
SVERRE BLANDHOL

Juridisk
ideologi

A L F R O S S ' K R I T I K K A V N A T U R R E T T E N

ju rist- og
Ø konomtorbundets IForlag

Universitetsforlaget

Juridisk ideologi
A lf Ross' kritikk av naturretten
1. udgave , 1. op lag 1 999

© 1999 by Jurist- og Ø konom forbundets Forlag

Alle rettigheder forbeholdes.
Mekanisk, fotografisk eller anden gengivelse eller
m angfoldiggørelse af denne bog eller dele heraf er
uden forlagets skriftlige samtykke ikke tilladt
ifølge gældende dansk lov om ophavsret.

Udgivet med støtte fra
Konsul G eorge Jorck og hustru Emma Jorck's Fond

Om slagsillustration: Espen Hårstad
Tryk: Narayana Press, Gylling
Indbinding: Damm's Bogbinderi, Randers

Printed in Denmark 1 999
ISBN 87 -5 7 4 -01 5 5 -4

Jurist- og Ø konom forbundets Forlag
Gothersgade 133
Postboks 2126
1015 København K
Telefon: 33 95 97 00
Telefax: 33 95 99 97
e-m ail: fl@ djoef.dk
Homepage-adresse: http://w w w .djoef.dk/flhom e.htm

Universitetsforlaget AS
Postboks 2 959 Tøyen
0 608 O slo
Gateadresse: Kolstadgata 1
Telefon 22 57 53 00
Telefax 22 57 53 53

mailto:fl@djoef.dk
http://www.djoef.dk/flhome.htm

Juridisk
ideologi

A L F R O S S ' K R I T I K K A V N A T U R R E T T E N

Every p iece o f theorizing and every expression o f be lie f

is a po lit ica l and m ora l action.

Alasdair MacIntyre

Innholdsfortegnelse

F orord .. VII

In n le d n in g ... 1
Problemstilling. Metode. Oversikt over avhandlingen 4
Alf Ross. Et biografisk r i s s ... 8

K apittel I: N a tu rre tt contra rettspositivism e .. 13
Rett og m o ra l.. 14
Naturrett ... 16
Rettspositivisme .. 19
Rettspositivismen hos Ross .. 22
En ny start .. 23
Ideologi ... 27

K apittel I I : Rettsfilosofisk m o d ern ism e .. 29
Filosofisk modemisme .. 29
Kunsten å vekke forargelse. Hans Kelsens rene rettslære 31
Axel Hägerström ... 37
Alf Ross og den logiske em pirism e... 40

K apittel II I. Sosial re ttferd ighet ved politisk k a m p 45
Fra rettsstat til velferdsstat... 45
Borgeren og hans rett ... 47
Jurister og po litik k .. 50
Den rettslige formalismen ... 51
Reformer fra oven .. 53
Kampen om retten .. 57
Den frirettslige retning i Skandinavia... 57
Frederik Stang ... 59
Økonomisk krise. A rbeiderbevegelse... 63
Fra almisser til re ttigheter.. 65
Den nye harde realisme i rettsvitenskapen .. 66
Hvorfor realism e?.. 68
Formalisme og rettsrealism e... 70
Sosial kamp og sosiale ingeniører ... 74

V

K apittel IV: K ritik k av den etiske erkjennelse ... 75
Den såkalte praktiske erkjennelse.. 76
Kritikken ut fra den logiske empirismen ... 78
Rettsm etafysikk... 82
Det psykofysiske menneske ... 83
Naturrettens spirituelle mystikk .. 84
Naturrettens fa re r ... 86
Overvinnelse av rettsm etafysikken.. 87
Verdinihilisme? ... 88
Desisjonisme? ... 89

K apittel V. L undstedts sosiale re a lism e ... 91
Bakgrunn .. 91
Fundamentum inconcussum ... 92
Kritikk av rettighetsbegrepet .. 93
Kritikk av rettsstridsbegrepet ... 96
Samfunnsnytten som tolkningsprinsipp.. 99
”En svensk misjonær” ... 102
Stang, Lundstedt, Ross. Sammenligning og forklaring 105

K apittel VI. O ppg jø re t med Vinding K r u s e ... 109
O v ersik t... 110
Rettens u tv ik ling’av naturens skjød’ ... 110
Vitenskapen må yte det demokratiet ikke klarer ... 112
Den eksperimentalt-vurderende erfaringsm etode.. 114
Den naturlige r e t t ... 117
Det kommende sam funn .. 118
”En vis amatørfilosof fra det juridiske fakultet” ... 121

K apittel VII: F rem tidens D a n m a rk .. 125
’’Hvorfor jeg stemmer på Sosialdemokratiet” ... 125
Det positivistiske prosjekt ... 128
Vitenskap og politikk ... 131
Praktisk argumentasjon ... 132
Vitenskapens renhet ... 134
Rettspolitikk ... 139
Rettsfølelsens rolle i rettspolitikken ... 141
En ny disiplin: rettssosiologi .. 142
Juristen som rasjonell teknolog ... 143

A v s lu tn in g ... 147
K ilder og l i t t e r a tu r ... 153
R egister.. 161

VI

Forord

Interessen for Alf Ross og hans filosofi ble vakt da jeg studerte juss på
begynnelsen av 1990-tallet. Med bakgrunn fra humaniora og statsvitenskap var
det naturlig for meg å reflektere over de filosofiske forutsetningene for det
lærestoffet som pensumbøkene var fylt av, og som – slik jeg oppfattet det –
gjennomsyret den tenkemåten vi som studenter ble lært opp til. Særlig ble jeg i
forbindelse med studiet av rettskildelæren opptatt av spørsmålet om vurderin­
gers status i juridisk argumentasjon, slik jeg fant det formulert blant annet hos
Torstein Eckhoff. Fra Eckhoffs bok om Rettskildelære var veien kort til Alf
Ross’ Om Ret og Retfærdighed. Derfra gikk veien til naturrettskritikken. Den
fortonet seg som en akse som hele hans filosofi dreiet rundt. Mer fortrolig med
metafysikk og hermeneutikk enn med emotivisme og logisk positivisme, syntes
jeg opprinnelig at hans kritikk både var arrogant og provoserende. Men etter-
hvert som jeg børstet støvet av de ulike historiske kontekster som den var en
del av, ble det gradvis lettere for meg å forstå både kritikken og dens betydning
for jussen og vårt politiske system. Det er mitt håp med denne boken å bringe
noe av denne forståelsen videre til en større krets.

Avhandlingen er skrevet ved siden av arbeidet som dommerfullmektig ved
Sandefjord sorenskriverembete fra april 1997 frem til i dag. Jeg takker soren­
skriver Knut Rønning og alle ansatte ved embetet for forståelse og romslige
kår. En takk går også til personalet ved Sandefjord bibliotek som effektivt og
profesjonelt har ekspedert alle mine litteraturbestillinger. Cand. philol. Amund
Børdahl og stud. jur. Jørgen Stubberud har lest igjennom forskjellige utkast til
manuskriptet, og jeg er dem stor takk skyldig for intelligent kritikk. Gjennom
samtaler med professor, dr. juris Knud Waaben, professor, dr. juris Hans Gam-
meltoft-Hansen, Strange Ross og Lone Ross har jeg fått verdifulle opplys-
ninger om Alf Ross og hans miljø, noe jeg uttrykker min takknemmlighet for.
En særlig takk går til Hans Gammeltoft-Hansen, som i forbindelse med min
henvendelse for å få tilgang til Ross’ etterlatte papirer fattet interesse for pro-
sjektet, og har bistått på mange måter. Likeledes vil jeg rette en særlig takk til
professor, dr. philos. Ingrid Markussen, som har veiledet en del av arbeidet
frem til en hovedoppgave i idéhistorie, og som hele veien har bidratt med
inspirerende optimisme og mange verdifulle råd.

Sandefjord, mars 1999

Sverre Blandhol

VII

Innledning

I et brev som den høyt ansette dr. jur. & phil. og 80-års jubilant Alf Ross
mottok i august 1979 fra sin tidligere kollega, professor, dr. juris O. A. Borum,
nevnes en tildragelse som utspant seg ved det som den gang het Det rets- og
statsvidenskabelige Fakultet over femti år tidligere. Det handler om Ross’ før­
ste avhandling Retskildernes Teori, som inneholdt en kritikk av naturrettslige
tenkemåter og skjulte rettspolitiske tendenser i rettsvitenskapen, og som ble
innlevert for vurdering for doktorgraden høsten 1926, men forkastet. Ross
hadde måttet reise til Uppsala, der avhandlingen ble antatt for doktorgraden i
filosofi, og måtte vente åtte år før han ble dr. juris i København med avhandlin­
gen Virkelighed og Gyldighed i Retslæren i 1934. Også da under sterk tvil i
kommisjonen.1 ”Den største urettferdighed der er begået i vor tid”, skriver
Borum, ”er utvilsomt forkastelsen av Theorie der Rechtsquellen ved vort fakul­
tet”.2

Førstvoterende i bedømmelsesutvalget i 1926, og den som øvet størst
innflytelse på resultatet, var professor Frederik Vinding Kruse – siden en av
Ross’ fremste fiender. Vinding Kruse hadde kjent til at Ross, som tidligere
hadde vært en av hans yndlingsstudenter, arbeidet med studier av rettskilde-
læren, og det er sannsynlig at Ross også hadde diskutert avhandlingen med
ham.3 Han var ikke begeistret for utviklingen.

Ved påtegning av 22. oktober 1926 på Ross’ fremsendelsesbrev ved innle-
vering av avhandlingen påtar Vinding Kruse seg oppgaven som førstvoterende.
Det er også hans skjønn over hvilke fagområder avhandlingen berører, som
leder til oppnevnelsen av utvalgets to øvrige medlemmer: den eldre, dypt

1. Den 23. juni 1933 leverte Ross avhandling Virkelighed og Gyldighed i Retslæren til be­
dømmelse. Også denne gang var Vinding Kruse førstvoterende i utvalget. Han mente at
avhandlingen stort sett var meget svak og isolert sett ikke kunne kvalifisere for dok­
torgraden, men at man vel kunne la Ross disputere, dersom man ved bedømmelsen også så
hen til hans andre vitenskapelige arbeider. Det fantes en bestemmelse i universitetsloven
som ga anledning til dette. Dette ble også resultatet av bedømmelsen. Da Ross i 1935 ble
utnevnt til docent stemte Vinding Kruse (og Axel Møller) i mot ansetteisen. Da Ross søkte
det ledige professoratet i folkerett i 1938, måtte Vinding Kruse imidlertid innse at slaget
var tapt og han stemte for ansetteisen.

2. Brev fra O. A. Borum til A lf Ross av 2. august 1979.
3. Samtale med professor, dr. juris Hans Gammeltoft-Hansen 22. juni 1998. Av professor

Poul Johs. Jørgensens påtegning av 21. oktober 1926, på brev fra Ross datert 12. oktober
1926 der han fremsender avhandlingen til bedømmelse, fremgår det, at Vinding Kruse
"allerede er bekendt med Afhandlingen".

I

konservative professor i statsforfatningsrett, Knud Berlin, og professor i retts-
lære, Viggo Bentzon. Det er tvilsomt om Bentzon kan påta seg vervet (han har
problemer med synet). Vinding Kruse erklærer imidlertid ved en påtegning at
han nødig vil unnvære professor Bentzon som medlem av kommisjonen, og
slik blir det.

Vinding Kruse ga som førstvoterende en begrunnelse på 24 maskinskrevne
sider, med den konklusjon at han ’’ikke” ville ’’kunne stemme for Antagelse af
Avhandlingen til Forsvar for den juridiske Doktorgrad”.4 Avhandlingens
kritikk av naturretten ’’viser manglende Livserfaring hos Forf.” (s. 3), den
’’analytiske metode, som Forf. priser”, ’’fører i Juraen ikke langt” (s. 6), språket
er ’’stærkt affekteret” (s. 8). Avhandlingen vitnet riktignok om ’’visse evner til
Fremstilling af juridisk Litteraturhistorie”, men den selvstendige utvikling var
’’afgjort svag” (s. 14). Særlig finner Vinding Kruse det betenkelig at Ross i
avhandlingen verken vil beskjeftige seg med ’’Aarsagerne til Rettens Oprin­
delse” eller ’’Spørgsmålet om, hvorledes retten bør være”, men utelukkende
med ’’Spørgsmålet om, hvorledes det erkendes, at noget er Ret; dette skal være
den (nye) Videnskab, Forf.’ vil grunde’” (s. 11). Han bryter dermed ’’staven
over” på ’’hele den dansk-norske Retsvidenskab siden Ørsteds Dage”, skriver
Vinding Kruse (loe. cit). ”Forf. ser ikke”, fortsetter han, ”at Retskildelæren jo
først og sidst er en Lære til Vejledning for Dommeren om, hvorledes han bør
fortolke og anvende Loven” (s. 20). Når det ikke tas hensyn til slike selv­
følgelige krav, blir resultatet etter Vinding Kruses oppfatning en ’’gennem-
gaaende, ensformig graa Goldhed og trættende Abstrakthet” med ’’uendelig
vidløftige Udviklinger” som ikke kan betegnes på annen måte enn en ’’aandelig
Ørkenvandring” (s. 24).

Annenvoterende – Viggo Bentzon – innledet sitt 8-siders votum med å
skrive, at han ’’helt igennem” kunne slutte seg til Vinding Kruses ’’klare og
overbevisende Votum”.5 ”For en Debutant i Retsvidenskaben”, skrev tredje-
voterende Knud Berlin, ”er det en saare vovelig Sag, for ikke at sige halsløs
Gerning, at begynde med at ville omvurdere hele Retsvidenskaben og at ville
grundlægge en ny Retsvidenskab paa bar Bund”.6 Heller ikke den tilkalte
ekspert fra det filosofiske fakultet – Jørgen Jørgensen – fant mye positivt å si
om Ross’ avhandling.7 Kommisjonens enstemmige bedømmelse forelå den 12.
januar 1927, og ble samme dag oversendt fakultetet av Vinding Kruse.

4. Professor Vinding Kruses votum, Arkivmappe fra Det Rets- og Statsvidenskabelige
fakultets arkiv. Det er tilsynelatende datert og undertegnet av Vinding Kruse sept. (altså
september) 1926.

5. Professor Viggo Bentzons votum. Arkivmappe fra Det Rets- og Statsvidenskabelige
fakultets arkiv.

6. Professor Knud Berlins votum, Arkivmappe fra Det Rets- og Statsvidenskabelige fakultets
arkiv.

7. Jørgensens kritikk går vesentlig på at Ross tilslutter seg Kelsens form for nykantianisme,
og opererer med begreper som ikke har empirisk støtte. Ross utviklet seg snart bort fra

2

Alf Ross lot seg ikke stoppe av det første tilbakeslaget. Etter hvert ble han
en ledende representant for en ny strømning i rettsfilosofien, kalt den
skandinaviske rettsrealisme. Rettsrealismen, som sprang ut av Uppsala-
filosofien, hadde likhetstrekk med den logiske empirisme og kan beskrives som
en slags rettsfilosofisk modernisme.8 Ross anså i likhet med de øvrige
skandinaviske rettsrealistene moralske utsagn for å være uten logisk mening og
han kalte naturretten for ”en skjøge” som var ”til rådighed for enhver” .9
Rettsvitenskapen måtte etter hans oppfatning være strengt vitenskapelig og han
la stor vekt på analyser av rettsvitenskapens grunnbegreper. Rettsviten-
skapelige påstander måtte i tråd med programmet om enhetsvitenskap
prinsipielt kunne verifiseres ved direkte iakttagelse av menneskelig adferd.10

I sine senere skrifter vendte Ross tilbake til Vinding Kruse, med skarp
kritikk. Vinding Kruse gjorde seg nemlig i sin rettslære til talsmann for alt det
som Ross oppfattet som antikvert og falskt i rettstenkningen: troen på at retten
måtte samsvare med visse moralske krav for å fortjene sitt navn, at disse kunne
uttenkes ved en vitenskapelig innsikt i ’sakens natur’og at rettsvitenskapen og
juristen derfor på en måte sto over den politiske prosess – kort sagt alt som
gikk under navn av naturrett. Ross og Vinding Kruse, som hadde stått mot
hverandre i en akademisk maktkamp, kom således også til å stå som
representanter for to motstridende syn på rettsvitenskapens oppgave i samtiden;
Ross for rettsrealismen, Vinding Kruse som den siste, og mest ekstreme
innenfor den såkalte frirettslige retning.11 Ross’ rettsrealisme gikk av med
seieren, mens Vinding Kruses stjerne dalte, slik at hans teorier i vår tid nesten
er helt glemt. Med sin kritikk av naturretten, forsvar av demokratiet og sin lære
om rettspolitikk som ’rasjonell teknologi’, skapte Ross en ny juridisk ideologi
med en ny rolle for jurister i det positivistiske prosjekt under oppbyggingen av
velferdsstaten i de skandinaviske land etter krigen. Denne kritiske omvurdering
av rettsvitenskapens rolle i det tyvende århundre, er vårt tema i det følgende.

dette filosofiske grunnlaget og nærmet seg Jørgensen, som i Danmark ble en forgrunns-
figur innenfor den logiske positivismen. Se nærmere om dette i kapittel II, Rettsfilosofisk
modemisme.

8. Se nedenfor i kapittel II, Rettsfilosofisk modemisme.
9. Skjøge-metaforen finnes i Ross’ naturrettskritikk i boken Om Ret og Retfærdighed fra

1953 (Ross RR 1953), s. 343. Den er et godt eksempel på hans kraftfulle prosa, som vil
komme nærmere til uttrykk i fortsettelsen.

10. For dette formål utarbeidet Ross den såkalte prognoseteorien, se Om Ret og Retfærdighed,
København 1953, kapittel II. (Ross RR 1953).

11. Den såkalte frirettslige retning var en betydningsfull strømning i rettsvitenskapen rundt
århundreskiftet både i Danmark og Norge. Frirettsjuristene var inspirert blant annet av den
tyske rettsvitenskapsmannen Rudolph von Ihering og hans ’interessejurisprudens’, og ville
i større grad innlemme sosiale hensyn og frie vurderinger i rettsanvendelsen, for å tilpasse
denne til den sosiale og politiske utvikling i de moderne industrialiserte land. Om den
frirettslige retning, se nedenfor i kapittel III.

