pe len mfl. un der ut gi vel se).
I and re eks pe ri men ter har man også stu dert mo ralsk
mo ti va sjon nær me re i mer kom plek se si tua sjo ner, for
eks em pel med det så kal te fellesgodespillet. Her vi ser

104219 GRTID Magma 1402.indb 34 03.03.14 15:33

 MAGMA 0214 FAGARTIKLER 35

man at folk er vil li ge til å bi dra til fel les ska pet selv i
si tua sjo ner hvor det å bi dra gjør at man selv tje ner
mind re enn man vil le gjort hvis man be hold alt selv
(Fehr og Schmidt 1999, Fisch bach er og Gächter 2010).

Folk er med and re ord mo ti ver te av et øns ke om å
opp tre rett fer dig. Men hvor for er vi det? Er vi pre dis po­
nert for å opp tre rett fer dig, el ler er det te en at ferd som
er kjen ne teg net av at vi over sty rer våre grunn leg gen de
ego is tis ke drif ter? Et gjen nom gangs te ma i bo ken Thin-
king, Fast and Slow av Da niel Kah ne man (Kah ne man
2011) er skil let mel lom det han kal ler sy stem 1 og sy stem
2 i hjer nen. Sy stem 1 er raskt, in stink tivt og emo sjo nelt.
Sy stem 2 er tre ge re, mer re flek te ren de og mer lo gisk.
In nen for det te ram me ver ket kan man stil le spørs må­
let: Er rett fer dig het en del av sy stem 1 el ler sy stem 2?

Dis se spørs må le ne er grunn leg gen de i all sam funns­
forsk ning, og sva re ne er vik ti ge også for dem som øns­
ker å for stå hvor dan man best kan mo ti ve re and re, og
hvor dan man kan sty re and res at ferd i en be stemt ret­
ning. Øko no mi fa get har be nyt tet to uli ke me to der for å
fin ne svar. Den ene me to den er å stu de re ak ti vi te ten i
hjer nen når vi fore tar øko no mis ke valg og vur de rin ger.
Mo der ne skanningsteknologi, spe si elt funk sjo nell mag-
netresonansavbildning (fMRI), har gjort at det te nå er
prak tisk mu lig å gjø re, og har bi dratt til fremveksten av
et nytt forsk nings felt: nevroøkonomi. Den and re me to­
den har vært å stu de re re ak sjons ti den hos be slut nings­
ta ke re når de kan gjø re valg mel lom mer el ler mind re
rett fer di ge al ter na ti ver. Her har den grunn leg gen de
id een vært at ras ke be slut nin ger re flek te rer pre dis po­
ner te vur de rin ger som er ba sert i sy stem 1, men leng re
be slut nings tid er en in di ka sjon på at sy stem 2 er tatt i
bruk for re flek sjon.

I den ne ar tik ke len pre sen te rer vi noen sen tra le
re sul ta ter fra den ne forsk nin gen. Ho ved fun net er at
men nes ker ge nu int li ker rett fer dig het, og at vi in stink­
tivt opp trer rett fer dig. Nevroøkonomiske me to der har
også blitt be nyt tet til å stu de re hva folk opp fat ter som
rett fer dig, spe si elt hvor dan man for hol der seg til ulik­
het, og man har fun net at folk mis li ker ulik he ter som
skyl des flaks, og li ker urett fer dig het som re flek te rer
for skjel ler i inn sats el ler ta lent.

Res ten av ar tik ke len er or ga ni sert som føl ger: I nes­
te del pre sen te rer vi det nye forsk nings fel tet nevroø­
konomi og dis ku te rer de vik tig ste inn sik te ne som har
kom met fra nevroøkonomisk forsk ning på hvor vidt folk
er ge nu int mo ralsk mo ti ver te. Del 3 dis ku te rer hvor vidt

nevroøkonomisk forsk ning kan kas te lys over hva vi
opp fat ter som rett fer dig. I del 4 be skri ver vi hovedre­
sultatene fra stu dier som ser på sam men hen gen mel lom
re spons tid og rett fer dig at ferd, mens del 5 kon klu de rer.