3

Problemstilling, metode og oversikt over fremstillingen
I de senere år har man i den skandinaviske rettsfilosofi kunnet registrere en
fornyet interesse for naturretten. Både David Doublets avhandling Rett,
vitenskap og fornuft (1995), Henrik Palmer Olsens Rasjonalitet, rett og moral
(1997) og Peter Høilunds bøker Den forbudte retsfølelse (1992) og Den mo­
derne retstenknings gennembrudd og autoritetstab (1998) er således eksempler
på verker der naturretten søkes gjort til forståelsesramme for rettsvitenskapen.12

For alle disse spiller Alf Ross en sentral rolle – ikke som forbilde, men som
Prügelknabe. På tross av ulikheter mellom de nevnte forfatteres prosjekter og
teorier, synes de å være enige seg i mellom om å gjøre Ross ansvarlig for de
dårlige tidene i rettsfilosofien i Norden. Forfatterne retter oppmerksomheten
særlig mot det angivelig uholdbare i Ross’ spesielle vitenskapssyn og for
eksempel Høilund hevder anklagende at Ross ville ’’videnskabeliggøre retten” ;
at hans tenkning er ’’scientisme”, etc.13

Kritikken regisseres i den tradisjonelle ’debatten mellom rettspositivisme og
naturrett’, der det stilltiende forutsettes at ’debatten’ er en diskusjon av de
samme problemene og at de ulike teoriene er svar på de samme ’evige’
spørsmål. Således skriver Peter Høilund i sin første bok, at ’’hvor naturretten
kulminerede med Thomas Aquinas, kulminerer retspositivismen med Alf Ross
for Skandinaviens vedkommende”.14 I sitt forsvar for et objektivt moral-
prinsipp, og en derav flytende ’rettsidealisme’, skriver Henrik Palmer Olsen:

Under danske himmelstrøg er det særligt A lf Ross, som har bidraget til at anbringe
retsrealismen på videnskabernes piedestal. A f denne grund har jeg fundet det
nærliggende at udtage hans kritik af retsidealismen til særlig grundig behandling.15

Denne tilnærmingen finnes også hos David Doublet:

I store deler av etterkrigstiden har motsetningen mellom naturrett og rettspositivisme
preget den rettsteoretiske debatt i Norden og i den øvrige vestlige verden. Debattens
innflydelse har både vært teoretisk og praktisk. I Norden har det teoretiske aspektet
særlig vært knyttet til Uppsala-skolens og Ross’ avvisning av metafysikken som
teoretisk grunnlag for den almenne rettsteori.16

Fremstillingen av Alf Ross i den filosofiske ’debatten mellom rettspositivisme
og naturrett’ er etter mitt skjønn problematisk. En slik tilnærmingsmåte står i

12. Doublet erklærer i forordet til sin avhandling at forsøket på å reetablere naturretten var det
opprinnelige formål med arbeidet, men al han av ulike grunner forlot denne linjen. Doublet
gjør i stedet ’systemet’ til forståelsesramme for rett og rettsvitenskap.

13. Høilund 1998, s. 132-135.
14 Høilund 1992, s. 31.
15. Palmer Olsen 1997, s. 31. Palmer Olsen benytter betegnelsen rettsidealisme som synonym

for naturrett.
16. David Doublet, Rett, vitenskap og fornuft, Bergen 1995, s. 7.

4

fare for å gå glipp av relevante, historiske ulikheter ved de problemer og den
språklige kontekst Ross forholdt seg til i sin samtid og situasjonen i dag eller
for den saks skyld på 16-1700-tallet, da den rasjonalistiske naturretten hadde
sin storhetstid. Rettsfilosofien er i likhet med den politiske tenkning karakteri-
sert ved en lav grad av autonomi; den får i stor grad presentert sine problemer
ut fra den løpende politiske og samfunnsmessige utvikling.17 Dens gjenstand –
retten og den juridiske virksomhet – skifter liksom politikken og den politiske
praksis med de historiske forhold.18 Ikke bare løsningsforslagene, men også
selve problemene kan derfor være helt forskjellige i ulike epoker. Men denne
grunnleggende forskjellen i de underliggende problemer kan bli maskert, ved at
tidligere tiders språklige konvensjoner brukes til å behandle nye problemer.
Naturrettens vokabular er et eksempel på slike konvensjoner som kan inngå i
helt ulike historiske sammenhenger og tjene forskjellige formål. Men også
kritikken av naturretten kan derfor tjene ulike funksjoner i ulike epoker.

Jeg vil i denne avhandlingen argumentere for at en historisk forståelse av
Alf Ross’ kritikk av naturretten ikke kan nøye seg med å ta denne kritikken til
pålydende, som et tidløst oppgjør med naturrettsidéer fra Aristoteles til Kant.
Ross’ kritikk ble til i en tid da de rettslige problemer ble preget av politikkens
demokratisering og utviklingen av velferdsstaten. I denne konteksten vil jeg
hevde at Ross’ kritikk ikke først og fremst kan forstås som et filosofisk oppgjør
med en posisjon fra 16-1700-tallet, men som et redskap for å bekjempe den
frirettslige holdningen hos ledende jurister i hans samtid, som Fredrik Stang,
Ragnar Knoph, Vinding Kruse m. fl. I stedet for frirettens formulering av
regler ut fra innsikt i ’sakens natur’ ville Alf Ross at juristen – i rettspolitikken
– skulle virke som ’’rasjonell teknolog” ved å påvise de juridisk-tekniske
midlene til å nå mål som til enhver tid ble fastsatt av de politiske myndigheter.
Forøvrig ville han begrense rettsvitenskapen til rent beskrivende oppgaver.

Dessuten gjorde Alf Ross (og de øvrige rettsfilosofiske modernistene)
sentrale juridiske begreper innenfor den økonomiske liberalisme til gjenstand
for kritikk. Denne kritikken øvet press på liberalismens skille mellom rett og
stat, noe som tjente til å legitimere statlig ekspansjon og ny lovgivning som
grep regulerende inn i økonomien. Ved kritikken av formalismens imperativ­
teori, begrepet om subjektive rettigheter, rettsstrid etc, gjorde Ross det mulig
for rettsvitenskapen å beskrive (og derved legitimere) fullmaktslovgivning,
inngrep i eiendomsretten, objektivt erstatningsansvar, etc. Kampen mot den
liberalistiske ideologi, og dens rettsvitenskapelige uttrykk i formalismen, var

17. For en nærmere redegjørelse for mangelen på autonomi i politisk tenkning, se Thomas
Krogh: "Metodologisk enhet i intellektuell historie?” , i Helhet på tvers, Oslo 1996, s. 111-
127, på s. 112.

18. Dette er langt på vei annerledes for naturvitenskapen, selv om den historiske utvikling ikke
har vært helt betydningsløs for hvilke problemer man har funnet det interesant å behandle
til de ulike tider. Se for øvrig nevnte artikkel av Thomas Krogh.

5

feiles for friretten og rettsrealismen, men sistnevnte utøvet en mer radikal
kritikk, fordi den gikk direkte løs på de liberalistiske begrepene, mens friretten
nøyde seg med å arbeide innenfor de eksisterende konseptuelle ram m er.19

Kritikken av naturretten blir i dette perspektivet en kritikk av ulike juridiske
ideologier, der kravet om begrepsanalyse og ekte vitenskap var et middel, ikke
et mål i seg selv.

I kapittel I tar jeg utgangspunkt i debatten mellom naturrett og rettsposi­
tivisme, foretar en avklaring av disse begrepene og kritiserer mer inngående
oppfatningen av at Ross’ kritikk kan forstås som et ahistorisk oppgjør med en
naturrettslig kanon. Drøftelsen munner ut i et forslag til en ny start: I stedet for
å lese Ross inn i en debattsammenheng som er konstruert ut fra visse
systematiske overveielser, må det undersøkes hvilke intensjoner Ross hadde
med sine ytringer; hva var det Ross egentlig ville med sin naturrettskritikk?20

19. Den feiles front mot formalismen har ledet enkelte til å identifisere frirett og rettsrealisme.
Se i den retning, Heikki Pihlajamäki, “Den rättsliga formalismen och kritiken av den. En
rättsjämförande granskning av den finska rättsvetenskapen under 1900-talets första
decennier” , Retfærd nr. 78, 1997, s. 51-67. Dette gir etter min oppfatning et for enkelt
bilde, se kapittel III.

20. Jeg bygger her på metode utviklet av medlemmene av den såkalte Cambridgeskolen i
politisk idéhistorie. Quentin Skinner og J. G. A. Pocock – for å nevne to av de fremste –
bygger sin fortolkningsteori på den analytiske språkfilosofiens lære om talehandlinger, der
en språklig ytrings mening regnes for å ha flere aspekter, derunder et aspekt av handling.
Skinner og Pococks metode kan benevnes lingvistisk kontekstualisering. Sentrale artikler
av Quentin Skinner, sammen med en rekke kritiske innvendinger fra ulike ståsted, finnes i
James Tully (ed.), Meaning and Understanding, Quentin Skinner and his Critics, Prince­
ton, New Jersey 1988. Pocock har redegjort for sitt metodesyn blant annet i ’’The state of
the art” inntatt i artikkelsamlingen Virtue, Commerce and History, Cambridge 1985
(Pocock 1985).

Ved å introdusere – eller reintrodusere – forfatterens intensjon som et relevant og
nødvendig tolkningsmoment for å forstå en historisk tekst, bryter denne retningen med den
tekstualistiske tendens innenfor blant annet strukturalistiske retninger i litteraturvitenskap
og idéhistorie. Innenfor en tekstorientert tolkningstradisjon er det teksten selv som står i
fokus, og det anses som en feilslutning å tro at en leser kan rekonstruere forfatterens
intensjon med sin tekst (the intentional fallacy). Også Hans Georg Gadamers hermeneutikk
– der det fremheves at teksten ikke bare av og til og på noen steder, men alltid og overalt
overskrider forfatterens mulige intensjoner, fordi virkningshistorien med nødvendighet er
en del av teksten og fordi leseren aldri kan tre fullstendig ut av sitt ståsted i historien –
representerer en annen mulig innvendning mot å trekke frem forfatterens intensjoner som
mål for tolkningsprosessen. For en nærmere oversikt over problemene som en lingvistisk
dreining innenfor idéhistorien støter på, med vekt på debatten mellom Gadamer og Haber­
mas, se Martin Jay’s artikkel ’’Should intellectual history take a linguistic turn?”, LaCapra
& Kaplan (eds.) Modern Intellectual history. Reappraisals and new perspectives, Ithaca,
1982, s. 86-110. Jeg skal ikke her ta noe annet standpunkt til denne metodologiske debatt
(noe som faller utenfor rammene av nærværende arbeid), enn å påpeke at den lingvistiske
kontekstualisering synes å gi fruktbare resultater, noe blant annet Skinners egen bok The
Foundations o f Modern Political Thought (1978) må sies å være et eksempel på.

6

En forutsetning for å kunne si noe om Ross’ intensjoner, må være kjennskap
til det språk han brukte; tekstene må settes inn i deres lingvistiske eller
ideologiske kontekst.21 Poenget med å undersøke den lingvistiske konteksten er
meget forenklet følgende: Mens grammatikken gir føringer for hva som
overhodet kan sies i et språk (norsk, dansk, svensk), er det på et gitt tidspunkt, i
et gitt språkfellesskap også en historisk eller politisk ’grammatikk’ som gir
føringer for hva som kan sies og hvordan. Forfatterens ytringer befinner seg
innenfor et slikt språk, med dets historiske og politiske grammatikk; språket er
på en måte større enn den enkelte forfatter og virker inn på ytringen, samtidig
som forfatteren ved sin språkføring kan påvirke språket i nye retninger. En
undersøkelse av den lingvistiske konteksten for Alf Ross’ naturrettskritikk kan
avdekke på hvilken måte Ross adskiller seg fra de gjeldende språklige
konvensjoner innen nordisk rettsfilosofi på hans tid og hvilke nye elementer
han bringer inn og hvor de stammer fra.

For å belyse disse lingvistiske spørsmål vil jeg i kapittel II ta for meg Hans
Kelsen, Axel Hägerström og medlemmene av Wienerkretsen (den logiske
empirismen), som alle tok del i en slags filosofisk modernisme og som
formulerte et språk der kamp mot metafysikk, verdinihilisme og vitenskape-
lighet med basis i erfaringen smeltet sammen med ønsket om å skape et bedre
samfunn. Som det vil fremgå, var Ross under direkte innflytelse fra disse
miljøene og opererte i sin egen produksjon innenfor mye av det samme
språklige univers. Ved at Ross overtok et språk der bla. kamp mot metafysik­
ken var sentralt, var det naturlig at han posisjonerte seg i samtidens rettsteore-
tiske debatt ved å gå til angrep på rettsmetafysikken i dens kjeme – naturretten.

I kapittel III skal jeg ta for meg den realhistoriske utvikling og diskutere
tesen om naturrettskritikkens funksjon ved å se kritikken i lys av den politiske
og sosiale utvikling frem til ca. 1940. Jeg vil hevde at naturrettskritikken passet
som hånd i hanske for sosialdemokratenes insistering på at sosial hjelp måtte
formuleres i lovgivning som klare rettigheter og ikke gis som tilfeldige
almisser ut fra moralske overveielser. Dette var et sentralt aspekt ved velferds-
statens tidlige fase. I kapittel IV gjennomgås så Ross’ kritikk av den etiske
erkjennelse.

I denne avhandlingen undersøkes både forfatterens intensjon, og – noe videre – det som
kan kalles tekstens funksjon i tiden, uavhengig av hva forfatteren mente med den. En tekst
kan sies å utføre både slike handlinger som forfatteren intenderte og handlinger som
overskrider forfatterens motiver og selvforståelse. Se til dette Pocock 1985, s. 5-6 og
passim.

21. Språk betyr ikke her f. eks. norsk, dansk eller svensk språk, men henspiller på det som er
kalt språkspill (W ittgenstein) og diskurs (Foucault, m. fl). Det er ikke lett å finne norske
ord som passer her. Ordet diskurs er blitt en gjenganger i akademiske fremstillinger, men
virker etter min oppfatning fremmedgjørende overfor andre lesere. Jeg vil isteden følge
Skinner og bruke ordet ideologi, og forøvrig holde meg til vanlige norske ord som språk,
ytring etc.

7

Når vi nå leser Ross’ kritikk går vi lett glipp av den debatthorisont han
opererte innenfor. Mange av Ross utsagn, også i hans teoretiske filosofi, hadde
klar adresse til aktører i hans egen tid. To av disse var Vilhelm Lundstedt
(1882-1955) og den tidligere nevnte Fredrik Vinding Kruse (1880-1963). Ka-
pittel V gir et blikk på naturrettskritikken i lys av Vilhelm Lundstedts tilsva­
rende kritikk, og hans teori om ’samfunnsnytten’ som tolkningsprinsipp. I ka-
pittel VI behandles Ross’ oppgjør med Vinding Kruses teori om den viten-
skapelige naturrett ut fra ’sakens natur’.

1 kapittel VII drøftes Ross’ lære om rettspolitikk. Jeg vil søke å påvise
hvordan Ross’ program for rettspolitikken passet inn i sosialdemokratenes
positivistiske prosjekt i etterkrigstiden og delte vokabular med den politiske
litteraturen. Det vil komme frem at Ross’ rettsfilosofiske posisjon var nært
knyttet til, og dannet en naturlig ideologisk overbygning for, den aktive,
intervensjonistiske stat under utbyggingen av velferdsstaten. I den teknokra­
tiske ’’arbeiderpartistaten” (Slagstad) stilte Ross med en modell av juristen som
rasjonell teknolog. Juristen skulle ikke formulere anvisninger til lovgiveren ut
fra innsikt i ’sakens natur’, men assistere denne med den tekniske utforming av
de egnede rettslige midler til å nå de ønskede politiske mål. Et poeng blir å se
hvordan Ross’ ytringer om juristen som rasjonell teknolog mv. – som i dag kan
synes merkverdige – i samtiden var del av en språklig kontekst av frem-
skrittsoptimisme, positivisme og teknokrati.

Før vi går nærmere inn på de ulike kontekster for naturrettskritikken, skal
jeg imidlertid gi en kort biografisk presentasjon av hovedpersonen.

Alf Ross – et biografisk riss22
Alf Niels Christian Hansen-Ross ble født i København den 10. juni 1899 – på
terskelen til det tyvende århundret. Han endret etternavnet til Ross i 1923. Hans
far var embetsmann; fullmektig i finans- og senere krigsministeriet, hans mor
hjemmeværende.

22. Skriftlige kilder til biografiske opplysninger om Ross er: Dansk biografisk leksikon', Ross
‘selvbiografi’ (en kort omtale av akademiske prestasjoner og forskningsprogram) i Koben­
havn Universitet Festskrift, Univ. Progr. Nov 1934, side 173-175. I det Kongelige Biblio­
tek i København finnes et Ross-arkiv, som dessverre ikke inneholder særlig mye biografisk
stoff av interesse. Det dreier seg først og fremst om særtrykk av artikler og foredrag. Ross
var etter det jeg har forstått en person som ikke samlet på dagboksnotater og korrespon-
danse, men tvert i mot kastet alt slikt. Dette inntrykket er bekreftet av et brev han skrev til
Rigsarkivet i anledning en forespørsel ved konens bortgang. Han opplyste at hans kone
ikke hadde ført noen politiske dagbøker og at eventuelle opptegnelser uansett ’’allerede var
tilintetgjort sammen med så mange andre papirer” . (Brev fra Alf Ross til Rigsarkivet av
28. april 1976). Jeg er gjort kjent med innholdet ved telefonisk kontakt med Rigsarkivet. I
Det Rets- og statsvidenskabelige fakultets arkiver, som befinner seg i Rigsarkivet, finnes
det opplysninger om Ross' akademiske karriære, derunder hans disputaser i 1926 og 1934.

Ross ble uteksaminert som matematisk-naturvitenskapelig student fra Vestre
Borgerdydskole i 1917. Han bestemte seg først for å begynne på det poly­
tekniske studium for å studere til ingeniør, men oppgav dette etter bare ett
semester og begynte deretter på det juridiske embetsstudium. Fem år senere –
sommeren 1922 – avla han embetseksamen med utmerkelse. Han tok først en
post som sakførerfullmektig, men allerede etter ett år – i 1923 – reiste han ut i
Europa for nye studier. Han sier selv at det praktiske arbeidet ikke tilfredstilte
hans stadig stigende trang til vitenskapelig fordypelse.23 Ross skulle bli
utenlands i nærmere to og et halvt år og studere i Frankrike og England,
foruten Østerrike.

I Wien ble Ross innskrevet ved det juridiske fakultet og kom etter en tid i
kontakt med rettsfilosofen Hans Kelsen (1881-1973). Kelsen hadde da allerede
påbegynt arbeidet med sin såkalte rene rettslære. Mellom retten som sosialt
fenomen og rettslig norm – Sein og Sollen – hadde Kelsen i sitt reduk-
sjonistiske opprydningsarbeid konsentrert seg om det sistnevnte. Ved denne
tilnærming hadde det lykkes ham å beskrive retten som fenomen i et logisk
oppbygget system. Ross søkte i sitt avhandlingsarbeid – Theorie der
Rechtsquellen – å lage en teoretisk rekonstruksjon av rettskildelæren, den
juridiske metode. Arbeidet var ferdig i 1926 og ble tilegnet Kelsen. I
København ble den imidlertid, som vi har sett, forkastet som doktoravhandling.