2 NEVROØKONOMISKE STUDIER
AV RETTFERDIGHET

Nevroøkonomi er et tverr fag lig forsk nings felt som stu­
de rer pro ses ser i hjer nen for bed re å for stå øko no mis ke
valg. Det mes te av den nevroøkonomiske forsk nin gen
byg ger på en idé om at hjer nen be står av in ter age ren de
re gi o ner som hver har spe sia li ser te funk sjo ner, i den
for stand at dis se re gi o ne ne er an svar li ge for pro ses ser­
ing av spe si el le ty per in for ma sjon el ler ak ti vi te ter. Ved å

SAMMENDRAG
Hjernen har lenge vært en sort boks for økonomer,
men i økende grad har økonomer begynt å stude-
re hvilke mentale prosesser som ligger bak folks
valg. Ikke minst forsøker man å forstå hvorfor folk
noen ganger velger å gjøre det de oppfatter som
rettferdig, selv om det går på bekostning av deres
økonomiske egeninteresse. Er vi predisponert for
å opptre rettferdig, eller er dette en atferd som er
kjennetegnet av at vi overstyrer våre grunnleggende
egoistiske drifter? Dette spørsmålet er grunnleg-
gende i all samfunnsforskning, og økonomifaget har
benyttet to ulike metoder for å finne svar. Den ene
metoden er å studere aktiviteten i hjernen når vi
foretar økonomiske valg og vurderinger. Moderne
skanningsteknologi har gjort at dette nå er prak-
tisk mulig. Det har bidratt til fremveksten av et nytt
forskningsfelt: nevroøkonomi. Den andre metoden
har vært å studere reaksjonstiden hos beslutnings-
takere når de kan gjøre valg mellom mer eller min-
dre rettferdige alternativer. Her har den grunnleg-
gende ideen vært at raske beslutninger reflekterer
predisponerte vurdereringer som er basert intuisjon.
I denne artikkelen presenterer vi noen sentrale re-
sultater fra denne forskningen. Hovedfunnet er at
mennesker genuint liker rettferdighet, og at vi in-
stinktivt opptrer rettferdig.

104219 GRTID Magma 1402.indb 35 03.03.14 15:33

FAGARTIKLER MAGMA 021436

sam men lik ne ak ti vi te ten i de for skjel li ge re gi o ne ne kan
man dan ne seg et bil de av om to for skjel li ge ak ti vi te ter
er like el ler for skjel li ge målt i hjerneaktivitetsforstand.
Slik kan en for eks em pel av gjø re om hjer nen for hol der
seg til rett fer dig for del ing på en måte som lik ner mer
på den ba sa le gle den over å inn ta god mat, el ler mer
som den kon trol le ren de funk sjo nen som gjør at vi av
og til kan sty re oss selv og hel ler vel ge et sun ne re, men
mind re smak fullt al ter na tiv.

2.1 MÅLING AV HJERNEAKTIVITET

Det er ikke en ny idé at hjer nen be står av funk sjo nelt
spe sia li ser te re gi o ner. Det te var sen tralt i den gam le fre­
no lo g ien, og lå også un der fore stil lin ge ne om at skal le­
for mer re flek ter te re la ti ve størrelsesforhold i hjer nens
or ga ner, og at det der for kun ne være in for ma tivt om
per son lig het og ta len ter om en had de «lang skal le» el ler
«kort skal le». Men også uten for dis se tvil som me pseu­
do vi ten ska pe li ge tra di sjo ne ne kon klu der te man tid lig
med at hjer nen kun ne de les inn i funk sjo nelt spe sia li­
ser te re gi o ner. Man opp da get al le re de på 1800­tal let at
lo ka le hjer ne ska der før te til kon kre te og predikerbare
tap av funk sjo ner som språk, mo to ris ke ev ner og selv­
kon troll. I dyre stu dier kun ne man pro vo se re frem sli ke
end rin ger ved å ma ni pu le re og ska de de ler av hjer nen
(Carter 2010).

Mo der ne stu dier av funk sjo nell spe sia li ser ing får
hjelp av den tek no lo gis ke ut vikl in gen. De sam me
MR­skan ner ne (mag ne tisk re so nans) som bru kes til
å ta sta tis ke bil der av kropps de ler for å stil le dia gno ser
og plan leg ge ope ra sjo ner, kan, på grunn av spe si el le
mag ne tis ke egen ska per ved ok sy gen i blod, bru kes til å
dan ne seg et bil de av ak ti vi tets ni v åer i hjer nen. Ak ti vi­
tet i hjer nens nev ro ner er av hen gig av friskt blod med
ok sy gen bun det til he mo glo bin. Mens det te «fris ke»
blo det ikke er spe si elt mag ne tisk, blir det mer mag ne­
tisk et ter at ok sy ge net er brukt i nev ro ne ne. Det te gjør
det mu lig å mo du le re mag net fel tet i MR­skan ner ne for
å de tek te re hvor det er end rin ger i strøm men av friskt
blod. Det te er in di ka sjo nen en bru ker for å måle lo kal
hjer ne ak ti vi tet i fMRI­stu dier.

Ved hjelp av den avan ser te sig nal­ og bildebehand­
lingsteknologien som er ut vik let for fMRI, sam men med
spe sia li ser te sta tis ke me to der som tar hen syn til hvor­
dan støy og he te ro ge ni tet i blod strøm mer nød ven dig vis
er rom lig kor re ler te i hjer nen, har det si den 1990­tal let
vært mu lig å stu de re i hvil ken grad uli ke re gi o ner ak ti­

ve res når man ut fø rer en ak ti vi tet. I lit te ra tu ren bru kes
det te til å in di ke re funk sjo nell spe sia li ser ing i re gi o ner.
Et svært stort an tall stu dier har vært gjort av man ge
for skjel li ge for mer for at ferd og vur de rin ger. En kan i
dag slå opp i web­ba ser te da ta ba ser for å se hva slags
stu dier som har fun net ak ti ver ing i nær he ten av uli ke
om rå der i hjer nen.

Men selv om fMRI­stu dier har as so siert ak ti vi tet
med en spe si fikk re gi on i hjer nen, kan det ikke au to­
ma tisk ute luk kes at også and re re gi o ner er ak ti vert,
men uten styr ke nok til å slå gjen nom målestøyen. Det
kan også ten kes at selv om man fin ner at ak ti vi tet X
pro ses se res i re gi on Y, kun ne ak ti vi te ten like gjer ne
fore gått i re gi on Z, slik at hvil ken re gi on som er i bruk
for en gitt pro ses ser ing, er litt til fel dig. Fle re har der­
for vært skep tis ke til den til sy ne la ten de me ka nis ke
da ta mo del len av hjer nen som fMRI­stu dier ser ut til
å peke i ret ning av.

Uli ke ty per va li der ing av fMRI­funn har et ter
hvert blitt mu lig. Den mest di rek te va li der in gen av
fMRI­funn er kan skje ved hjelp av så kalt transkra-
niell mag ne tisk sti mu ler ing (TMS). Her bru ker man
mag ne tisk sti mu ler ing til å på vir ke den mag ne tis ke
po la ri ser in gen av nev ro ner og i prak sis «be dø ve» de ler
av hjer nen. Man kan der med stu de re om be dø vel se
av en re gi on iden ti fi sert ved fMRI­stu dier fø rer til
en endr ing i at ferd. Hvis man der et ter ser at at fer den
end rer seg, har man en be kref tel se på at ak ti ver ing i
be stem te de ler av hjer nen er nød ven dig for en type
at ferd. Det te sam spil let mel lom fMRI­ og TMS­stu dier
er for eks em pel blitt be nyt tet til å for stå folks vil je til
å straf e and re. Med fMRI­stu dier har man for eks em­
pel fun net at dorsolateral prefrontal kor teks (DLPFC)
ak ti ve res når del ta ke re i et øko no misk spill (ul ti ma­
tum­spil let) straf er and re del ta ke re som har opp trådt
ego is tisk. Kon sis tent med det te har man fun net at når
man bru ker TMS til å «be dø ve» DLPFC, straf er ikke
len ger del ta ker ne urett fer dig at ferd like mye (Knoch
mfl. 2006). For noen funk sjo ner kan fMRI me get pre­
sist av dek ke til sy ne la ten de nød ven dig spe sia li ser ing.
Man kan for eks em pel ved hjelp av enk le fMRI­eks­
pe ri men ter lo ka li se re re gi o ner som er an svar li ge for
språk og mo to ris ke ev ner så pre sist at det er til stor
hjelp i pre­kir ur gisk plan legg ing av hvor dan en bør
fjer ne hjer ne svuls ter, og slik bed re pa si en ters mu lig­
het til å be hol de sen tra le hjer ne funk sjo ner (Tieleman
mfl. 2009).