Mens miljøet i København var konservativt, var Uppsala universitet i 1920-
årene hjemsted for en radikal nytenkning i filosofiske spørsmål. En antimeta-
fysisk, analytisk filosofi, i det ytre meget lik den logiske positivisme hos
Wienerkretsen, men genealogisk selvstendig, dominerte den filosofiske debatt.
Hit kom Ross i 1928 og ble i ett år. Axel Hägerström – den mest markante
skikkelsen i det filosofiske miljøet – ble hans veileder.

I Uppsala avla Ross etter kort tid både filosofisk kandidateksamen og
licentiateksamen, før han i 1929 ble dr. philos. med den samme avhandlingen
som var blitt refusert i København.

Innflytelsen fra Hägerström bidro også til at han utviklet seg bort fra det
fundament han hadde forsøkt å legge med Theorie der Rechtsquellen. Hans
videre forskningsprosjekt kulminerer med to massive avhandlinger, Kritik der
sogenannten praktischen Erkenntnis fra 1933 og Virkelighed og Gyldighed i
Retslæren året etter. I den første er det symptomatisk nok Hägerström som blir
beæret med en dedikasjon. Boken er et oppgjør med moralerkjennelsen,
pliktforestillingene og den praktiske fornuft fra Aristoteles via Kant og videre
opp til Ross’ samtid. I den andre avhandlingen kritiserte Ross forskjellige
juridiske grunnbegreper, som rettskildebegrepet, rettighetsbegrepet og retts-
stridsbegrepet.

23. Ross' ‘selvbiografi’ i: Kobenhavn Universitet Festskrift, Univ. Progr. Nov 1934, s. 173-
175.

9

Med den sistnevnte avhandlingen oppnådde Ross i 1934 den juridiske
doktorgrad ved universitetet i København.

Fra 1929 til 1935 hadde Ross en stilling som assistent ved juridisk
laboratorium i København. Han ble docent i rettsvitenskap ved København
Universitet i 1935 og i 1938 ble han som nevnt professor samme sted. Han fikk
ved utnevnelsen særlig plikt til å forelese i folkerett. Vinding Kruse og Ross
var blitt kolleger.

I forbindelse med fagansvaret for folkeretten utga Ross Lærebog i folkerett i
1942 og Studiebog i Folkrett i 1954, samt to bøker om FN. I den ene av disse –
De Forente Nasjoner, fred og fremskridt fra 1963, beveget han seg utover de
juridiske og rettsfilosofiske emner og over i den politiske litteratur. Det hadde
han tidligere gjort også i den lille boken Hvorfor Demokrati? fra 1946 –
kanskje hans mest kjente verk utenfor den juridiske leserkrets.

Ross foreleste også i statsforfatningsrett og skrev lærebøker for dette faget. I
sine senere år beskjeftiget han seg en del med strafferett.

Rettsfilosofien eller den almindelige rettslære var og ble allikevel Ross’
hovedinteresse. Helt inntil sin avgang i 1950 var det imidlertid Vinding Kruse
som hadde fagansvaret for rettslæren og som foreleste i dette faget. Han hadde
i 1943 utgitt tobindsverket Retslæren, på drøyt 1200 sider, som Ross slaktet i
Tidskrift fo r Rettsvitenskap under overskriften ”En Retslære fra det 19.
Aarhundre”.24 Nå overtok Ross kontrollen. Stimulert av den nyvundne
innflytelse, og under påvirkning av behovet for at det skulle skrives en ny
analytisk orientert lærebok i faget, skrev Ross i 1953 det som regnes som hans
rettsfilosofiske hovedverk, Om Ret og Retfærdighed. Ross holdt her fast ved
sitt antimetafysiske grunnsyn og ved programmet om å forklare retten og
rettsvitenskapen empirisk, ut fra observasjon av adferd. For øvrig utdypet og
nyanserte han det moralfilosofiske oppgjøret med naturretten, og utviklet nye
teorier, som prognoseteorien, hvoretter det skulle være rettsvitenskapens
oppgave å forutsi med størst mulig sannsynlighet hva domstolene vil komme til
som resultat i et juridisk spørsmål. Slike prognoser skulle så verifiseres ved å
betrakte hva domstolene senere faktisk kom til.

Ross’ siste større rettsfilosofiske arbeide var Directives and Norms fra 1968,
hvor han tok for seg den deontiske logikk, det vil si det logiske forholdet
mellom utsagn om normer.

Ross ble etter hvert en sentral skikkelse i det akademiske liv både hjemme i
Danmark og internasjonalt. De sentrale verkene hans ble oversatt til flere
språk, blant annet engelsk, italiensk, spansk, portugisisk og japansk, og han
holdt foredrag i inn- og utland. Ved universitetene i Oslo, Lund og Uppsala ble
Ross utnevnt til æresdoktor. I 1971 mottok han den Anders Sandøe Ørstedske
hedersmedalje for verket Directives and Norms, samt som ”en anerkendelse av

24. TfR 1946, s. 273-292. (Ross 1946a).

10

et forfatterskab, som både er omfattende og ligger i et høyt fagligt plan” .25 Han
var medlem av Den europeiske menneskerettighetsdomstol fra 1959 til 1971.
Da han nådde aldersgrensen i 1969 gikk han av som professor i København.
Ved siden av sin akademiske karriære deltok han også aktivt i den offentlige
debatt, både om juridiske og forfatningsmessige spørsmål og om annet, som
likestilling, aktiv dødshjelp og sosiale spørsmål.26

Ross var gift med Else-Merethe Ross, født Helweg-Larsen, av yrke lektor,
og politiker for det danske sosialliberale parti – Det radikale venstre. Hun satt i
Folketinget for Det radikale venstre fra 1960 til 1973 og kjempet blant annet
for utvidet seksualundervisning i skolen og fri abort. Hun var saksordfører i
Folketinget for den danske abortloven. Ved flere anledninger var hun delegert
til FN og hun deltok også i andre internasjonale råd og organisasjoner.27 De
fikk tre barn: Strange Ross, Lone Ross og Ulrik Ross.

Politisk sett var Ross i mange år tilhenger av sosialdemokratene. Utover på
1960-tallet utviklet Ross seg bort fra et gjennomført sosialdemokratisk syn, og
ble mer konservativ – muligens under innflytelse av de internasjonale begiven-
heter bla. i Øst-Europa. En annen bevirkende årsak til skiftet i politisk
tilhørighet synes å ha vært krisene og kampene på universitetet. Ross var aldri
noen tilhenger av studentdemokratiet.

Hans nye politiske orientering fikk en slagferdig formulering i artikkelen
«Credo» som ble publisert i Berlingske Aftenavis 21. juni 1974.28 Som svar på
spørsmålet Hvad tror De på? skrev Ross blant annet:

Da jeg tror på individets evne til i frihed at udfolde snilde, fantasi og energi er jeg også
tilhenger af en liberal økonomi. Jeg mener at erfaringerne har vist, at den autokratisk­
centralt ledede økonomi ikke kan hamle op med den, hvor den enkelte får lov at gøre en
indsats efter sit eget hoved og på sit eget ansvar. Men erfaringen viser også, at hvis det
private foretagende får lov til at vokse sig for stort mister det sit liberale preg og får
karakter af autokratisk bureaukrati.

Ross var derfor fremdeles tilhenger av statlig regulering av den private
økonomien. Gjennom hele sitt forfatterskap var han også en forkjemper for det
formelle demokrati, dvs. for spillereglene som gjelder for den politiske prosess
i representative demokratier med alminnelig stemmerett. Forskjellen mellom
den unge og den modne Ross’ politiske overbevisning kan lett overdrives. Han
var aldri for statlig eierskap av kapital og hans tidligere sosialisme var av den
moderate skandinaviske sosialdemokratiske type.

25. Tale holdt av professor, dr. juris Knud Waaben ved overrekkelsen av den Anders Sandøe
Ørstedske hedersmedalje den 21. desember 1971, UfR 1972 B, s. 45.

26. 1 tillegg tillegg til oppføringer på litteraturlisten kan nevnes kronikken ”Mit Livstesta­
mente” i Berlingske Tidende 14. mai 1978.

27. Opplysningene er hentet fra Dansk biografisk leksikon.
28. Kronikken finnes også i artikkelsamlingen Demokrati, magt o g re l fra 1974.

11

Artikkelen inneholder også en pregnant formulering av den modne Ross’
pessimistiske menneskesyn. Ross skrev videre:

Jeg tror på menneskets grænseløse egoisme – ikke just som noget stort og godt, men
som noget væsentligt, en realitet bak fraserne. Kærlighed blant mennesker hører til de
luftige idealer der er så fjemt fra al virkelighed, at man må være blind for at tro på den
som mere end en ønskedrøm. (...)

På samme måde tror jeg på menneskers magtbegær, d.v.s. jeg tror på, at egoismen i det
væsentlige tager form af stræben efter magt, og det vil sige mulighed for at udfolde sig
selv, vise sin overlegenhed og bruge den til at herske og råde over egen og andres
skæbne.

På denne bakgrunn mente Ross at juridiske normer opprettholdt ved fysisk
tvang var en nødvendighet for å sikre et sivilt samfunn.

12

KAPITTEL I

Naturrett contra rettspositivisme

Del er en utbredt Mening. at Studier a f den her foreliggende Art, om de

overhovedet har nogen Værdi, ihvertfald er et rent teoretisk ' Anliggende uden

Beroring med Livets praktiske Problemer. Intet kan være mer kortsynet end

denne Opfattelse. Kan man virkelig tro. at en Videnskab, der umiddelbart er

beskæftiget med vore vigtigste Socialanliggender, ustraffet er i Vildrede med sine

Fundamentalbegreper og med sin egen videnskabelige Metode '.''

A lf Ross'

Alf Ross’ rettsfilosofi blir, slik vi så i innledningen, ofte behandlet som et
innlegg i en filosofisk ’debatt mellom naturrett og rettspositivisme’. I det det
tas for gitt at det er de samme fundamentale spørsmål man strides om, er det
normalt få innvendinger mot å mobilisere filosofer til kamp på tvers av
århundrer eller kulturer. At resultatet av ’debatten’ som regel er en tilnærmet
fullstendig kommunikasjonssvikt, vekker stort sett ingen annen erkjennelse,
enn at det må være fundamentale mangler ved motpartens filosofi og metode.
En slik tilnærmingsmåte kan ikke gjøre nytten hvis vi vil forstå Alf Ross’
rettsfilosofi i dens historiske sammenheng. En historisk forståelse av Alf Ross’
kritikk av naturretten må ta sitt utgangspunkt i hva han selv forsto ved
betegnelsen naturrett, hvilke problemer han drøftet under overskriften ’kritikk
av naturretten’, og hva det var han ville oppnå ved å gjennomføre denne
manøveren. Hvis ikke blir vi stående med en vilkårlig konstruksjon av en
’debatt’, som neglisjerer både kontekst og semantikk.

I forordet til Theorie der Rechtsquellen definerte Ross naturrett (i videste
forstand) som ’’jedes unter der Maske der Theorie eingeschmuggeltes,
praktisches Postulat” ;2 altså som ethvert moralsk eller politisk element som
uberettiget gjør seg gjeldende i rettsvitenskapen. En slik vid forståelse av hva
som var naturrett går igjen i hele forfatterskapet. Det forklarer at det ikke var
naturrettsfilosofien hos Aquinas eller Kant, men den skjulte naturrett som var
Ross’ hovedanliggende. Det forklarer også (som det senere vil vise seg) at
rettspositivismen på 1800-tallet (formalismen) kunne være et av hovedmålene
med kritikken. Kritikken av naturretten var i lys av denne definisjonen en

1. Ross VG 1934, s. 14.
2. A lf Ross, Theorie der Rechtsquellen, Leipzig und Wien 1929, s. vi.

13

praktisk gjennomføring av kravet om å skille vitenskap og politikk. Og fordi
naturretten kunne være ’innsmuglet’, bevisst eller ubevisst, var kritikken en
kritikk av ideologi i klassisk forstand, som falsk bevissthet (se nedenfor).

Allerede dette viser at den sedvanlige filosofiske konteksten ’naturrett
contra rettspositivisme’ rammer på siden av det som var Ross’ prosjekt med sin
kritikk av naturretten. Jeg skal ytterligere utdype dette i avsnittet ’en ny start’
nedenfor. Imidlertid er plasseringen av Ross’ kritikk av naturretten i ’debatten
mellom naturrett og rettspositivisme’ så nærliggende og så vanlig, at det kan
være grunn til å undersøke forståelsen av disse ordene, som en bakgrunn for
den historiske behandlingen. Dette vil også gi større klarhet i forskjellene (og
berøringspunktene) mellom den filosofiske og den historiske konteksten.
Derfor skal jeg i de tre neste avsnittene gå inn på noen av forbindeisene
mellom rett og moral og forsøke å avklare innholdet i begrepene naturrett og
rettspositivisme. Jeg skal også kort skissere rettspositivismen hos Ross. Det jeg
sier i disse avsnittene er ikke originalt. Men siden det dreier seg om enkle
forhold og sentrale distinksjoner som allikevel ofte misforstås, kan en
påminnelse om disse kanskje likevel rettferdiggjøres.

Rett og moral
Det er nødvendig å starte med noen generelle betraktninger omkring forholdet
mellom rett og moral.3 Det naturrettstilhengere hevder, er jo at det finnes en
spesiell forbindelse mellom de to fenomenene. Rett og moral kan imidlertid
være forbundet på en rekke måter, noe som også anerkjennes av
rettspositivister. Både Kelsen, Ross og Hart peker på dette.4 Setningen at ’rett
og moral er to forskjellige ting’ gir derfor, selv om den også treffer en kjerne
av rettspositivismen, dårlig uttrykk for hva den rettspositivistiske posisjonen
består i.

For det første er moralforestillinger uten tvil en av årsakene til mange
rettsreglers innhold. Rettens utvikling er således påvirket både av alminnelige
moralforestillinger i samfunnet til enhver tid, og av for eksempel filosofisk
eller teologisk kritikk fra enkeltpersoner. Retten kan dessuten virke tilbake på
moralforestillingene i samfunnet.

Lovregler kan for det annet uttrykkelig vise til moralske vurderinger, som
skal inngå som et av vilkårene for å anvende regelen. Man taler i denne
forbindelse i juridisk fagspråk om rettslige standarder. Et eksempel er den
norske avtalelovens § 36, som bestemmer at avtaler som er ’’urimelige” kan
settes ut av betraktning. Den norske gjeldsordingslovens § 3-1 bestemmer at

3. Nærværende avsnitt bygger i stor grad på fremstillingen hos Hart i boken The Concept o f
Law , 2nd ed. Oxford 1994, kapittel IX.

4. Se blant annet Alf Ross, "Naturret contra retspositivsme”. Tidsskrift fo r Rettsvitenskap
1963, s. 497-525, på s. 507, Hart 1994 s. 185. Se og Hans Kelsen Reine Rechtslehre,
Leipzig und Wien 1934, Aalen 1985, s. 12.

14

gjeldsforhandlinger ikke skal åpnes hos en skyldner hvis det vil virke
’’støtende”.5 Det er etter gjeldende lære ikke meningen med standardene at
dommerens personlige oppfatninger skal være avgjørende. Det er moralske
vurderinger som er mer alment utbredt i samfunnet som skal inngå.

For det tredje kan moralske vurderinger, for eksempel av om noe er godt i
seg selv, inngå som en bestanddel i juridisk argumentasjon også ellers. Noe
misvisende tales det da om ’reelle hensyn’, et begrep som omfatter både
samfunnsnyttevurderinger, rettferdighets- og rimelighetsbetraktninger, og
annet.

For det fjerde kan selvfølgelig rettsregler, som andre samfunnsfenomener,
gjøres til gjenstand for moralske vurderinger og kritikk. Om man velger å
begrunne sin eventuelle kritikk i naturretten, samfunnsnyttebetraktninger,
tradisjon eller annet er i denne sammenheng underordnet. Poenget er at enhver,
også en rettspositivist, kan forholde seg kritisk til retten. I denne sammenheng
kan følgende uttalelse av Alf Ross passe inn: ’’Samtidig med at rubricere en vis
orden som en ’retsorden’ kan jeg anse det for min højeste moralske opgave at
omstyrte denne orden” .6 Også spørsmålet om sivil ulydighet kan nevnes på
dette punkt, et spørsmål som i bunn og grunn angår en moralsk vurdering av
retten, med den konsekvens at man velger å sette seg opp i mot den, ut fra en
personlig, etisk/moralsk overbevisning.

Det er viktig å trekke frem disse enkle forhold innledningsvis, fordi for
eksempel Peter Høilund bruker eksempler på slike fenomener, som Ross aldri
har benektet forekomsten av, som ’’bevis” mot rettsrealismen.7

En omstendighet som også må nevnes er det forhold at rett og moral for en
stor del opererer med det samme vokabular. Ord som rett, plikt, skyld, ansvar,
etc inngår således både i moralspråket og i rettsspråket. Dette forhold kan tyde
på at det er en historisk forbindelse mellom de to fenomenene, men kan ikke
uten videre tas som bevis for at det er noen nødvendig, begrepsmessig
forbindelse.

Billedlig kan oppfatningen av rettens forhold til moral og politikk
fremstilles som en akse med moralen og politikken som to ytterpunkter.8 Noen
vil skyve retten mot den politiske pol (rettspositivister) andre mot den moralske
pol (naturrettstilhengere). Oppfatningen av om retten hører nærmest til moralen
eller til politikken kan lett bli påvirket av hvilket rettsområde man først og
fremst tenker på. Således vil emner fra strafferetten og familieretten kanskje
lett sees som uttrykk for at retten har sammenheng med moralen. Omvendt vil

5. Forarbeidene nevner imidlertid at del ikke skal forstås som en moralsk sensur, men dette
må vel forstås dithen at det er tale om støtende i forhold til gjengs moralsyn i samfunnet,
og ikke den enkeltes personlige overbevisning.

6. Ross RR 1953, s. 44.
7. Peter Høilund, Den forbudte retsfølelse, København 1992, s. 19-34, og passim.
8. Se Eckhoff, Juss, moral og politikk, Oslo 1989, som på forskjellige måter uttrykker en slik

dialektikk.

15

fagområder som trygderett, ekspropriasjonsrett og skatterett fremstå som nært
knyttet til politikken (enkelte vil sikkert hevde at også dette er moralske
spørsmål), mens atter andre rettsområder nærmest fremstår som nøytrale.

Naturrett
Alf Ross’ definisjon av ordet naturrett var, som vi så, meget vid. Dette er
imidlertid ikke den vanligste bruk av ordet, hvis man i det hele tatt kan finne en
slik. Hvis man leser litt i noen verker som opp igjennom historien har betegnet
seg som naturrettslige, vil det komme frem at det dreier seg om høyst ulike
tanker under samme navn. Man vil finne antikkens naturrett, basert på
kosmologiske eller antropologiske betraktninger; teologisk fundert naturrett i
middelalderen som hos Thomas Aquinas; 1600-1700-tallets rasjonalistiske
naturrett, representert ved navn som Hugo Grotius og Samuel Pufendorf;
organisk-kollektivistisk naturrett i romantikken og endelig naturrettsrenes-
sansen i vår egen tid, med ulike varianter og kombinasjoner av alle typer.

En grunnleggende forutsetning for å tale om en naturlig rett synes det
allikevel å la seg gjøre å påpeke, nemlig muligheten for å ’’oppdage sannheten”
i moralske spørsmål. Hvis man ikke kan vite hva som er rett og rettferdig, kan
man heller ikke snakke om ’naturlig rett’. 9 En sentral amerikansk naturretts-
teoretiker i dette århundre, Lon L. Fuller, sier således at ’’the possibility of
’discovery’ in the moral realm” er det karakteristiske ved enhver form for
naturrett.10 Kunnskap om den naturlige rett kan oppnås på forskjellige måter;
ved åpenbaring i teologisk naturrett, ved bruk av forstandsevnene i rasjona-
listisk naturrett, eller ved intuisjon i ulike andre mellomformer.

I sin sterkeste form hevder naturretten at prinsipper og regler for retten og
samfunnsordningen har en absolutt karakter. Det er Guds ordning, eller for
eksempel menneskets natur som fornuftsvesen, som dikterer at visse prinsipper
må gjelde. Lovgivning blir etter dette en moralsk oppgave: å sørge for at retten
når et best mulig samsvar med de naturlige moralske prinsipper. Noen teorier
er litt mindre ambisiøse på moralens vegne, og hevder som et minimum at
moralstandpunkter i hvert fall kan begrunnes, om ikke svaret er objektivt,
absolutt og evig. Det er også ulikheter med hensyn til hvilken type, og hvor
detaljerte, prinsipper man mener å kunne finne. Enkelte nøyer seg med å påvise
visse grunnprinsipper for rett og rettferdighet. Således vil Hart, som ellers er en

9. Likeledes Hart 1994, som på s. 186 gir denne definisjonen: Naturrettens klassiske teorier
uttrykker at “ there are certain principles of human conduct, awaiting discovery by human
reason, with which man-made law must conform if it is to be valid” . Peter Blume definerer
naturrettsanskuelsen slik: “Betegnelsen dækker ... over en syntisering af ret og moral,
hvorved forstås, at disse to normative kategorier forenes på en sådan måde, at det bliver
moralske/etiske afvejninger og hensyn, der afgør hvilken retsorden, der består eller for så
vidt er gældende”, jfr. Blume 1993, s. 449.

10. Lon L. Fuller i ”A Rejoinder to Professor Nagel”, 3 Natural Law Forum, 1958, s. 84, sitert
hos Ross 1963 i fotnole s. 510.

16

rettspositivist, mene at det finnes et visst minimumsinnhold i naturretten, som
kan begrunnes i menneskets empirisk konstaterbare mål om å overleve.11 Ut fra
dette kan etter hans oppfatning visse fundamentale menneskerettigheter
utledes. Få vil vel være uenige i en slik moderat form for naturrett. Når det blir
tale om å formulere andre mål for mennesket, som det gode liv og lignende,
blir imidlertid oppfatningene om konsekvensene av dette raskt ulike.

Spørsmålet er så hvilken betydning den eventuelle naturlige retten skal ha
for rettsanvendelse og rettsvitenskap. Mange naturrettsteorier nøyer seg med å
formulere visse prinsipper uten å bevege seg ut over moralfilosofien. Thomas
Aquinas mente for eksempel at dersom den timelige lov ikke var i
overenstemmelse med den evige, naturlige, så var den allikevel lov. Og han la
til at det var en moralsk plikt å lyde loven.

Noen naturrettsteorier går imidlertid lenger. De oppstiller det krav, at lover
og rettsregler, for at de i det hele tatt skal være gyldige som rettsregler, må
oppfylle de bestemte moralske krav som teorien inneholder. Med dette går
naturrettslæren over fra å være en moralfilosofisk, til å bli en egentlig
rettsfilosofisk teori. Rasjonalistisk naturrett er gjennomgående av dette slag.
Rett som strider mot moralske krav er ikke bare kritikkverdig eller dårlig rett,
men slett ikke rett overhodet.

Det er store forskjeller mellom de enkelte teorier av denne art i hvor langt
de går i å spesifisere de konkrete krav til rettsreglene. Noen naturrettsteorier vil
utlede de enkelte rettsregler i detalj, ut fra de øverste prinsipper som postuleres.
Pufendorf kan nevnes her. Den danske juristen Carl Goos utredet detaljerte
krav til rettsreguleringen i kraft av sitt ideale system, og så sent som i 1943
uttrykte Frederik Vinding Kruse en liknende oppfatning i verket Retslæren.
Andre nøyer seg med bare å oppstille visse prinsipper som rettregelene etter
sigende må oppfylle for å gjøre seg fortjent til navnet rett. Slik for eksempel
Henrik Palmer Olsen, som argumenterer for at rettsregler som ikke samsvarer
med prinsippet PGC (principle of generic consistency) ikke er ’gyldig’ rett.

Et stort problem for en slik tilnærmingsmåte (og for så vidt for moralfilosofi
i sin alminnelighet) er hvordan de postulerte grunnprinsipper skal
operasjonaliseres, det vil si hvordan man skal bruke dem i enkelttilfeller.12
Juristens hverdag består i å henføre saksforhold under begreper (opera-
sjonalisering av juridiske begreper). Enhver jurist vil således vite at ved å si for
eksempel ’’frihed” og ’’velbefinnende” (Palmer Olsens eksplikasjon av PGC)
har man ikke kommet langt når praktiske juridiske spørsmål skal avgjøres, for
eksempel om arbeidsgivers støtte til videreutdanning skal skattlegges som
inntekt; hvilken erstatning som skal ydes for avståelse av en del av en
boligtomt til veiformål; om husselgeren har plikt til å gi prisavslag når det viser

11. Se Hart 1994, s. 193-200.
12. Peter Blume nevner også dette poenget i sin kritikk av Palmer Olsen, se artikkelen

"Retsidealismens morads”, i Juristen 1998, s. 123-127, på s. 127.

17

seg å være råte i husets bærebjelker; om det er straffbart å holde igjen en
trikkesniker mot hans vilje til politiet kommer, etc, etc. Og noe enklere vil det
neppe være å prøve de enkelte lovbestemmelsers ’gyldighet’ mot slike
prinsipper. I så fall må det utvikles en fortolkningspraksis for å bygge bro
mellom prinsipp og enkelttilfelle. Men i en slik fortolkende virksomhet må
man jo se hen til en lang rekke hensyn, og det er vanskelig å se hva som blir
igjen av naturlig rett etter det.

En annen rettsfilosofisk naturrettsteori er den som hevder, ikke bare at den
positive rett må leve opp til moralske krav, men at det overhodet ikke er noen
forskjell. Rett og moral er det samme, positiv rett er moralsk rett,
rettsanvendelse er anvendelse av naturretten. Noen ganger fremstilles Alf Ross
som om han skulle ha hevdet noe slikt. Det er imidlertid ikke riktig. Teorier
som tilhører denne kategorien er Hegels rettsfilosofi og enkelte hermeneutiske
retninger.

Det må til slutt nevnes at naturretten i enkelte perioder i historien har vært
oppfattet som en rettskilde, på linje med lov og sedvane, som man ellers gjerne
kalte rettskildene tidligere. Det var særlig den rasjonalistiske naturrettens
fortjeneste at naturretten kom til å bli brukt på denne måten, i en tid da
lovgivningsaktiviteten var liten og den historiske utvikling skapte behov for
rettsutvikling. 1 dag har naturretten liten betydning som rettskilde på denne
måte.

Peter Høilunds teori lar seg vel egentlig ikke så lett innordne i dette
skjemaet. Han mener ikke at det er mulig å finne objektive svar i moralske
spørsmål, bare at ’’rettsfølelsen” ikke har fått den plass og oppmerksomhet den
fortjener. Rettsfølelsen er imidlertid også for Høilund en rent subjektiv
størrelse. Det synes imidlertid ikke å være noen alvorlig innvending for
Høilund, i en tid som vår, der ’følelse’, ’empati’ og lignende er blitt honnørord
i det moralfilosofiske vokabular.

Palmer Olsen hevder at det finnes objektive svar i moralen, men nøyer seg
med å utlede et visst prinsipp, kalt PGC (Principle of Generic Consistency),
basert på en teori av den amerikanske moralfilosofen Alan Gewirth. Han
utleder ikke nærmere bestemte krav til de enkelte regler, men hevder at
rettsanvendelse ”med logisk nødvendighed” forutsetter et moralsk prinsipp,
’’nemlig PGC”.11 Det er imidlertid ikke Palmer Olsens mening at all
rettsanvendelse og all positiv rett dermed er moralsk, slik at skillet mellom rett
og moral skulle være visket ut. Skillet mellom rett og moral er i høyeste grad til
stede, like som skillet mellom positiv og ’ideel’ rett. Poenget for Palmer Olsen
er imidlertid at rett eller rettsanvendelse som er i strid med PGC er
’’selvmotsigende”, og derfor ’’irrationel”, noe som videre må medføre at den
skal klassifiseres som ’’retligt ugyldig” .14 Denne kasteløse rett kan imidlertid

13. Palmer Olsen 1997, s. 177.
14. Palmer Olsen 1997, s. 177.

18

stadig være relevant rett i følge Palmer Olsen, og derfor et tema for
rettsvitenskapen: ’’Sådanne retligt ugyldige praksiser vil dog stadig falde
indenfor retsteoriens interesseområde. Hovedopgaven for retsteorien vil i disse
tilfælde blive at påpege ugyldigheden af en sådan praksis – og fremkomme
med forslag til ændringer, der kan bringe praksis i overensstemmelse med
PGC”.15 Etter min oppfatning kan man på denne bakgrunn godt si, at Palmer
Olsen kombinerer en moralfilosofisk naturrettsteori med en rettsfilosofisk
rettspositivisme.16 La oss nå se hva som ligger i sistnevnte begrep.

Rettspositivisme
Ordet ’positivisme’ er forslitt, blant annet som følge av den såkalte
positivisme-striden i samfunnsvitenskapene. Det har således lett for å oppstå
misvisende assosiasjoner ved bruken av dette ordet.

Allerede Auguste Comte (1798-1857) kalte sin samfunnsfilosofi for
positivisme, og det er vel derfra ordet har sin opprinnelse.17 Denne
positivismen og rettspositivismen har imidlertid lite med hverandre å gjøre
utenom navnet. Også i den empiristiske bevegelse fra Wien – den logiske
positivisme – inngår ordet positivisme, der med referanse til empiristiske
erkjennelseprinsipper. Ordet er brukt på en annen måte i den sammenstillingen,
enn i den defmisjon av rettspositivisme som jeg vil bruke (se nedenfor).

Ordet ’rettspositivisme’ forveksles av og til med begrepet positivert rett, det
vil si rett som er fastsatt på en bestemt måte av kompetent myndighet, først og
fremst lovgiver. Opprinnelsen til denne betydning av ordet finnes i den latinske
termen positum, som betyr ’satt’; det tyske ordet for lov, Gesetz (setzen =
sette), avspeiler det samme. Høilund synes i boken Den forbudte retsfølelse å
identifisere rettspositivisme med positivert rett. Under overskriften ”Lov og ret

15. Palmer Olsen 1997, s. 178.
16. Selv om Palmer Olsen således mislykkes i å underminere rettspositivismen, og selv

forutsetter at det ikke er noen nødvendig betingelse for å tale om en rettsregel (eller i hvert
fall en regel, eller "praksis” , som rettsvitenskapen har til oppgave å beskrive, jfr. Palmer
Olsens "relevante” regler) at den samsvarer med moralske krav, skal de praktiske
konsekvenser av hans syn ikke undervurderes: Den objektive moral som begrunnelse for
en sensur av rettsreglene, legitimerer en mer fremtredende rolle for rettsfilosofer og
rettsvitere, på bekostning av institusjoner med demokratisk og samfunnsmessig
legitimasjon. Som Peter Blume skriver: "Nogle i og for sig selvbestaltede retsviden-
skabspersoner tillægges således en særlig rolle i samfundet og kan f.eks. bestemme, at
lovregler gennemført i overensstemmelse med den demokratiske beslutningsproces ikke er
retlige” . (Blume 1998, s. 125). At slike holdninger, som deles også av Peter Høilund og
David Doublet, igjen kan bli gangbare, kan synes å ha sammenheng med visse trekk i den
rettslige og politiske utvikling de siste tiår. der både økonomisk globalisering og politisk
intemasjonal integrasjon, samt den økende individualisme (som er en fellesnevner for den
tilsynelatende kulturelle pluralisme i de vestlige land), virker sammen om å svekke
nasjonalstaten og dens demokratiske prosedyre.

17. Auguste Comte, Cours dephilosophiepositive (6 bd, 1830-42).

19

er ikke det samme”, skriver han: ”Den retning der er toneangivende i
skandinavisk retsfilosofi og har været det i hele dette århundre, kaldes
retspositivismen. Den antager, at støtte og garanti for retsafgørelser hentes
uden for mennesket selv i retskilderne, dvs. hovedsageligt i loven og tidligere
retspraksis” .18 Det gis et misvisende bilde av Ross, når Høilund siden trer
denne snevre oppfatning av ’rettspositivisme’ ned over hodet på ham, som
utgangspunkt for sin kritikk av rettsrealismen.19

Noen ganger brukes ordet rettspositivisme også om en spesiell retning i
rettsvitenskapen på 1800-tallet, som la stor vekt på å analysere og
systematisere begreper, nemlig den rettslige formalismen (se nedenfor i kapittel
III). Denne konstruktivismen eller begrepsjurisprudensen som retningen også
kalles, var et angrepsmål både for den frirettslige retning og for Alf Ross og
rettsrealistene.

Her skal ordet rettspositivisme ikke brukes på noen av de ovennevnte måter,
men forstås på følgende vis: For en rettspositivist anses det ikke å være en
nødvendig betingelse for at en rettsregel skal være ’gyldig’ som rettsregel at
den oppfyller visse moralske krav.20 Kriteriene for å identifisere en ’gyldig’
rettsregel innenfor et gitt rettssystem formuleres slik rettspositivisten ser det i
rettskildelæren, og ikke i moralfilosofien. Hvilke argumenter som kan brukes
ved løsningen av rettsspørsmål, er et spørsmål som kan undersøkes empirisk,
ved å se hvordan de toneangivende juristene argumenterer (i vårt system
Høyesterett, som dømmer i siste instans). Det kan godt være moralske
argumenter blant dem. Rettspositivister taler derfor ikke om gyldig, men om
gjeldende rett, som den rett som faktisk gjelder til en viss tid i et bestemt
samfunn.

Etter det rettspositivistiske grunnsyn er det mulig å beskrive et lands lover
og regler – dets gjeldende rett – uavhengig av en moralsk eller annen vurdering
av regienes kvalitet. Man kan si det slik at retten anses å være et faktum, mens
spørsmål om dens eventuelle verdi og kvalitet tilhører en annen o rden .'1 Man
forplikter seg ikke derved til å mene at man har et priviligert ståsted utenfor
historien, språket og alle ens personlige fordommer. Den hermeneutiske innsikt
kan etter mitt skjønn godt forenes med rettspositivismen. Selv om sondringen
mellom verdi og fakta, og forestillingen om at man på nøytralt grunnlag kan
beskrive et rettssystem neppe kan opprettholdes füllt ut, betyr ikke det at man
må gå til den annen ytterlighet, og hevde at det ikke finnes noe skille og noen
objektivitet. Man kan både i det praktiske virke (for eksempel som dommer)

18. Høilund 1992, s. 21.
19. Høilund 1992, s. 31 lig.
20. Se tilsvarende Hart 1994, s. 185-186.
21. Det er dette som uttrykkes i Austins berømte uttalelse: "The existence of law is one thing;

its merit or demerit another”.

20

eller i forskning tilstrebe saklighet, selv om fullstendig objektivitet er
utelukket.

Rettspositivismen har også praktiske fordeler. En forutsetning for å kunne
drive med moralsk eller annen kritikk av rettsregler, er jo at det på forhånd lar
seg fastslå hva som i et visst land eller system er gjeldende rett. 1 praksis godtas
dette av naturrettstilhengere. Bortsett fra den hegelianske varianten (’gjeldende
rett er moralsk rett’), er det jo nettopp som en kritikk av gjeldende rett at man
tyr til naturretten. Det finnes således knapt noen naturrettstilhengere, som ikke
også i en viss forstand er ’rettspositivister’ (det gjelder som nevnt Palmer
Olsen). Det spesielle med naturrettstilhengerne er imidlertid at de vil gi sin
argumentasjon ekstra tyngde, ved å påstå at deres syn er tuftet på innsikt i Guds
vilje, verdens orden eller menneskets vesen, hvorimot motargumenter er
fåfengte. Men det er ingen grunn til å gi dem medhold i det.22

Fordelen ved å kunne skille mellom gjeldende rett og dens verdi, gjelder
også i de spesielle tilfeller der man vil dømme handlinger som tidligere var
forenlige med gjeldende rett, ut fra høyere moralsk normer, for eksempel
fundamentale menneskerettigheter. Det typiske eksemplet er Niirenberg-
prosessen. Det som virkelig står på spill i en slik situasjon, er en konflikt
mellom to moralske prinsipper; satsen nulla poena sine lege – at ingen skal
straffes uten etter lov som gjaldt på det tidspunkt handlingen ble begått – og
den norm, at handlingen, selv om den var lovlig, må anses moralsk forkastelig i
en slik grad at den må straffes, på tross av det første prinsippet.
Rettspositivismen gjør det klart for oss at vi står overfor et slikt etisk dilemma,
mens en naturrettsteori, som ville benekte at nazi-lovgivningen var ’rett’, kan
tilsløre det.23

Rettspositivismen slik den her er bestemt er ikke uforenlig med at man
anerkjenner en viss form for minimums-naturrett, slik Hart gjør. Den er heller
ikke uforenlig med at man selv forsvarer ulike verdistandpunkter, og bedriver
en eller annen form for kritikk av gjeldende rett, slik Ross i utstrakt grad
gjorde. Og man kan selvfølgelig også søke å påvirke rettskildelæren, for
eksempel i retning av at rettsanvendelsen i større grad gjør bruk av frie
moralske vurderinger. Muligens er det dette Høilund kan sees som et eksempel
på. Han synes å si (i boken Den forbudte retsfølelse): De subjektive, personlige
moralske vurderinger – selve rettsfølelsen – må bringes til heder og verdighet
igjen og åpent kunne brukes som rettskildefaktor ved rettsanvendelsen. Men
dette rokker ikke ved rettspositivismen.

22. Dette betyr ikke at naturretten, forstått som en viktig tradisjon i den politiske og rettslige
idéhistorie, ikke kan være vel verd et studium, og at refleksjon omkring de emner som
regelmessig behandles i naturrettstradisjonen kan være füllt ut legitimt.