104219 GRTID Magma 1402.indb 36 03.03.14 15:33

 MAGMA 0214 FAGARTIKLER 37

2.2 RETTFERDIGHET OG HJERNEAKTIVERING

En lang rek ke stu dier har sett på hva som ak ti ve rer hjer­
nens be løn nings sy stem (Sescousse mfl. 2013). De fin ner
at vent ral striatum kon sis tent ak ti ve res som et svar på
mat, ero tisk sti mu li og pen ger. Den ne re gi o nen ak ti ve­
res også av so si al sta tus, og det har der for blitt hev det at
ak ti ver ing i den ne re gi o nen re flek te rer en «fel les nev ral
va lu ta» for be lønn ing og vel be hag (Izuma mfl. 2008).

Ny ere stu dier har vist at vur der ing som in vol ve rer
øko no misk rett fer dig het, blir pro ses sert i det te be løn­
nings sy ste met. Harbaugh mfl. (2007) har for eks em pel
vist at der som eksperimentdeltakere blir «tvun get» til å
over fø re pen ger til et godt for mål, re age rer be løn nings­
sy ste met på sam me måte som for in di vi du ell be lønn ing.
Hsu mfl. (2008) fant at både mer rett fer dig for del ing
og en stør re to tal vel ferd også fø rer til økt ak ti ver ing i
be lønn ings sen te ret. Dis se stu die ne er vik ti ge for di de
vi ser at folk er ge nu int opp tatt av å gjø re det de opp­
fat ter som mo ralsk rik tig.

De før s te stu die ne som så på hvor dan den fel les nev­
ra le va lu t aen re spon der te på for del ing av inn tek ter, for­
holdt seg gan ske ag nos tisk til hva slags pre fe ran ser som
kun ne være kon sis tent med den ne for men for be lønn­
ing. Tricomi mfl. (2010) går len ger og knyt ter den ak ti­
vi te ten i be løn nings sy ste met til en spe si fikk mo dell for
so si a le pre fe ran ser kjent fra at ferds øko no m ien, Fehr
og Schmidt sin mo dell for ulikhetsaversjon (Fehr og
Schmidt 1999). Tricomi mfl. (2010) vi ser at be løn nings­
sy ste met ak ti ve res av pen ge over fø rin ger også til and re
per so ner, men bare i si tua sjo ner hvor det er «rett fer dig»
i den for stand at det re du se rer ulik het i en si tua sjon
hvor lik het opp fat tes som rett fer dig. Stu dien pe ker
nær mest på at det er en ulikhetsavers nyt te funk sjon i
hjer ne ak ti vi te ten i vent ral striatum. Si den den ne re gi­
o nen er fun net å vir ke som et be løn nings sy stem som
in di ke rer umid del bart og di rek te vel be hag, kan det te
tol kes som et ar gu ment for at hjer nen er ut vik let med
pri mær aver sjon mot ulik het, og at det te ikke bare er
en til lært mo de ra sjon el ler kon troll av et fun da men talt
ego is tisk be løn nings sy stem.

3 MISLIKER VI ALL ULIKHET?
Opp fat nin ger om hva folk opp fat ter som rett fer dig, har
blitt grun dig stu dert både med bruk av øko no mis ke eks­
pe ri men ter og spør re un der sø kel ser. Dis se stu die ne har
do ku men tert at folk flest opp fat ter ulik he ter som skyl­
des for hold folk ikke har kon troll over (flaks og til fel dig­

he ter), som urett fer di ge (Fehr og Schmidt 1999, Bol ton
og Ockenfels 2000, En gel mann og Stro bel 2004), mens
de opp fat ter ulik he ter som skyl des for hold folk helt el ler
del vis har kon troll over, som rett fer di ge (Cap pe len mfl.
2007, 2010, 2013b, Frohlich mfl. 2004, Gaert ner og Sch­
wettmann 2007, Ko now 2000, Schokkaert og Devooght
2003). Hva for kla rer dis se rett fer dig hets opp fat nin ge ne?
En mu lig het er at folk grunn leg gen de sett mis li ker alle
for mer for ulik het, men at kog ni ti ve pro ses ser «over­
sty rer» im pul sen til å av vi se ulik het. En an nen mu lig het
er at folk grunn leg gen de sett li ker vis se ty per ulik het.

I sam ar beid med Ken neth Hughdal, Tom Ei che le
og Kar sten Specht har vi ny lig stu dert det te spørs må­
let (Cap pe len mfl. 2013a). Vi gjen nom før te den før s te
stu dien som med bruk av nevroøkonomiske me to der
stu de rer hvor dan folk re age rer på uli ke ty per ulik het
i pen ger som er opp tjent gjen nom ar beid. Må let var
å un der sø ke hvil ke de ler av hjer nen som ble ak ti vert
når man del te opp tjen te pen ger. Spe si elt var vi in ter es­
sert i å stu de re hvor dan be lønn ings sen te ret i hjer nen
re ager te på uli ke ty per ulik het. For å stu de re det te gjen­
nom før te vi et eks pe ri ment hvor del ta ker ne vur der te
for del ing av pen ger de selv had de vært med på å tje ne,
og hvor uli ke del ta ke re had de gjort uli ke bi drag til den
sam le de sum men av pen ger.

Vår pri mæ re in ter es se var knyt tet til ak ti ver in gen i
hjer nen når del ta ker ne vur der te de uli ke inn tekts for de­
lin ge ne. I tråd med tid li ge re re sul ta ter fant vi økt ak ti­
ver ing i be løn nings sy ste met i hjer nen når de vur der te
uli ke inn tekts for de lin ger. Vårt ho ved funn er at vi fin ner
re du sert ak ti ver ing i striatum når inn tekts for de lin gen
av vi ker fra en for del ing som er pro por sjo nal med inn­
sat sen, det vil si når folk ikke får lønn et ter inn sats. Vi
tol ker det te re sul ta tet som det før s te be vis for at folk
fak tisk li ker vis se ty per ulik het. Hvor dan hjer nen re age­
rer på ulik het, av hen ger av om ulik he ten gjen spei ler
ulik he ter i inn sats el ler ikke. Mens ulik het mel lom folk
som har gjort sam me inn sats, re du se rer ak ti ver ing i
be lønn ings sen te ret, fø rer ulik het som gjen spei ler for­
skjel ler i inn sats, til økt ak ti ver ing. Det te vi ser at våre
rett fer dig hets opp fat nin ger og våre hold nin ger til ulik­
het har en nev ro lo gisk ba sis, og at folk grunn leg gen de
sett li ker vis se ty per ulik het.

4 ER RETTFERDIGHET INTUITIVT?
En an nen til nærm ing til spørs må let om hvor vidt vi er
grunn leg gen de rettferdighetsmotivert, er å stu de re

104219 GRTID Magma 1402.indb 37 03.03.14 15:33

FAGARTIKLER MAGMA 021438

hvor lang tid folk bru ker på å ta valg når de skal vel ge
mel lom al ter na ti ver som er mer el ler mind re mo rals ke.
Ut gangs punk tet for den ne ty pen stu dier er den ri me­
li ge an ta kel sen om at en be slut ning som ba se rer seg på
in tui sjon, tas ras ke re enn en be slut ning som ba se rer
seg på re flek sjon. En in tui tiv be slut ning er for ank ret i
det Kah ne man kal ler sy stem 1, mens de li be ra sjon kre­
ver at man tar i bruk sy stem 2. Ved å måle hvor lang
tid folk bru ker på å ta en be slut ning, kan man der for
få en in di ka sjon på hvor vidt be slut nin gen ba se rer seg
på in tui sjon el ler re flek sjon.