23. Se til dette Hart 1994, s. 211-212.

21

Rettspositivismen hos Ross
La oss så gå over til Ross’ form for rettspositivisme. Det er en tøffere stil og en
sterkere posisjon filosofisk sett, i den betydning at den gjør færre innrømmelser
overfor naturretten.

Også for Ross er retten å anse som et faktum: Beskrivelsen av gjeldende rett
er noe annet enn vurderingen av dens mulige kvalitet. Ross legger imidlertid
noe mer enn Hart i det at retten må være å anse som et faktum. Og han gir
naturretten en mer fundamental kritikk, i en egen moralfilosofisk tese. Om det
siste først.

Hovedpunktet i Ross’ kritikk av naturretten er, ”at der ikke gives nogen
etisk erkendelse”.24 Følgen av dette blir, slik han ser det, at det heller ikke
finnes noen naturrett: ”al ret er positiv ret”.25 Dette er nonkognitivismens
essens, anvendt på rettsfilosofien.

Non-kognitivismen bygger på skillet mellom er og bør, som skriver seg fra
David Hume. Hvordan kan man utlede setninger som angår hva vi bør eller
ikke bør fra setninger som beskriver hvordan tingene er eller ikke er, spurte
Hume. Også han kritiserte for øvrig naturretten. I vårt århundre var G. E.
Moore (1873-1958) en av de første som på nytt tok opp et tilsvarende syn, i
boken Principia Ethica fra 1903, etter en tid der metafysiske og idealistiske
teorier hadde rådet i moralfilosofien.26 Moore påpekte i likhet med Hume det
forfeilede ved at man forsøkte å begrunne moralen ved hjelp av betraktninger
omkring menneskets eller samfunnets natur, og kalte dette ’den naturalistiske
feilslutning’. I Skandinavia var det den svenske filosofen Axel Hägerström
(1868-1939) som på denne tiden først utviklet et non-kognitivistisk syn, men
med en annen begrunnelse enn både Hume og Moore. Axel Hägerström regnes
som grunnlegger av Uppsalaskolen og hans erkjennelsesteoretiske og retts­
filosofiske verker dannet utgangspunktet også for Ross og de øvrige retts-
realistene.

Hvis utsagn om verdi, rett og plikt m. v. ikke representerer ’erkjennelse’,
blir spørsmålet hva slags status de i så fall har. Ross’ svar er at de er
rasjonaliserte uttrykk for subjektive opplevelser av impuls, det vil si at de er
uttrykk for følelser. Ross går således inn for det som kan kalles den emotive
verditeori, eller kort: emotivismen. (Mer om dette følger i kapittel IV).

Rettsordenen var i følge Ross et ’’socialt, empirisk faktum” . Dette betød
nærmere bestemt ”at påstanden om, at der til given tid og sted eksisterer en
retsorden af et vist indhold” var uttrykk for ”et kompliceret sæt af sociale
kendsgerninger”, som det måtte være mulig å beskrive ”ved hjælp af rent
faktiske, empiriske udtryk baseret på iagttagelse og interpretation af sociale

24. Ross 1963, s. 504.
25. Loc.cit.
26. I England representert ved Bradley og McTaggart.

22

kendsgerninger (menneskelige handlinger og indstillinger)”.27 Ross anla
således et rent eksternt perspektiv på retten. Det medførte visse problemer,
hvorav et par skal nevnes.28

Ross forsøkte ut fra de to utgangspunktene, at retten var et sosialt faktum og
at man måtte anlegge et eksternt perspektiv på de rettslige fenomener, å
reformulere rettsvitenskapens oppgave. For å komme på linje med annen
empirisk vitenskap, måtte rettsvitenskapen etter Ross’ oppfatning forlate den
tradisjonelle beskrivelse, systematisering og vurdering av normer, og bli en
adferdsvitenskap der målet var å forutsi (predikere) regelbunden sosial adferd.
Rettslig adferd kunne ikke være noe unntak i forhold til annen sosial adferd. En
slik utvikling tok han til orde for i verkel Virkelighed og Gyldighed i Retslæren
(1934).

I boken Om Ret og Retfærdighed (1953) inkluderte han ’’ideologiske”
synspunkter i sin prediksjonsmodell, i tillegg til de behavioristiske, det vil si at
han betraktet retten ’’både som idé og fænomen”.29 Resultatet ble en temmelig
komplisert teori om den rettsvitenskapelige oppgave som forutsigelse av
dommeradferd, der ikke adferden alene, men også ”den ideologi der besjæler
dommerene” måtte tas i betraktning ved verifikasjon av de rettsvitenskapelig
påstandene. Teorien er med rette blitt kritisert. Dels er den ikke tilstrekkelig
’vitenskapelig’ i den forstand Ross ønsket, da betingelsene for verifikasjon er
altfor løst formulert og ikke kan kontrolleres gjennom eksperiment. Dels, og på
grunn av dette, blir den ikke særlig annet enn en forvansket redegjørelse for
den tradisjonelle rettsdogmatiske aktivitet. Den ’’ideologi” som Ross taler om
kan, slik Andenæs har påpekt, ikke være annet enn den tradisjonelle juridiske
metode: rettskildelæren.30 Men, som Eckhoff påpeker; målet for Ross synes å
ha vært å reservere i hvert fall visse setninger innen rettsvitenskapen som
vitenskapelige i streng forstand.31

Jeg skal ikke forfølge dette videre, men vender meg nå til spørsmålet om
hva naturrettskritikken hos Ross egentlig handlet om.

En ny start
Jeg skal nå argumentere for at Alf Ross’ kritikk av naturretten ikke kan forstås
historisk (og knapt nok filosofisk) dersom man ser den isolert, som innlegg i en
debatt sammensatt av komplementære filosofiske posisjoner. Av flere grunner
er det nærliggende å omformulere problemstillingen og undersøke hva som var
det konkrete anliggende for naturrettskritikken.

27. Ross 1963, s. 505
28. Hart veksler mellom eksterne og interne perspektiver, og har en teori om regler sett fra det

interne perspektiv, som så vidt jeg kan se løser mange av de problemene Ross støter på når
han vil beskrive retten utelukkende ekstemt. Se Hart 1994, kapittel VI.

29. Ross 1953, s. 4 og 41 (fotnote).
30. Andenæs i TfR 1959, s. 265-266, se Eckhoff 1989, s. 168.
31. Eckhoff 1989, s. 168.

23

For det første er det ikke til å komme forbi at kritikken av naturrett (og
’’rettsmetafysikk” mer generelt) spiller en helt fremtredende rolle i Ross’
rettsfilosofiske skrifter. Alf Ross behandlet spørsmålet om naturretten en rekke
steder. Allerede Theorie der Rechtsquellen hadde kritikk av naturretten i vid
forstand som sitt filosofiske motiv. Vi så at han ga begrepet en meget vid
anvendelse. Avhandlingen fra 1933, Kritik der sogenannten praktischen
Erkenntnis, var ment som en moralfilosofisk forstudie til den egentlige
rettsfilosofi. Boken er på 476 tettskrevne sider og tar for seg den praktiske
erkjennelse, til forskjell fra den teoretiske. Den kvantitativt største del av boken
utgjøres av en historisk gjennomgang og kritikk av ulike moralfilosofiske
teorier, der han tar for seg bla. Aristoteles’ lære om den praktiske fornuft og
Kants pliktetikk. Han gir videre utilitarismen fyldig behandling (ca. 100 sider),
samt det han kaller sosiologisk etikk, der bla Dürkheim får gjennomgå. 1
forlengelsen av Kantdrøftelsen, tar Ross også for seg noen nykantianske
tenkere, som Cohen og Natorp. Et lite avsnitt vies også Hegel. Alle disse
retningene betegnet Ross som naturrett eller kryptonaturrett, ut fra det
synspunkt at de alle brøt den grunnleggende moralfilosofiske premiss; at man
ikke kan nå til erkjennelse i moralske spørsmål.

Det meningsløse i å hevde at det finnes en erkjennelse i verdispørsmål er
også sentrale – man kan si bærende tanker – i avhandlingene Virkelighed og
Gyldighed (1934) og Ejendomsrettens Overgang (1935). I det førstnevnte
bygger Ross opp en adferdsvitenskapelig teori om retten mens sistnevnte gjør
selve forestillingen om en rettighet til gjenstand for fundamental kritikk.

I det rettsfilosofiske hovedverket Om Ret og Retfærdighet (1953) kommer
Ross på nytt inn på spørsmålene omkring moralerkjennelse, naturrett og
utilitarisme og bruker ca. 75 av 476 sider på disse emnene. Dessuten danner de
historiske og kritiske avsnittene om naturretten og utilitarismen en opptakt til
verkets avsluttende del, som er viet Ross’ syn på rettspolitikkens oppgaver og
muligheter. Således kan man si at litt i overkant av en tredjedel av boken viet
kritikken av naturretten.

Naturretten er videre gjenstand for kritiske refleksjoner i artikkelen
"Naturret contra Retspositivisme" (7/7? 1963, s. 497-525). Når det gjelder
sistnevnte, kan dette forklares ved at Ross der vender seg mot en aktuell
nyorientering i naturrettslig retning i tysk rettsvitenskap etter krigen. Endelig
har Ross skrevet flere andre tidsskriftsartikler, der naturrett og moralske
utsagns logiske status drøftes.

Selv om Ross’ forfatterskap har hatt et betydelig omfang og har angått en
rekke emner, sitter man uvilkårlig igjen med det inntrykk at behandlingen av
moral og naturrett – og særlig avvisningen av alle forestillinger om erkjennelse
i slike spørsmål – har inntatt en fremskutt plass i forfatterskapet. Man må ut fra
dette slutte at Ross så det som en helt sentral oppgave å bekjempe alle forsøk
på å argumentere for moralerkjennelse i sin alminnelighet og naturrett i

24

særdeleshet. Man ledes derfor til å spørre: Hvorfor anså Ross dette som et så
viktig tema?

Ross var heller ikke på noen måte alene. Både Hans Kelsen, G. E. Moore,
Axel Hägerström, Vilhelm Lundstedt, etc. formulerte ulike former for kritikk
av naturrett og moral-/rettsmetafysikk på denne tiden. Kritikk av metafysikken
må i det hele tatt sies å være et karakteristisk kjennetegn for mye filosofi
(særlig retts- og moralfilosofi) fra århundreskiftet frem til 1950-tallet.

Temperaturen i den skandinaviske debatten var dessuten tidvis svært høy:
Naturretten var for Ross en ’’skjøge” ; å bruke ordet rettferdighet var ”som at slå
i bordet” ; slike forestillinger er i det hele tatt ’’magisk-metafysisk” vrakgods fra
’’menneskehedens barndom”, kort sagt: en ’’intellektuell infantilisme” . Nå må
nok dette for en viss del tilskrives Ross’ personlige stil, men også Ross’
samtidige – Vilhelm Lundstedt – som også var sentral innen rettsrealismen,
viste ikonoklastisk glød i sin kritiske omtale av metafysikk i rettslæren. I en
artikkel om nordisk erstatningsrett fra 1923 omtalte han tradisjonelle
tilnærminger til rettsvitenskapen som en ’’skolastik” som ikke var bedre en
middelalderens debatt ”om englenes kjønn og pavens skjegg”. '“ Begge mente
for øvrig å grunnlegge en helt ny form for rettsvitenskap.

Videre er det grunn til å peke på visse innholdsmessige trekk ved de kritiske
filosofiske teoriene. Ross’ emotive verditeori og avgrensing mot ’’metafysikk”
går meget langt i å frakjenne utsagn som ikke er empirisk prøvbare, mening.
Selv om mitt hovedanliggende ikke er den filosofiske holdbarheten av Ross
teorier, tror jeg det kan sies at hans posisjon neppe står seg füllt ut for kritikk.
Det betyr imidlertid ikke at slaget er vunnet ved å påvise at også den logiske
positivismen (som Ross i en viss utstrekning bygger på) inneholder utsagn som
etter dens egen teori må klassifiseres som ’metafysiske’, slik Peter Høilund og
Palmer Olsen synes å mene.3'' Dette er i grunnen ganske trivielt, og medfører
på ingen måte at verdier blir mer objektive. Men nettopp det faktum at Ross’
posisjon var og er kontroversiell og kompromissløs, stiller oss ovenfor
følgende historiske problem: Hvorfor kjørte han dette sterke synet frem med
slik triumferende glød?

Svaret ligger nesten i dagen: Det var så anvendelig. Hva kunne være mer
effektivt i kampen mot tradisjon, autoritet, nedarvede rettigheter, etablerte
sannheter, enn å påvise verdistandpunkters subjektive karakter, med rot i den
enkeltes følelsesliv? Med etiketten ’meningsløs’ kunne terrenget raskt ryddes
for nedarvet tankegods og gjøre veien klar for nytenkning, vitenskap og sosiale
reformer.

32. Vilhelm Lundstedt: ’’Kritik av nordiska skadeståndslaror, TfR 1923, s. 55-154. (Lundstedt
1923). Om Lundstedt og denne artikkelen, se nærmere nedenfor i kapittel V.

33. Denne kritikken mot den logiske positivismens meningsteori er utført mange ganger, se
Riis Floor 1982. s. 128-129.

25

Et blikk på de emner som berøres av naturrettskritikken klargjør dette
poenget ytterliggere. De begrepene som realistenes analytiske oppløsning
særlig rammet, var begrepene om subjektiv rettighet (sentralt i forbindelse med
eiendomsretten), rettsstrid (betydningsfullt for adgangen til å idømme
erstatning for skader i forbindelse med industrivirksomhet) og teoriene om at
rettsreglene av uttrykk for den suverene lovgiverens vilje (som kunne sees som
et hinder for å delegere lovgivningsmyndighet). Dette er begreper, som vel er
juridiske, men som også er helt sentrale i økonomi og politikk.

Naturrettskritikkens praktiske relevans kommer frem også på annen måte.
Det er ingen tvil om at den realistiske rettsfilosofien har øvet sterk innflytelse
på rettstenkningen i Skandinavia siden krigen. Jeg skal siden få anledning til å
komme nærmere inn på hvorfor, hvordan og i hvilket omfang dette har skjedd.
Det at dette rettsfilosofiske synet trengte igjennom, er en indikasjon på at det
må ha hatt en særlig aktualitet; at det har presenten en teori som tilstrekkelig
mange, og tilstrekkelige sentralt plasserte, jurister fant overbevisende.

Her kan det innvendes at flere av rettsrealistenes verker, og kanskje Ross’
verker i særlig grad, er meget tungt tilgjengelige.34 Hvordan kan tanker bak et
slikt filosofisk panser være blitt alminnelig tankegods for vanlige, dødlige
jurister? Til det er å si at det er en kjent sak at ikke bare argumentets egen kraft,
men en rekke andre forhold spiller inn ved utbredelsen av en ny lære og nye
anskuelser. Hvem har vel forstått Einsteins relativitetsteori, eller lest M arx’
verker om den materialistiske historieoppfatning i detalj – anskuelser som har
forandret hele den moderne tenkemåte? Man kan også si – som Peter Høilund
gjør – at jurister etterhvert fikk tillit til at Ross’ teorier var riktige, selv om de
ikke selv undersøkte saken. Akkurat som for Einsteins og M arx’ teorier har for
rettsrealismens vedkommende dessuten en rekke disipler utbredt den nye lære
og anvendt grunntankene i konkrete tilfeller. I Norge ble Torstein Eckhoff en
viktig formidler av rettsrealismen, selv om han også modifiserte Ross’ lære i
pragmatisk retning; i Danmark var Ross i stor grad sin egen profet.

Alle disse forholdene – naturrettskritikkens dominerende stilling i Ross’
forfatterskap (og i en rekke andre av tidens jurister og filosofers); debattens
opphetede karakter; kritikkens radikale anvendelighet og det relativt sterke
gjennomslaget for disse synspunktene – alle disse historisk-faktiske forhold,
gjør det etter min oppfatning påkrevet å undersøke hva som egentlig sto på
spill i denne debatten. Hva var det Ross’ egentlig ville med sin naturretts-
kritikk?

34. Svante Nordin omtaler et av Hägerströms filosofiske verker (riktignok ikke rettsfilosofisk i
snever forstand). Das Prinzip der Wissenschaft (1908) som “ett av de svårbegripligaste
filosofiska verk som överhuvudet skrivits”. (Nordin 1984, s. 37). Knud Waaben nevner i
sin tale til A lf Ross ved tildelingen av den Anders Sandøe Ørstedske guldmedalje, at
“Lettlest er dette forfatterskab ikke. Filosofisk fagsprog sætter sit præg på store dele af
det” . (Waaben, UfR 1972, s. 45).

26

Ideologi
Svaret på dette er etter min oppfatning, at naturrettskritikken må sees som en
ideologikritikk. Bevis for dette vil jeg føre ut over i avhandlingen. I
avslutningskapitlet vil jeg sammenfatte hvorfor, hvordan og i hvilken grad
rettsrealismen satte seg igjennom som en ny juridisk ideologi, til fortrengsel for
de tidligere. Her må det imidlertid sies noe om begrepet ’ideologi’. Jeg skal
bruke det i to bestemte betydninger. Men ordet ideologi har vært brukt og
brukes i en rekke betydninger, og om disse vil jeg si noe først.

Selv brukte Ross ordet ideologi i en litt spesiell betydning i forbindelse med
sin bestemmelse av begrepet ’gjeldende rett’. I sin rettsvitenskapelige
prognoseteori, fremsatt i Om Ret og Retfærdighed, foretok han en bestemmelse
av begrepet gjeldende rett ved, som han sa, en ’’syntese af ideologiske og
behavioristiske synsmåder”.35 Ideologi var i denne forbindelse noe som
behersket og motiverte dommeren i hans ’’sjæleliv” når han tok stilling til
rettsspørsmål; det som vel må forstås som en henvisning til rettskildelæren.
Denne betydningen av ideologi skal vi ikke høre mer om.

En betydning har ordet når man bruker det om ulike politiske ideologier,
som liberalisme, sosialisme, konservatisme, fascisme etc. Ved denne bruk av
ordet kan man si at en ideologi er et samlet sett av oppfatninger som forkynnes
og antas i konkurranse med andre, konkurrerende sett av oppfatninger. Når
ordet brukes på denne måten, gir det ikke god mening å tale om juridisk
ideologi. Derimot vil retten og den juridiske praksis kunne bli påvirket av den
politiske ideologi på ulike måter. Dels ved at ideologien som politikk gir seg
konkrete utslag i form av lovvedtak. Men også på andre mer indirekte måter,
og da kan det være greit å bruke ordet ideologi også på en litt annen måte.