En rek ke ny ere stu dier sett på re spons ti den i øko no­
mis ke eks pe ri men ter hvor del ta ker ne har valgt mel lom
al ter na ti ver som er mer el ler mind re rett fer di ge (Rubin­
stein 2007, Rand mfl. 2012, Lotito mfl. 2013). I en se rie
med eks pe ri men ter hvor del ta ker ne kan be stem me
hvor mye pen ger de øns ker å bi dra med til fel les ska pet,
og hvor mye de øns ker å be hol de selv (så kal te fellesgo­
despill), fin ner Rand mfl. (2012) og Lotito mfl. (2013) at
de som bi drar med mye til fel les ska pet, bru ker mind re
tid på å gjø re sine valg enn de som gir lite el ler in gen­
ting. I tråd med dis se re sul ta te ne har stu dier som ser
på ef ek ten av å ma ni pu le re re spons ti den, fun net at
folk som tvin ges til å ta be slut nin ger raskt, bi drar mer
til fel les ska pet, mens folk som tvin ges til å ut set te sine
be slut nin ger, bi drar mind re (Rand mfl. 2012). Den ne
ty pen re sul ta ter har fått mye opp merk som het si den
de har blitt tol ket som et be vis på at rett fer dig at ferd
er in tui tiv for folk flest.

Dis se stu die ne har imid ler tid fått en del kri tikk,
og se ri ø se spørs mål har blitt reist om hvor ro bus te
re sul ta te ne er (Piovesan og Wengström 2009, Ting­
hög mfl. 2013). I en ny stu die, gjen nom ført i sam ar­
beid med Ul rik Haa gen Niel sen, Jean­Ro bert Tyran
og Erik Weng strøm, ser vi nær me re på den ne kri tik­
ken ved å stu de re re spons tid i diktatorspillet i en all­
menn be folk ning (Cap pe len mfl. 2014). Stu dien ble
gjen nom ført i Dan mark, hvor mer enn 1 500 per so ner
del tok, og hvor opp ga ven de res var å be stem me hvor­
dan de vil le dele 150 dans ke kro ner med en an nen
per son. En styr ke ved den ne stu dien var at vi kun­
ne sam le inn om fat tende bak grunns in for ma sjon om
del ta ker ne, in klu dert mål på de res kog ni ti ve ka pa si­
tet og evne til å hand le raskt. Det te gjor de det mu lig
for oss å iden ti fi se re bed re enn i tid li ge re stu dier
hvor dan re spons tid i hjer nen re la ter te seg til forde­
lingsbeslutningen.

Vi har to ho ved funn fra det te eks pe ri men tet. For
det før s te fin ner vi en me get sterk kobl ing mel lom
re spons tid og hvor mye man gir til den and re i dis se
eks pe ri men te ne. Folk som de ler likt bru ker mind re
mer tid på å gjø re sitt valg enn folk som tar alt til seg
selv. Og det te bil det hol der seg der som man tar hen syn
til at det er stor va ria sjon i folks ge ne rel le hur tig het og
de res kog ni ti ve ev ner (fak to rer som også kan på vir ke
de res re spons tid). For det and re fin ner vi at kobl in gen
mel lom re spons tid og rett fer dig het hol der på tvers av
uli ke grup per i vårt ut valg. For både unge og gam le, for
både høyt ut dan ne de og lavt ut dan ne de, for både menn
og kvin ner fin ner vi at de som vel ger det rett fer di ge
al ter na ti vet, i snitt bru ker ve sent lig kor te re tid enn
de som tar alt til seg selv. Dis se re sul ta te ne pe ker i ret­
ning av at det er et ge ne relt men nes ke lig trekk å være
pre dis po nert for å hand le rett fer dig. I Kahnemanns
språk drakt kan vi si at det kun er nød ven dig å kal le
opp sy stem 2 når vi plan leg ger å over sty re vårt rett­
fer dig hets in stinkt.

5 AVSLUTNING
Stu die ne be skre vet i den ne ar tik ke len har be gynt å kas­
te lys over hvil ke men ta le pro ses ser som lig ger til grunn
for våre øko no mis ke valg, spe si elt i si tua sjo ner hvor det
er kon flikt mel lom øko no misk egen in ter es se og rett­
fer dig het. Forsk nin gen på det te fel tet er frem de les i sin
spe de be gyn nel se, men den kla re over vek ten av re sul­
ta ter pe ker så langt i ret ning av at folk er grunn leg gen de
mo ralsk mo ti ver te. Vår in stink ti ve at ferd er å hand le
mo ralsk, og hjer nens be lønn ings sen ter ak ti ve res som
re spons på økt rett fer dig het.

Re sul ta te ne fra dis se stu die ne støt ter opp un der
re sul ta te ne fra øko no mis ke eks pe ri men ter som har
do ku men tert at folk er vil li ge til å opp gi øko no misk
egen in ter es se for å hand le i tråd med det de opp fat ter
som rett fer dig. En kri tikk av dis se stu die ne har vært
at at fer den i dis se eks pe ri men te ne re flek te rer et øns ke
om å leve opp til for vent nin ger om hvor dan man skal
opp tre, og ikke et ge nu int øns ke om å opp tre rett fer dig.
Re sul ta te ne som er dis ku tert i den ne ar tik ke len, pe ker
der imot klart i ret ning av at den ne kri tik ken ikke har
hold, og at rett fer dig hets mo ti vet er dypt for ank ret i
men nes kets na tur.

Dis se re sul ta te ne er in ter es san te for en hver som er
in ter es sert i å for stå men nes kets na tur. Man ge, spe si elt
øko no mer, har hatt et bil de av men nes ket som et grunn­

104219 GRTID Magma 1402.indb 38 03.03.14 15:33

 MAGMA 0214 FAGARTIKLER 39

leg gen de ego is tisk ve sen som bare tar hen syn til and re
av frykt for re pre sa lier. Bil det som teg nes i dis se stu­
die ne, er langt mer po si tivt: Vi er in stink tivt mo rals ke,
og vi har en ge nu in gle de av rett fer dig het. Re sul ta te ne
har også man ge spen nen de im pli ka sjo ner for næ rings­

liv, fri vil li ge or ga ni sa sjo ner og of ent li ge myn dig he ter.
De vi ser at vi ikke nød ven dig vis må ap pel le re til folks
for nuft for å få dem til å opp tre rett fer dig. Tvert imot
kan det være at mo ralsk at ferd frem mes ved å la folk
ba se re sine be slut nin ger på in tui sjon. m

RE FE RAN SER
Bol ton, G.E. og A. Ockenfels (2000). ERC: A theory of equity,

reciprocity, and competition. Ame ri can Economic Re view,
90(1): 166–193.

Ca me rer, C.F. (2003). Behavioral Game Theory: Experiments in
Strategic Interaction. Prin ce ton, NJ: Prin ce ton Uni ver si ty
Press.

Cap pe len, A.W., A. Dran ge Hole, E.Ø. Sø ren sen og B. Tung od den
(2007). The pluralism of fair ness ide als: An ex pe ri mental ap­
proach. Ame ri can Economic Re view, 97(3): 818–827.

Cap pe len, A.W., T. Ei che le, K. Hug dahl, K. Specht, E.Ø. Sø ren sen
og B. Tung od den (2013a). Fair inequality: An neuroeconomic
study. Mimeo, NHH Nor we gi an School of Economics.

Cap pe len, A.W., J. Ko now, E.Ø. Sø ren sen og B. Tung od den
(2013b). Just luck: An ex pe ri mental study of risk ta king and
fair ness. Ame ri can Economic Re view, 103(3): 1398–1413.

Cap pe len, A.W., U.H. Niel sen, B. Tung od den, J.­R. Tyran og E.
Wengström (2014). Fair ness Is In tui ti ve. Mimeo, NHH Nor­
we gi an School of Economics.

Cap pe len, A.W., K. Nygaard, E.Ø. Sø ren sen og B. Tung od den
(un der ut gi vel se). Social preferences in the lab: A comparison
of stu dents and a re pre sen ta ti ve po pu la ti on. Scandinavian
Journal of Economics.

Cap pe len, A.W., E.Ø. Sø ren sen og B. Tung od den (2010). Re­
sponsibility for what? Fair ness and individual responsibility.
Eu ro pean Economic Re view, 54(3): 429–441.

Carter, R. (2010). Mapping the Mind. 2. utg. Ber ke ley, LA: Uni­
ver si ty of Ca li for nia Press.

En gel, C. (2011). Dictator ga mes: A meta study. Ex pe ri mental
Economics, 14(4): 583–610.