Ordet ideologi har nemlig også en annen vanlig betydning, som nærmere
kan assosieres med begrepet ideologikritikk. I marxistisk forstand kan ideologi
således være et utrykk for ’falsk bevissthet’, det vil si en teori eller
verdensanskuelse, som dels sier noe falskt (uriktig) om virkeligheten, og dels
tjener bestemte samfunnsmessige (hos Marx helst undertrykkende) interesser.36
I denne opprinnelige betydning blir ordet litt for meget ladet med verdi. En
bedre defmisjon, og det ene betydning jeg vil gi ordet i oppgaven, kan være:
teorier og anskuelser som har politiske implikasjoner, men som gis ut for å
være politisk nøytrale. Det kan nevnes at Ross definerte ideologi som ”en
teoretisk konstruktion født af behovet for at justifiere en praktisk indstilling
eller et handleprogram og tilpasset herefter”.37

Et problem med et slik ideologibegrep, og et av mange kritikkpunkter mot
Marx, er hvordan man skal forklare at denne typen ideologier etableres og
opprettholdes, eller forsvinner og blir erstattet av nye ideologier. Hvis man

35. Ross RR 1953, s. 89.
36. Politikens filosofi leksikon, 1983, s. 207.
37. Ross RR 1953, s. 470.

27

bruker den enkleste modell av ideologi, som falske anskuelser som skal tjene
den herskende klasses interesser (og som ikke bare klassen selv, men også de
undertrykte formodes å tro på), blir problemet akutt. Hvem er det som setter ut
disse falske anskueisene, og hvordan får de den undertrykte klasse til å tro på
dem? Det er vanskelig ikke å havne i konspirasjonsteorier, som kanskje kan ha
skjønnlitterære spenningskvaliteter, men liten overbevisningskraft som histo­
risk forklaring.18

Hvis man derimot ser ideologiene også som språklige fenomener, preget av
bestemte uttrykksmåter, uuttalte forutsetninger, utbredte tankemessige utgangs-
punkter, blir det kanskje lettere å forklare slike endringsprosesser.'19 Ideologi
kan nemlig også forstås i en mer dempet betydning, i forbindelse med den form
for lingvistisk kontekstualisering som Skinner og Pocock praktiserer. Det som i
denne forbindelse menes med en ideologi, er ”a language of politics defined by
its conventions and employed by a number of writers”.40 Ideologi i denne
forstand er bare et juridisk eller politisk ’språk’, som har en viss utbredelse og
visse konvensjonelle begreper og distinksjoner. En ideologi i denne forstand
trenger ikke være uttrykk for ’’falsk bevissthet”, men kan være det.

Et sentralt underbegrep i denne definisjonen av ideologi, er begrepet
’konvensjon’. Tully beskriver bruken av dette på følgende måte: ”(It is used)
heuristically to refer to relevant linguistic commonplaces uniting a number of
texts: shared vocabulary, principles, assumptions, criteria for testing
knowledge-claims, problems, conceptual distinctions and so on” .41 I ideologien
kan det således inngå en rekke ulike elementer; begreper, forutsetninger,
aksepterte måter å etablere gyldig viten, etc. Ved å studere nærmere hvordan en
forfatter (i vårt tilfelle Alf Ross) påvirker disse konseptuelle elementene og
tankemessige vanene, er det mulig å forklare hvordan ideologiske endringer
finner sted.

Hvis vi går tilbake til starten av dette kapitlet, vil vi se at Ross’ definisjon av
naturrett i Theorie der Rechtsquellen nesten samsvarer med det første ideologi-
begrepet jeg har oppstilt her (’’ethvert praktisk postulat som innsmugles under
skinn av teori”). Det tar jeg som tegn på at vi er på rett vei.

38. For en kortfattet kritikk se Jon Elsters bok: Hva er igjen av Marx?, Oslo 1988, s. 191-192.
39. Jon Elster foreslår at man skulle prøve med eksperimentel forskning ved hjelp av innsikter

fra modeme kognitiv psykologi, og fremholder at “ideologiteorien må ha mikrogrunnlag
hvis den skal nå ut over sitt nåværende nivå som dels er anekdotisk, dels funksjonalistisk,
dels konspiratorisk og dels magisk”, (s. 225).

40. James Tully, "The pen is a mighty sword", i Tully, Meaning & Context, Princeton, New
Jersey 1988, s. 9. (Tully 1988).

41. Tully 1988, s 9.

28

KAPITTEL II

Rettsfilosofisk modernisme

Filosofisk modernisme
I tiden fra ca. 1890 til 1930 oppsto i den europeiske kultur en rekke retninger
som alle markerte seg ved en bevisst avvisning av tradisjonen og som kan
samles under etiketten modernisme. Med betegnelsen modernisme tenker man
nok oftest på tidens nye retninger innenfor musikk, billedkunst, arkitektur og
litteratur. Men også i filosofien søkte man på denne tiden, balnt annet under
innflytelse av omveltningene i de moderne naturvitenskaper, en kritisk
nyorientering, hvortil betegnelsen modernisme er egnet som et stikkord for å
lede tanken i de rette baner. Den norske historikeren Fredrik Thue, som blant
annet har skrevet om filosofen Arne Næss, er en av dem som har påpekt dette.1
I en artikkel fra 1997 har han, med henvisning til den logiske empirisme og
bevegelsen for enhetsvitenskap, på en elegant måte sammenfattet sin
karakteristikk av denne bevegelsen som filosofisk modernisme:

Som den estetiske modernismen sprang bevegelsen ut av en fornemmelse av historisk
oppbrudd: den store tradisjon hadde mistet sin forbindtlighet. Kontrasten mellom
vitenskap og metafysikk var den retoriske grunnfigur. I dette motsetningsparet
representerte vitenskapen det modeme, kritiske og overskridende, mens metafysikken
representerte det historiske slagg. Denne figuren hadde tydelige politiske overtoner.
Den vitenskapelige forskerånd ble assosiert med demokrati, liberalisme og frihet, mens
den metafysiske arv ble knyttet til autoritære samfunnsformer, diktatur og dogmatisme.

(...)

Likesom modemistene i kunst og arkitektur søkte bevegelsen å rendyrke og avgrense
den indre logikken i den institusjon den brant for – vitenskapen. Den tidlige W ittgen­
stein er her et slående eksempel: Med sin Tractatus Logico-Philosophicus utforsket han
grensene for det rasjonelt forståelige ved radikalt å ta konsekvensene av sitt eget anti-
metafysiske utgangspunkt.2

1. Frederik Thue, Empirisme og Demokrati, Oslo 1997, s. 16-24.
2. Fredrik Thue, “Deltakar og tilskodar. Om den indre sammenheng mellom erkjennelses-

teori, etikk og politikk i Hans Skjervheims forfatterskap”, i Hermund Slaatelid (red.),
Regime under kritikk. Hans Skjervheim i norsk filosofi, Oslo 1997, s. 117-118.

29

Den karakteristikk som Thue gir av den filosofiske modernismen, er etter min
oppfatning egnet til å anskueliggjøre trekk også ved Alf Ross’ tenkning og de
rettsfilosofiske retninger han var påvirket av og må sees i lys av: Hans Kelsens
rene rettslære og Uppsalaskolens rettsrealisme, foruten den logiske empirismen
selv.3

Alle disse retningene hadde en kritisk brodd mot tradisjonen. For den
rettsfilosofiske modernismens del ville det si mot den herskende rettstenk-
ningen, hvis begreper delvis ble oppfattet som gjennomsyret av politisk
ideologi, borgerlig-liberal eller konservativ. Kritikken av naturretten var en
kritikk av disse ideologier. Som middel til frigjøring fra de repressive,
tradisjonsbundne tankemåtene og som veiviser mot et bedre og mer rettferdig
samfunn satte modemistene sin lit til vitenskapen. Men ikke en hvilken som
helst vitenskap. Ved kritisk utprøving av den enkelte vitenskapsgrens egen
logikk, søkte man grunnlaget for den rene, objektive, upersonlige viten – ikke
bare i naturvitenskapene (der dette idealet var så mye lettere oppnåelig fordi
disse kunne legitimere seg ved sine praktiske resultater som teknologi), men
også i sosialvitenskapene. Vitenskapen skulle være middel til menneskets
frigjøring, ikke bare fra naturens herredømme, men også fra uhensiktsmessige
og urettferdige sosiale ordninger.4

På tross av sine høye idealer var den filosofiske og rettsfilosofiske
modemismen ikke noen populær retning i samtiden. Sannhetssøkning er ikke
alltid den beste vei til anerkjennelse blant de etablerte lag i befolkningen, og
spesielt ikke når denne streben rokker ved disse sammes privilegier og sosiale

3. Også den norske rettsrealisten Gunnar Astrup Hoel, som ga ul boken Den moderne
Reismetode i 1925, kan nevnes i denne sammenheng. Astrup Hoel har ikke øvet noen
intellektuell innflytelse på Ross, og synes heller ikke direkte påvirket hverken av Kelsen
eller Uppsalafilosofien, men må sees som en representant for den samme tankestrømning.
Også Astrup Hoel vendte seg således kritisk mot forestillingen om subjektive rettigheter,
rettsstrid etc, og ville legge en ny rettsvitenskap på et moderne logisk-kritisk fundament. I
dette prosjektet knyttet han imidlertid også forbindelsen tilbake til A. M. Schweigaard, se
Den Moderne Reismetode, s. 204-205.

4. Man kan si at dette er kjemen i det som ofte kalles ‘det modeme prosjekt’, og som har
røtter tilbake til opplysningstiden. Alf Ross’ tenkning kan sees i lys av disse lengre linjer,
men det er sentralt for forståelsen av Alf Ross’ tenkning som modeme prosjekt, at han
avviste tanken om noen historisk nødvendighet i fremskrittet (i motsetning til blant mange
andre Hegel, Marx og Comte). Han fremholdt at fremskritl var mulig, ved skrittvise
forbedringer av de allerede eksisterende ordninger, og under veiledning fra den empiriske
vitenskapens innsikter. Se til dette Ross RR 1953 kapittel XVI “Retspolitikens mulighed:
Mellem skæbne og utopi”, og f. eks. kronikken “Kan man være socialist uden at være
marxist?”. Verdens Gang 2, 1948, s. 255-258. Motivet går dessuten igjen som en
grunnholdning i alt Ross har skrevet. Hans Blumenberg har forsvart denne versjonen av
det modeme prosjekt som modernitetens legitime innhold i verket Die Legitimität der
Neuzeit (1973-76), engelsk oversettelse: The legitimacy o f the modern age, Cambridge
Massachusetts 1983.

30

praksiser til beskyttelse av sin eiendom og sin stilling. Hans Kelsens rene
rettslære skapte nesten hysteriske anfall i det juridiske establishment, og et
ekko nådde helt til København i forbindelse med Ross’ disputas. Modernismen
ble heller aldri noen filosofisk moteretning. Ulike metafysiske og eksistensia-
listiske filosofiske retninger var, særlig i Tyskland, vel så fremtredende i
mellomkrigstiden som Wienerkretsens analytiske filosofi og Kelsens rene
rettslære. Det er nok å nevne Martin Heideggers store verk Sein und Zeit som
kom ut i 1927, og som, på tross av Heideggers forbindelser med nazistene, øvet
stor og vedvarende tiltrekning, og influerte sentrale etterkrigsfilosofer som Jean
Paul Sartre og Hans-Georg Gadamer. Ross bemerket således lakonisk i
forordet til Kritik der sogenannten praktischen Erkenntnis (1933), der han
proklamerte verkets antimetafysiske karakter: ’’Mein Buch ist in einer Zeit, in
der man die Forderung einer neuen Metaphysik als Schlagwort geprägt hat,
ganz unmodern”.5 Men, tilføyde han, kanskje ville filosofiens utvikling føre til
en omvurdering, og forøvrig var det ikke sikkert at det var så umoderne å være
anti-metafysisk, hvis man bare så ut over filosofenes snevre krets, hvis
håndverk det jo var å bedrive metafysikk og levere produkter ’’als eine Art
verfeinerte Religion für die gebildeten Schichten”.6

Kunsten å vekke forargelse. Hans Kelsens rene rettslære7
Man skal være meget varsom med at karakterisere en Retning som sindsyg.

Men en aandelig sterkt perverteret Retning har i al Fald visse Lighedspukter hermed.
Viggo Bentzon8

Hans Kelsen (1881-1973) var født i Praha, utdannet seg som jurist, og var
professor i rettsvitenskap ved universitetet i Wien fra 1911 til 1930, da han ble
utnevnt til professor i Köln. Ved Hitlers maktovertagelse i 1933 ble han
tvunget til å forlate Tyskland, og etter kortere perioder som professor i Praha
og Geneve, emigrerte han til USA i 1940. Han er kjent som grunnleggeren av
den såkalte rene rettslære, en rettsfilosofisk retning som ikke bare vakte Viggo
Bentzons forargelse.

5. Alf Ross, Kritik der sogenannten praktischen Erkenntnis, Kopenhagen und Leipzig 1933,
s. 12. (Ross 1933).

6. Ross 1933, s. 12.
7. Tittelen er hentet fra en aviskronikk A lf Ross skrev i anledning en bok av Ingemar

Hedenius om blant annet aktiv dødshjelp; A lf Ross, “Kunsten at vække forargelse” ,
Politiken 17. mars 1965.

8. Viggo Betzons votum ved bedømmelsen av Ross’ første avhandling, s. 5. Bentzon
karakteriserer med disse ordene Hans Kelsen og dennes tilhengere, etter også å ha servert
denne salven: “Kelsen, Føreren for den modeme Wiener-skole, hører for saa vidt til de
allertommeste, som hans hypotetiske Umorm, hvorfra alle andre Nonner skulde kunne
deduceres, ligesom hans Byggen paa ‘Sollen’ og Rettens normative Karakter aldeles
gennemgaaende forekommer mig at være den rene Vilkaarlighed eller Tankegymnastik” .

31

A lf Ross studerte under Kelsen i Wien i 1923-24, og er utvilsomt influert av
ham på en rekke punkter, ikke bare der hvor han uttrykkelig vedkjenner seg sin
gjeld til den store østerrikske filosof.9 Hans første avhandling Theorie der
Rechtsquellen var, til tross for at Ross allerede der hadde beveget seg i retning
av Uppsalafilosofenes oppfatninger,10 sterkt preget av Kelsens naturretts- og
ideologikritikk, og ble tilegnet ham .11

Kelsen var selv ikke i tvil om hva som var den egentlige årsaken til de
mange lidenskapelige og fordømmende utfall mot hans nye, rene rettslære. I
forordet til boken Reine Rechtslehre (1934) skrev han:

Striden (om den rene rettslære; min tilføyelse) angår i realiteten ikke rettslærens stilling
innenfor vitenskapen, og de konsekvensene som gir seg av det, selv om den ofte tar seg
slik ut; men om rettsvitenskapens forhold til politikk, om den rene adskillelse av den
ene fra den andre, om å gi avkall på den rotfestede vane, i navn av en vitenskap om
retten, i det man altså påkaller en objektiv instans, å foredra politiske krav, som bare
kan ha en høyst subjektiv karakter, også når de, i den beste tro, opptrer som et ideal
utfra religion, nasjon eller klasse.

Dette er grunnen til den nesten til hat grensende opposisjon mot den rene rettslære.12

Ved kritikken av ideologienes herredømme i rettstenkningen og ved skillet
mellom vitenskap og politikk, hadde nemlig den rene rettslære rørt ved viktige
interesser i samfunnet, fremholdt Kelsen, ’’ikke minst ved de yrkesmessige
interesser til juristene” :

Han (juristen; min tilføyelse) gir begripeligvis bare ugjeme avkall på selv å tro og få
andre til å tro, at han med sin vitenskap besitter svaret på hvorledes interessekonflikter i
samfunnet skal løses på ’riktig’ måte; at han, fordi han kjenner retten, også er yrkes-
messig er kalt til å bestemme hva slags innhold den skal ha; at han ved sin streben etter

9. Det er ikke anledning til å gå nærmere inn på det nøyaktige forholdet mellom Kelsens rene
og Ross’ realistiske rettslære her. Det kan bare kort nevnes at Ross nok ofte søkte å legge
større avstand mellom seg selv og Kelsen enn det reellt var grunnlag for. Se blant annet
den meget kritiske (og ikke helt rettferdige) anmeldelse av Kelsens Reine Rechtslehre i
artikkelen “Den Rene Retslæres 25-Aars Jubilæum”, TfR 1936, s. 304-331. Se og Hans
Kelsens artikkel “Eine 'realistiche' und die reine Rechtslehre’’, i Österreichische Zeit­
schrift fiir Öffentliches Recht N. F., Bd. 10, 1959, s. 1-25, der Kelsen selv foretar en
sammenligning av de to lærer. Se også Preben Stuer Lauridsens artikkel “Kelsen og Ross"
i Samfunn, Rett. Rettferdighet. Festskrift til Torstein E ckhoff 1986. Stuer Lauridsen går
kanskje for vidt i å frakjenne Ross selvstendig filosofisk betydning.

10. Se Theorie der Rechtsquellen kapittel X og XI.
11. Forholdet mellom Theorie der Rechtsquellen og Ross øvrige forfatterskap er så vidt jeg har

kunnet se ikke gjort til gjenstand for noen undersøkelse. Bortsett fra noen observasjoner i
teksten nedenfor, vil det heller ikke her bli anledning til en nærmere analyse av dette.

12. Hans Kelsen, Reine Rechtslehre, Neudruck der 1. auflage, Leipzig und Wien 1934, Aalen
1985, s. xi. (Kelsen 1985). Denne, og alle følgende oversettelser, er gjort av meg til bruk
her. Jeg har valgt å oversette enkelte av de lengre passasjene fra Kelsen for å gjøre teksten
lettere å lese.

32

å øve ¡nnflytelse på rettsutviklingen, har noe mer å vise til i forhold til de andre politi­
kerne, enn det å være en simpel samfunns-tekniker.1'

Med hensyn til den – om så bare negative – politiske virkning som slik
løsrivelse fra politikken betød, var det forståelig, mente Kelsen, at mot-
standerne var lite tilbøyelige til å verdsette den rene rettslære høyt som teori.
Den var kritisert, fremholdt han, som et tomt spill med hule begreper, for sine
subversive tendenser i samfunnet, for at den fjernet retten fra det pulserende
liv, for at den selv bare var et uttrykk for bestemte politiske verdier, ”demo-
kratisk-liberale” hevdet fascistene; "fascistiske” hevdet de liberale eller sosial-
demokratene. ’’Kort sagt”, skrev Kelsen, ”det finnes overhodet ingen politisk
retning som man ennå ikke har mistenkt den rene rettslære for å romme. Men
det beviser bare bedre enn den selv kunne gjøre det: dens renhet”.14 Og dette
metodiske postulat – rettsvitenskapens renhet – kunne det ikke for alvor reises
spørsmål om, sluttet han, hvis det i det hele tatt skulle finnes noe slikt som en
retts-vitenskap. Det eneste man kunne være i tvil om, var i hvilken grad det var
oppnåelig.