En gel mann, D. og M. Stro bel (2004). Inequality aver sion, ef­
fi ci en cy, and maximin preferences in simp le dis tri bu ti on
experiments. Ame ri can Economic Re view, 94(4): 857–869.

Fehr, E. og K.M. Schmidt (1999). A theory of fair ness, competi­
tion and cooperation. Quarterly Journal of Economics, 114(3):
817–868.

Fisch bach er, U. og S. Gächter (2010). Social preferences, beliefs,
and the dy na mics of free ri ding in public goods experiments.
Ame ri can Economic Re view, 100(1): 541–556.

Frohlich, N., J. Op pen hei mer og A. Kurki (2004). Modeling
other­regarding preferences and an ex pe ri mental test. Pub lic
Choi ce, 119(1–2): 91–117.

Gaert ner, W. og L. Schwettmann (2007). Equity, responsibility
and the cultural di men si on. Economica, 74(296): 627–649.

Harbaugh, W.T., U. Mayr og D.R. Burghart (2007). Neu ral
responses to ta xa ti on and voluntary gi ving reveal motives for
charitable donations. Scien ce, 316(5831): 1622–1625.

Hsu, M., C. Anen og S.R. Quartz (2008). The right and the good:
dis tri bu ti ve justice and neu ral encoding of equity and effi ci­
en cy. Scien ce, 320(5879): 1092–1095.

Izuma, K., D.N. Sai to og N. Sadato (2008). Processing of social
and monetary rewards in the hu man striatum. Neu ron, 58(2):
284–294.

Kah ne man, D. (2011). Thinking, Fast and Slow. Far rar, Straus and
Giroux.

Kah ne man, D., J.L. Knetsch og R.H. Thaler (1986). Fair ness
and the assumptions of economics. The Journal of Bu si ness,
59(4): 285–300.

Knoch, D., A. Pas cu al­Leo ne, K. Meyer, V. Treyer og E. Fehr
(2006). Diminishing reciprocal fair ness by disrupting the
right prefrontal cor tex. Scien ce, 314(5800): 829–832.

Ko now, J. (2000). Fair shares: Accountability and cognitive dis­
sonance in allocation decisions. Ame ri can Economic Re view,
90(4): 1072–1091.

Lotito, G., M. Mat teo og O. Gui do (2013). Is cooperation instinc­
tive? Evidence from the response ti mes in a public goods
game. Journal of Bioeconomics, 15(2): 123–133.

Piovesan, M. og E. Wengström (2009). Fast or fair? A study of
response ti mes. Economics Let ters, 105(2): 193–196.

Rand, D.G., J.D. Greene og M.A. No wak (2012). Spontaneous gi­
ving and calculated greed. Na tu re, 489(7416): 427–430.

Rubinstein, A. (2007). Instinctive and cognitive reasoning:
A study of response ti mes. Economic Journal, 117(523):
1243–1259.

Schokkaert, E. og K. Devooght (2003). Responsibility­sen si ti ve
fair compensation in dif e rent cultures. Social Choi ce and
Welfare, 21(2): 207–242.

Sescousse, G., X. Caldú, B. Se gu ra og J.­C. Dreher (2013). Proces­
sing of primary and secondary rewards: A quantitati ve
meta­ana ly sis and review of hu man functional neuroimaging
stu dies. Neuroscience and Biobehavioral Reviews, 37(4):
681–696.

Tieleman, A., K. Deblaere, D. Roost, O. Dam me og E. Achten
(2009). Pre ope ra ti ve fMRI in tumour surgery. Eu ro pean
Radiology, 19(10): 2523–2534.

Tinghög, G., D. An ders son, C. Bonn, H. Bøt tin ger, C. Jo seph son,
G. Lund gren, D. Västfjäll, M. Kirchler og M. Jo han nes son
(2013). In tui ti on and cooperation reconsidered. Na tu re,
498(7452): E1–E2.

Tricomi, E., A. Ran gel, C.F. Ca me rer og J.P. O’Do her ty (2010).
Neu ral evidence for inequality­averse social preferences. Na-
tu re, 463(7284): 1089–1091.

104219 GRTID Magma 1402.indb 39 03.03.14 15:33