I det prosjekt, å rense rettslæren fra uberettiget innflytelse fra politiske
ideologier, inngikk også en kritikk av naturretten. Naturretten hadde nemlig, i
følge Kelsen, en ideologisk funksjon. Denne ideologiske funksjon lå blant
annet i påstanden om at retten måtte samsvare med moralen, og derved ta del i
dennes krav på verdi. Dette var en forestilling som det fremfor noe annet var
om å gjøre for den rene rettslære å ta avstand fra. Identifiseringen av rett og
moral kunne tjene forskjellige politiske interesser, – men mest av alt de
konservative. Dersom man unnlot å forsvare skillet mellom rett og moral,
gjorde man også knefall for nettopp slike interesser:

Jo mindre man anstrenger seg for å skille disse tydelig fra hverandre (rett og moral), jo
mer ettergivende man er overfor den rettssettende makts bestrebelser på å la retten
gjelde som rettferdighet, desto mer yter man støtte til de ideologiske tendensene som
kjennetegner den klassisk-konservative naturrettslære: For denne var det ikke så mye
kjennskapet til gjeldende rett, som rettferdiggjønngen av denne som var poenget.15

Men sammenblandingen av rett og moral kunne også tjene revolusjonære
politiske mål. Den revolusjonære naturrettslære, ”som i rettsvitenskapens
historie spiller en forholdsvis beskjeden rolle”, påberopte seg moralen for å
stille den aktuelle rettslige regulering i et dårlig lys:

13. Kelsen 1985, s. xi-xii.
14. Kelsen 1985, s. xiii.
15. Kelsen 1985, s. 16.

33

Den setter spørsmålstegn ved den positive rettens gyldighet ved å hevde en eller annen
forutsatt absolutt ordning, som den strider mot. Derved setter den rettsvirkeligheten i et
på alle måter ugunstig lys, siden den motsier sannheten.16

Dette var de mest fundamentale ideologiske funksjoner som naturretten kunne
ha. Men Kelsen var selvfølgelig klar over at den klassiske form for naturrett,
enten denne hadde antikk-kosmologisk, religiøs eller rasjonalistisk forankring,
på overflaten var tilbakevist av både den historiske skole og rettspositivismen
(dvs. formalismen hos blant andre John Austin). Dette var imidlertid ikke til
hinder for at fordekte rettspolitiske resonnementer fortsatt preget rettstenk-
ningen, fremholdt Kelsen. En ideologisk rensning av jussen var påkrevet selv
etter at de rasjonalistiske naturrettslærene tilsynelatende var overvunnet i løpet
av 1800-tallet:

Disse ideologiske tendensene, hvis maktpolitiske hensikt eller virkning ligger i dagen,
behersker stadig vekk dagens rettsvitenskap, også etter den tilsynelatende overvinnelse
av naturrettslæren.17

Denne observasjonen er helt vesentlig både for forståelsen av Hans Kelsen, og
for en riktig vurdering av hva som var Ross’ anliggende med kritikken av
naturretten. Dette var ingen kritikk av naturretten i sin klassiske form, men
først og fremst en kritikk av den rettslige formalismen, friretten og de
nedarvede rettslige begreper med ideologisk belastning. For hvordan ytret de
maktpolitiske tendensene som Kelsen talte om seg i samtidens rettstenkning,
etter den tilsynelatende overvinnelsen av naturretten? Kelsen kom inn på dette i
forbindelse med sin kritikk av rettighetsbegrepet. Han skrev:

Det er lett å innse den ideologiske funksjon til denne i seg selv helt selvmotsigende
begrepsbestemmelse av den subjektive rettighet og rettssubjektet: Det gjelder å oppretl-
holde forestillingen om at den subjektive rettighet, det vil altså si den private eiendoms-
rett, skulle være en transcendent kategori overfor den objektive rett, og derfor
representere en uoverstigelig skranke for den innholdsmessige fastsettelse av retts-
ordningen. Begrepet om en subjektiv rettighet uavhengig av og forskjellig fra den
objektive rett blir desto viktigere, når den sistnevnte, det vil si den rettsordning som
hittil har beskyttet den private eiendomsrett, blir kjent som en tilfeldig ordning som
stadig skifter, skapt av menneskene og ikke av Guds evige vilje, fornuften eller naturens
ordning. Særlig gjelder det når fastsettelsen av denne ordningen foregår i en demo­
kratisk prosedyre. Tanken om en subjektiv rettighet forskjellig fra og i sin eksistens
uavhengig av den objektive retten, som ikke er mindre, men sogar kanskje mer ‘rett’
enn denne, skal beskytte den private eiendomsrettens institusjon fra en opphevelse
gjennom rettsordningen. Det er ikke vanskelig å forstå hvorfor ideologien om den
subjektive rettighet knyttes til den etiske verdi av den individuelle frihet og den
autonome personlighel, når eiendom også alltid er innesluttet i denne frihet. En ordning

16. Kelsen 1985, s. 16.
17. Kelsen 1985, s. 16.

34

som ikke anerkjenner menneskene som frie i denne betydning, det vil si en ordning som
ikke vemer den subjektive rettighet, skal overhodet ikke kunne betraktes som en
rettsordning.18

Så klart som dette uttrykte aldri Ross seg om de juridiske ideologier. Han tok
imidlertid de samme begrepene opp til kritikk og foretok tilsvarende funksjo-
nelle omtydninger som Hans Kelsen. Tilsvarende emnevalg og ideologikritisk
tendens finnes i forskjellig grad også hos Axel Hägerström, Vilhelm Lundstedt
og Gunnar Astrup Hoel.

Sitatet viser også at Kelsen knyttet den subjektive rettighetens ideologi
uttrykkelig til kampen om den private eiendomsrett, og at han ikke var det
minste i tvil om den reelle grunn for koblingen mellom menneskerettigheter og
rettsorden. Det kan være grunn til et øyeblikks refleksjon på dette punkt. Hans
Kelsen utformet sin rene rettslære i tiden fra 1911 til 1934.1 1917 gjennomgikk
Russland en sosialistisk revolusjon etter en politisk ideologi, hvis merkesak var
avskaffelsen av den private eiendomsrett. Dette var (selv om denne revolusjo-
nen skjedde i et kapitalistisk sett uutviklet område) bare det mest ekstreme
uttrykk for den politiske og ideologiske kamp som foregikk rundt århundre-
skiftet i alle de vestlige land. I takt med arbeiderbevegelsens stadig stigende
politiske betydning, og i kjølvannet av en liberalistisk økonomis, og rettslig
ideologis, forarbeide på 1800-tallet (massearbeidsløshet, sosial usikkerhet og
elendighet; se kapittel III), banet nye politiske og juridiske tenkemåter seg vei.
Når vi tenker over at den politiske maktkampen dreide seg om et juridisk
begrep – eiendomsre/ie« – er det ikke overraskende at Hans Kelsen drev ideo-
logikritikk på dette punkt.19 Det som er overraskende, er at denne konteksten i
våre dager ser ut til å være glemt.20

En nødvendig del av Hans Kelsens ideologikritiske prosjekt, var en kritikk
av selve forestillingen om at det fantes objektivt riktige moralske regler og
prinsipper. I Reine Rechtslehre analyserte Kelsen disse forestillingene blant
annet i forbindelse med en kritikk av tanken om at det skulle finnes en mate­
riell rettferdighet, som kunne ha betydning for hvilket innhold retten skulle ha.

Hvordan, innledet Kelsen med å spørre, foresti 1te man seg begrepet rett­
ferdighet i den tradisjonelle moralfilosofi og rettslære? Jo, rettferdighet skulle
være rettens innhold som moralsk kategori. Dette innebar at rettferdighet måtte
være en absolutt verdi (det vil si motsatt av relativ: uavhengig av den faktiske
rettsregel eller den enkeltes interesse). Rettferdighet kunne være uttrykk for at
retten oppfylte moralrikets krav, eller kunne opptre som et korrektiv til den
gjeldende rett. Forholdet mellom rett og rettferdighet innebar dermed en dua­

18. Kelsen 1985, s. 43-44.
19. Selvfølgelig ikke bare om det. Spissformuleringen skal understreke det prinsipielle poeng:

jussens betydning i historien, og de politiske ideologienes (og derigjennom historiens)
betydning for jussen.

20. Dette er i hvert fall tilfelle for Ross-litteraturens vedkommende.

35

lisme, påpekte Kelsen. Den moralske komponent i denne dualiteten (rettfer-
digheten) var av ’’metaphysischen Charakter”, likesom idéene i Platons idélære
eller Kants Ding an sich. Dermed var den også umulig å erkjenne på rasjonell
måte:

Slik som det – allerede forutsetningsmessig – er umulig å bestemme idéens vesen eller
tingen i seg selv ved en vitenskapelig, det vil si rasjonell. erfaringsorientert erkjennelse,
så er det umulig på en slik måte å besvare spørsmålet om hva som er rettferdig.21

En objektiv, absolutt rettferdighet, mente Kelsen, kunne derfor ikke bestem­
mes, hverken ved den rene rettslære, eller på noen annen måte. Han forfektet
således et ikke-kognitivt standpunkt, i likhet med Hägerström, Ross og en
rekke andre.

Alle tidligere forsøk på å bestemme rettferdighetens vesen hadde, i følge
Kelsen, ”zu völlig leeren Formeln geführt”.22 Også det kategoriske imperativ
(Kant) måtte anses for ’’ganz inhaltlos”.23 Idéer om moral og rettferdighet var
nemlig ikke uttrykk for erkjennelse, men for vilje og handling: ’’Gerechtigkeit
ist ein irrationales Ideal”.24 Et forsøk på å gripe det irrasjonelle ved det
rasjonelle kunne ikke føre til annet enn tomme formler; tautologier, som ikke
skjulte annet en identitetssetningen: godt er godt, og ikke ondt. ’’Diese dena-
turierung des Problems ist die unvermeidliche Folge der Logifizierung eines
von vorherein logosfremden Objekts”.25 Det kan bemerkes at denne angreps-
måten minner om Ross’ påstand om at selve begrepet praktisk erkjennelse
innebar en logisk motsigelse, det vil si at kategoriene praksis og teori ble
blandet sammen.26

Også menneskeslektens endeløse og resultatløse streben etter å finne svaret
på rettferdighetens vesen, var et tegn på problemets uløselighet: ”Die
Geschichte des menschlichen Geistes, der sich seit Jahrtausenden vergeblich
um die Lösung dieses Problem bemüht”, beviste i følge Kelsen, at kjennskap til
rettferdighetens vesen ikke var oppnåelig på rasjonell måte. Det man kunne
erkjenne på rasjonelt vis, var ikke rettferdighetens vesen, men at samfunnslivet
og dermed rettens arbeidsområde besto av interesser og interessekonflikter; av
politikk, ikke moral:

Sett fra den rasjonelle erkjennelsens standpunkt, finnes det bare interesser og interesse­
konflikter, hvis løsning følger av en interesseavveining, som enten tilgodeser den ene

21. Kelsen 1985, s. 14.
22. Kelsen 1985, s. 14.
23. Kelsen 1985, s. 14.
24. Kelsen 1985, s. 15-16.
25. Kelsen 1985, s. 15.
26. Og lenger tilbake om David Humes påpekning av at man ikke kan si noe om hva som bor

være ut fra hva som er.

36

interesse på bekostning av den andre, eller lager et kompromiss mellom de motstående
interessene.'

Hvordan skulle det forøvrig forklares at det eksisterte en positiv rettsorden,
dersom det virkelig fantes en objektiv moral og en naturlig rett?

Fantes det en rettferdighet i den betydning man pleier å påberope seg ved å hevde dens
eksistens når man vil sette visse interesser igjennom overfor andre, da var den positive
rett fullstendig overflødig og dens eksistens helt ubegripelig. Stilt overfor forekomsten
av en absolutt god samfunnsordning, gitt ut fra naturen, fornuften eller den gudomme-
lige vilje, ville den statlige lovgivers virksomhet være som det tåpligste forsøk med
kunstig belysning i strålende solskinn.28

Forsøk på å innvende at rettferdigheten ikke var helt absolutt eller helt
objektiv, gjorde slik Kelsen så det, ikke saken bedre:

Den vanlige innvending: det finnes dog en rettferdighet, den lar seg bare ikke – eller
hva som kommer ut på ett, ikke entydig – bestemme, er en motsigelse i seg selv; og i
denne selvsamme motsigelse ligger den typiske ideologiske tilsløring av det sanne, alt
for smertlige saksforhold. Rettferdighet er et irrasjonelt ideal. Så uunnværlig det enn
måtte være for menneskets vilje og handling; for erkjennelsen er det utilgjengelig. For
denne er bare den positive retten gitt, eller rettere: tilkjennegitt.29

Axel Hägerström
De stærke Svingninger hos denne Forf. mellem hans forste vderliggaaende Standpunkt:

at tillægge de moralske og retslige Regler en ubetinget apriorisk Gyldighed. ... til det
modsatte yderiiggaaende Standpunkt, hans nuværende: at denne Gyldighed er en

uvidenskabelig Metafysik, uden Bund i Erfaringen. – hænger sammen med. at Forf. er et
meget paavirkeligt Gemyt.

Vinding Kruse10

Naturrettskritikken hos Ross – som allerede var påbegynt i Theorie der
Rechtsquellen – fikk sin definitive utarbeidelse i boken Kritik der sogenannten
Praktischen Erkenntnis fra 1933. Idéen til Kritik fikk Ross da han studerte
under Axel Hägerström i Uppsala i 1928-29, og boken er tilegnet ham. Ross
nevner også Hägerström i forordet til Om Ret og Retfærdighet som den som
åpnet hans øyne for ’’moralmetafysikkens tomhed”.31 Selv om det således er

27. Kelsen 1985, s. 15.
28. Kelsen 1985, s. 15.
29. Kelsen 1985, s. 15-16.
30. Vinding Kruse, “Til Etikkens og Retslærens Problemer” , TfR 1934, s. 259-295, på s. 260.

(Vinding Kruse 1934). Artikkelen er en anmeldelse av Ross’ avhandling Virkelighed og
Gyldighed i Retslæren (samt Kritik der sogenannten praktischen Erkenntnis), som nesten
ord for ord bygger på Vinding Kruses votum ved Ross søknad om doktorgraden i 1933.

31. Ross RR 1953, s. 4.

37

klart at den filosofiske avklaring som kom i Ross’ tenkning med dette verket
for en vesentlig del skyldes innflytelsen fra Hägerström (og Adolph Phalén),32
er det imidlertid ikke grunnlag for å konstatere noen fundamental endring i
prosjekt og anskuelser før og etter Uppsala. Snarere er det i forhold til
naturrettskritikken tale om en viss kontinuitet fra Theorie der Rechtsquellen og
videre i forfatterskapet. Denne forståelsen bekreftes også av Ross selv. I et
notat fra slutten av 1970-tallet som finnes blant de etterlatte papirer skriver
Ross: ’’Let me add that I have never (such as Lundstedt) experienced any
’’conversion” but felt the different phases of my thinking to be steps in a
continuous evolution”.33 Vinding Kruses uttalelse, sitert i ingressen, om de
’’stærke Svingninger”, må derfor tas med en klype salt.

Axel Hägerström ser ut til å ha vært et menneske som alt fra sin tidlige
ungdom så seg om etter en lære, for hvilken han kunne virke som en profet og
billedstormer. Svante Nordin har i boken Från Hägerström till Hedenius
beskrevet Hägerströms intellektuelle utvikling,34 og observerer at ’’Hägerström
kände sig kallad att genomföra en kopernikansk revolution inom filosofm långt
innan han skrivit de verk som han sedermera skulle betraka som grunden för
sådana anspråk”.35 Han var født i 1868 som sønn av en prest og tenkte
opprinnelig å studere teologi. Under innflytelse av tidens idéklima ble han
imidlertid ført i retning av filosofien, og etter universitetsstudier ble han
filosofisk doktor og deretter docent i praktisk filosofi i 1893. To år senere
inntraff en krise i hans karriære da hans søknad til et ledig professorat ble
forkastet, med blant annet den begrunnelse at de sakkyndige mente han var
umoden og inkompetent (ikke ulikt mottagelsen Alf Ross noe senere fikk i det
danske juridiske miljø). Hägerström reagerte kraftig. Han skrev et langt innlegg
til sakkyndig-komitéen og opprørte brev til venner og familie. I et brev til en
venn forteller han hvordan han vil komme med et kraftig angrep på de
sakkyndige og hevde at de ikke hadde rett til i det hele tatt å uttale seg i
filosofiske spørsmål. Selv om dette ikke ville være helt ufarlig for hans
fremtidige akademiske karriære, følte han seg imidlertid helt i sitt ess og han
anså at hans misjon var ”att brottas med stormerna på lifvets ocean.” Og, la han

32. Ross fulgte også forelesninger med Adolph Phalén mens han var i Uppsala, blant annet en
serie med tittel “Varseblivning, föreställning och sansning", der emnet var erkjennelses-
teori fra David Hume og fremover. Se “Notater til Axel Hägerström”, i: Alf Ross: Notater,
særtryk m.m, Del Kongelige Bibliotek, Håndskriftsamlingen, acc. 1991/24, kps. 2.

33. Alf Ross: ’’Some comments on dr. Hernandez’ questions concerning the evolution of my
works”, notat, Etterlatte papirer, Det Kongelige Bibliotek, Utilg. 771, Kps. 13.

34. Omtalen av Axel Hägerström og hans filosofi i dette avsnittet bygger i stor grad på
fremstillingen hos Svante Nordin 1984. For en mer omfattende og detaljert studie av
Hägerströms filosofi, med en biografisk skisse, se Jes Bjamp: Reason, emotion and the
law. Studies in the philosophy o f Axel Hägerström, Aarhus 1982.

35. Nordin 1984 , s. 26.

38

til, ”jag känner inom mig världsandens bud, att jag skall offra mit lif for
kommande släkten.”36

Hans fremste bidrag til de kommende slekter var kanskje den ikke-kognitive
moralteori, og dens anvendelse på rettsfilosofien. Hägerströms praktiske filo­
sofi var avledet av de grunnleggende posisjoner innenfor hans teoretiske filo­
sofi. Utviklingen av denne forløp i to faser, med en ’vending’ etter hovedverket
Das Prinzip der Wissenschaft,37 Den viktigste intellektuelle innflytelse til den
første fasen synes å ha vært nykantianinsmen, særlig Marburgerskolen med
Hermann Cohen og Paul Natorp som de fremste represen tanter.18 Nykantia­
nerne var opptatt av å gi et tilfredsstillende vitenskapsteoretisk fundament for
naturvitenskapene og viste motvilje mot spekulative systemer og metafysikk.
Deres ambisjoner gikk mer i retning av å gi filosofien en sober, vitenskapelig
utforming.39

Hägerström søkte også etter det teoretiske grunnlaget for hvordan erfarin­
gens objektivitet kunne forklares. Hans tidlige svar på dette, for eksempel i
verket Stat och rätt (1904) kan karakteriseres som en slags idealistisk rasjona-
lisme. Her forklarte han muligheten av objektiv kunnskap med, at det dreide
seg om en ren selvbevissthet, forstått som et logisk prinsipp adskilt fra de
enkelte psykiske subjektene.40 I Das Prinzip der Wissenschaft (1908) gikk han
over til en filosofisk realisme. Kunnskapsprinsippet forstås ikke lenger som
subjekt eller som bevissthet, men som logisk system og identifiseres med
årsaksammenhengene i tid og rom.41 Dermed falt idealismen, siden virkelighet
og bevissthet ikke lenger ble ansett for å være det samme. Likeså falt
transcendentalismen: Det finnes ikke noen virkelighet bak årsakssammen-
hengene i tid og rom (slik Kant hevdet), fremholdt Hägerström. Kategoriene
rom, tid og kausalitet var ikke fenomener av en bakenforliggende Ding-an-sich,
men er selv den absolutte og eneste virkelighet. Dette erkjennelsesteoretske
synet impliserte en ikke-kognitiv teori om moralen.42

En etisk erkjennelse måtte være erkjennelse om noe, fremholdt Hägerström.
Men verdier var ikke noe som kunne påvises som objekter i den ytre verden.
Antagelsen av en etisk erkjennelse måtte derfor innebære at det fantes en slags
‘verdiobjekter’ i en egen verdiverden hinsides den i tid og rom ordnete verden.
Å forutsette flere virkeligheter ved siden av hverandre, var imidlertid slik
Hägerström så det en logisk selvmotsigelse. Dermed var det utelukket å oppnå
kunnskap om etiske spørsmål.

36. Sitert etter Nordin 1984, s. 26.
37. Hägerström karakterisene selv teoriene han fremla i dette verket som sitt nye standpunkt

og brudd med transcendentalfilosofien, se Nordin 1984, s. 37.
38. Nordin 1984, s. 30-31.
39. Nordin 1984, s. 10.
40. Nordin 1984, s. 35.
41. Nordin bruker uttrykket “natursammanhänget” .
42. Nordin 1984, s. 40.

39

Utsagn om verdier og moral, var derfor ikke utsagn om noe sant eller
virkelig. Derimot var de i følge Hägerström uttrykk for følelser. At så mange
trodde på objektive verdier, forklarte Hägerström med at det lett oppstår en
projeksjon hvorved følelsene overføres på virkeligheten og blir oppfattet som
svarende til objektive verdier.

Hägerströms verker etter Das Prinzip der Wissenschaft kom således i stadig
sterkere grad til å preges av kampen mot metafysikken. Hans intellektuelle
selvbiografi Selbstdarstellung fra 1929 bar mottoet ’’Praeterea censeo meta-
physicam esse delendam” (for øvrig mener jeg at metafysikken bør ødelegges.
Fritt etter den romerske senatoren Cato, som mente at Kartago burde øde­
legges). Her hadde Hägerström funnet sin misjon.

Hägerström skrev i betydelig omfang innen rettsfilosofiske emner. Allerede
før den naturalistisk-materialistiske vendingen utga han som nevnt verket Stat
och rätt (1904). Etter ’vendingen’ var det det ikke-kognitive standpunkt, og
idéhistoriske funn av magiske forestillinger i de opprinnelige rettsbegrepene,
som var de grunnleggende premisser. I forestillingene om ulike rettigheter og
forpliktelser – eiendomsrett, kontraktsforpliktelser osv – så Hägerström
uholdbar metafysikk og rester av magiske og animistiske forestillinger. I
avhandlingene År gjällande rätt uttryck för vilja (1916) og Till frågan om den
objektiva rattens begrepp (1917) kritiserte han blant annet den rettslige
formalismens imperativ- eller viljesteori; en sentral forestilling i den borgerlig-
liberale juridiske ideologien. I det store verket Der römische Obligtionsbegriff
im Lichte der allgemeinen römischen Rechtsanschauung (1927) søkte han å
påvise hvorledes romerrettens grunnleggende begreper hadde sin opprinnelse i
magiske forestillinger. Dette prosjektet var ikke bare et uttrykk for Häger­
ströms brede interesser, men høyst aktuelt, siden romerretten, etter den histo­
riske skole, hadde vært en vesentlig kilde til begrepsdannelser i 1800-tallets
rettsvitenskap (se nedenfor i kapittel III).

Vi skal siden i kapittel IV se hvordan Alf Ross tok opp en del av disse
elementene i sin egen rettsfilosofi.

Alf Ross og den logiske empirisme
Alf Ross var den eneste av medlemmene i den skandinaviske rettsrealismen
som var direkte influert av den logiske empirisme. Hverken Hägerström,
Lundstedt eller Olivecrona ser ut til å være blitt påvirket av denne retningen.44
Innflytelsen fra den logiske empirismen kom imidlertid på et nokså sent

43. Denne filosofiske retningen kalles også ofte logisk positivisme. For å unngå sammen­
blanding og ubegrunnet identifisering med Comtes positivisme og rettspositivismen,
bruker jeg her betegnelsen logisk empirisme. Denne betegnelsen gir også best uttrykk for
den forening av logisk analyse og visse empiriske erkjennelsesprinsipper som karakteri­
serer kretsen.

44. Jes Bjarup, Skandinavischer Realismus, München 1978 (Bjarup 1978), s. 10.

40

tidspunkt i forfatterskapet, og kan vel mest av alt sees som uttrykk for at Ross
ønsket å bringe sin rettsfilosofi i overenstemmelse med det beste innenfor
’’moderne videnskabeligt orienteret filosofi” .45

Ross fremhevet således i Om Ret og Retfærdighed at rettsrealismen var
forenet med den logiske empirisme i ’’afvisning af al spekulativ erkendelse
grundet i a priorisk fornuftsindsikt, den såkaldte metafysikk”.46 Han bygget i
dette verket på de logiske empiristenes verifikasjonsteori som grunnlag for å
avvise spørsmål om moral og rettferdighet fra vitenskapens arbeidsfelt, og på
Charles Stevensons utvikling av den emotive verditeori.47 Selv om de logiske
empiristene ofte, og med god grunn, omtales som en bevegelse, var de også
innbyrdes ganske forskjellige.48 Ikke uten grunn var det imidlertid om denne
retningen at Frederik Thue brukte betegnelsen modernisme. De logiske
empiristenes program for å eliminere metafysikken, har også fått flere til å tale
om en ’’revolusjon i filosofien”.49

Bevegelsen hadde sin opprinnelse i Wien.50 En forløper for bevegelsen
oppsto allerede i årene før første verdenskrig, da en del yngre vitenskapsmenn
jevnlig kom sammen på en kafé i Wien for å diskutere vitenskapsteoretiske
problemer. En av ledeme var Moritz Schlick (1882-1936). Schlick var utdannet
i teoretisk fysikk og hadde studert under Max Planck. Han hadde siden
beskjeftiget seg med erkjennelsesteoretiske og vitenskapsfilosofiske problemer.
Schlick ble utnevnt til professor i vitenskapsfilosofi ved Universitetet i Wien i
1922. Diskusjonsaftenene kom over i fastere former; det ble regelrette
seminarer og en utvidelse av kretsens deltakere. Man begynte å tale om
Wienerkretsen.

Det som samlet kretsens deltagere var en feiles interesse for de nye
perspektiver som nyvinningene innen naturvitenskap, matematikk og logikk
hadde åpnet for. Et ledemotiv for diskusjonene var tanken om å knytte
filosofien tettere opp mot vitenskapen og idéen om at det måtte finnes et feiles
språk og en feiles metode for all forskning som skulle kunne benevnes
vitenskap. Ved å overføre matematikkens og naturvitenskapens strenge krav til

45. Ross RR 1953, s. 34.
46. Ross RR 1953, s. 82.
47. Noen mere detaljert undersøkelse av berøringspunktene mellom Alf Ross sene rettsfilosofi

og den logiske empirismens konkrete teorier synes ikke å være foretatt. Det er det heller
ikke plass til i denne sammenheng.

48. To fremstillinger av personer som selv har vært sentrale i bevegelsen gir gode innblikk i de
ulike retningene innenfor bevegelsen. Det er Alfred J. Ayers Logical Positivism (1959) og
Jørgen Jørgensens lille bok Den logiske empirismes udvikling (1948 og senere utgaver).

49. Se f.eks. Nils Gilje og Harald Grimen: Samfimnsvitenskapenes forutsetninger, Oslo 1993,
s. 48.

50. For en nærmere behandling av Wien og det Habsburgske regimets betydning for den
kulturelle og filosofiske modemisme, se Wittgensteins Vienna av Allan Janik & Stephen
Toulmin (1973) og Fin-de-siécle Vienna av Carl E. Schorske (1981).

41

eksakt og anvendbar kunnskap til stadig flere felter, ønsket kretsens medlem­
mer å utvikle en enhetsvitenskap.

Den første internasjonale kongressen for enhetsvitenskap ble avholdt i Praha
i 1929. Samme år ble Wienerkretsens manifest, Wissenschaftliches Weltauf­
fassung. Der Wiener Kreis, gitt ut. Dette bidro til å omforme kretsen fra en
diskusjonsklubb til noe som nesten lignet et politisk parti.51 Manifestet førte
også til deling av kretsen i en venstre og en høyre fløy.52 Den venstre fløyen
ville forene den vitenskapelige grunnholdningen med en sosialistisk eller
sosialdemokratisk politisk profil. Sentral blant de politisk engasjerte var Otto
Neurath.53 Den høyre fløy foretrakk å holde seg mer nøytrale til politiske
spørsmål. Kretsens nærmest misjonerende sinnelag, ga seg uttrykk i de ulike
skriftseriene som ble opprettet: Erkenntnis, Einheitswissenschaft, Schriften zur
Wissenschaftliches Weltauffassung.54

Flere av de førende krefter i Wienerkretsen skrev flittig om psykologiske
emner. Dette var i tråd med deres grunnholdning om at det ikke fantes
filosofiske problemer som sådan, bare enkeltvitenskaper. De logiske positi­
vistene ville således gjennomgående oppløse f. eks. de bevissthetsfilosofiske
problemer, ved å forklare dem psykologisk. Rudolf Carnap, en annen hoved­
skikkelse i Wienerkretsen, skrev f. eks. boken Sheinprobleme in der Philo­
sophie. Das Fremdpsychische und der Realismusstreit i 1928.55 Et annet verk
som kan nevnes i denne forbindelse er Otto Neuraths Einheitswissenschaft und
Psychologie fra 1933.56 Alf Ross var også påvirket av den vitenskapelige
psykologi i sin rettsfilosofi. Når han ville bringe rettsvitenskapen metodologisk
på linje med naturvitenskapen, var det således den behavioristiske psykologi
som skulle danne grunnlaget for de empiristiske erkjennelsesprinsipper.57

I 1936 ble Moritz Schlick myrdet, og i forbindelse med nazistenes
Anschluss i 1938 ble Wienerkretsen oppløst og de fleste medlemmene drevet i
eksil. Mange reiste til USA. Siden har den logiske positivisme først og fremst
vært regnet som en anglo-amerikansk bevegelse.58 Den besto imidlertid for en
stor del stadig av de samme personer. Det program kretsen sto for har således

51. Ayer 1959, s. 4.
52. Thue 1997, s. 20.
53. Om Otto Neurath og den logiske empirisme, se Elisabeth Nemeth: Otto Neurath und der

Wiener Kreis. Revolutionäre Wissenschaftlichkeit als politischer Anspruch, Frankfurt
1981.

54. Ayer 1959, s. 6.
55. Camap, Berlin 1928.
56. Neurath, Wien 1933.
57. I Virkelighed og Gyldighed i Retslæren ville han bygge rettsvitenskapen på rent behavio-

ristisk grunnlag, i Om Ret og Retfærdighed søkte han å forene behavioristiske og det han
kalte “ideologiske” synspunkter.

58. Jan Riis Floor, “Den logiske positivisme”, i Liibcke (red.): Vor tids filosofi. Videnskab og
Sprog. 1982, s. 120 (Riis Floor 1982)

42

blitt videreført, ikke på kontinentet, men i England, Skandinavia og USA.59
Man har således talt om ’’the sea change” innenfor filosofien.60

Jørgen Jørgensen (1894-1969) ble den logiske empirismens talsmann i
Danmark. Jan Riis Floor omtaler ham som ”den førende logiske positivist i
Danmark” og som en ’’faderskikkelse for to generationer danske fagfilosof­
fer”.61 Han hadde forbindelser med flere kjente navn innenfor bevegelsen, bla.
Otto von Neurath, Rudolf Carnap og C. Morris. Jørgensen bidro organisatorisk
til det internasjonale arbeidet rundt den logiske positivismen, og var en av
grunnleggerne av den internasjonale publikasjonen Encyclopedia o f Unified
Science.62 Han var også involvert da København i 1936 var åsted for den andre
internasjonale kongress for enhetsvitenskap. Jørgensen gjorde, på samme måte
som Arne Næss i Norge, en stor innsats for å fornye undervisningen til
filosofikum /ex. fil. Hans viktigste bøker er faktisk skrevet som lærebøker i
dette faget. 1 den første, Filosofiske Forelæsninger som Indledning til
videnskabelige Studier, utgjør bare den siste femtedel av boken en behandling
av filosofihistorie og de tradisjonelle filosofiske problemer. De øvrige deler av
boken inneholder redegjørelser for hovedtrekkene innen fysikk, matematikk,
kjemi, biologi, psykologi, sosiologi osv. Dette var et utrykk for Jørgensens syn,
som var på linje med den logiske empirismens, om at det bare i beskjeden grad
eksisterte særlige filosofiske spørsmål utenfor enkeltvitenskapene. Dette var jo
for øvrig også Næss’ innstilling.

A lf Ross hadde visstnok ikke noen direkte forbindelse med medlemmer av
Wienerkretsen under oppholdet i Wien i 1924-1925.63 Det ser heller ikke ut til
at Kelsen har hatt noen kontakt med Wienerkretsen. Muligens ble Ross
introdusert for den logiske positivismen av Jørgen Jørgensen.64 Alf Ross og
Jørgen Jørgensen hadde i hvert fall jevnlig kontakt frem til 1945. Da Jørgen
Jørgensen etter krigen åpent gikk inn for kommunismen, brøt visstnok Ross
forbindelsen.65 Alf Ross brevvekslet også med Otto Neurath, den mest radikale
av Wienerkretsens medlemmer.66 Sommeren 1936 deltok han på den andre
internasjonale kongress for enhetsvitenskap i København. Her var også bl.a.
Carl Hempel, Otto von Neurath, Karl Popper, m fl.67 Niels Bohr var der
naturligvis og Jørgen Jørgensen var aktivt med i selve organiseringen.

59. Ayer 1959, s. 7.
60. Uttrykket stammer fra H. Stuart Hughes, jfr. Thue 1997 s. 13
61. Riis Floor 1982, s. 137
62. Bjarup 1978, idem.
63. Bjarup 1978, s. 76.
64. Bjarup 1978, idem.
65. Samtale med Strange Ross og Lone Ross 25. oktober 1998.
66. Bjarup 1978, idem.
67. Vor Tids Filosofi, s. 118 (bilde)

43

KAPITTEL III

Sosial rettferdighet ved politisk kamp

Fra rettsstat til velferdsstat
Den rettsfilosofiske modernismen ble ikke til i et vakum; dens kritiske
holdning overfor naturrettslige tenkemåter skyldtes refleksjon over visse
problemer i samtidens rettsvirkelighet. Rettsfilosofien er her nokså lik den
politiske filosofi, i det den får sine problemer levert utenfra, det vil si fra den
politiske og rettslige praksis i en konkret historisk situasjon. Det overordnede
mål med dette kapitlet, er å finne tilbake til de problemene og den historiske
situasjon som modernistene reagerte på og utformet sin filosofi i forhold til.
Rammen for fremstillingen er overgangen fra en borgerlig-liberal rettsstat til
den moderne velferdsstat. Siden disse begrepene er sentrale, skal jeg si litt om
dem innledningsvis.

Som historisk fenomen kan ’rettsstaten’ karakteriseres som den statsform
som i kortere eller lengre tid etablerte seg i de fleste vestlige land mellom
revolusjonene i 1848 og utbruddet av den første verdenskrig i 1914. Kon-
stitusjonalisme, maktfordeling, styre ved hjelp av lov, uavhengige domstoler,
fri presse, etc – kort sagt: demokratiske spilleregler og rettssikkerhet – er
kjennetegn ved rettsstaten. På tross av en rekke reformer i demokratisk retning
var dette imidlertid ikke noe demokrati i moderne forstand av ordet. Fortsatt
var det nemlig kun en meget begrenset del av befolkningen som hadde
stemmerett; ingen kvinner, og menn bare i kraft av eiendom eller utdannelse.
Rettsstatens epoke var også en glanstid for den økonomiske liberalisme. De
liberale frihetsretter gjaldt ikke minst friheten til å drive sine forretninger uten
innblanding utenfra.

Men utviklingen skapte en egen dynamikk som til slutt tok makten fra
borgerskapet. Mot borgerskapets økonomiske friheter og juridiske ideologi om
å bruke sin rett og sin eiendom som man ville, reiste det seg motstand både
ovenfra og nedenfra. Ovenfra, fra en konservativ elite som fryktet en sosial
revolusjon, og nedenfra, fra underklassen, som var på vei inn i det politiske
system, og for hvem de borgerlige frihetsrettenes speilbilde ikke var
tilsvarende individuell frihet, men fattigdom og sosial nød. Et resultatet av
denne prosessen var velferdsstaten.

45

Betegnelsen ’velferdsstat’ skal jeg her bruke om det politiske system i de
skandinaviske land siden ca. 1930.' Det underliggende økonomiske system –
den private kapitalisme – er under velferdsstatens regime i stor grad blitt
gjenstand for offentlig regulering og kontroll. En omfordeling av samfunnets
verdier med sikte på å skape større likhet i befolkningen har funnet sted, dels
ved hjelp av skattereglene. Det offentlige har tatt på seg oppgaver som ut fra
klassisk liberalistisk ideologi skulle være overlatt til familien og privat initiativ,
som omsorg for eldre og uføre, støtte til arbeidsledige og oppgaver innenfor
helse, skole og utdanning.'

I en kortere periode – fra 1945 til ca. 1965 – kan man tale om en skjerpet
form for velferdsstat, der det politiske mål ikke bare var å avbøte uheldige
virkninger av markedskreftene, men nærmest å omskape hele samfunnet.
Denne perioden, og visjonen, omtales nedenfor i kapittel VII under overskrif­
ten Fremtidens Danmark, i sammenheng med drøftelsen av Ross’ lære om
rettspolitikk.

1. Betegnelsen brukes også om land utenfor dette området, men i vår sammenheng spiller det
mindre rolle. For USA’s del kan Roosevelts New Deal reformer sees i sammenheng med
den amerikanske rettsrealismen, på samme måte som den skandinaviske velferdsstaten er
knyttet sammen med den skandinaviske rettsrealismen, selv om det er blitt hevdet at
rettsrealistene hadde liten innvirkning på den praktiske utforming av New Deal-pro-
grammet. Se til dette Pihlajamäki, s. 62. Dette trenger imidlertid ikke være tegn på at den
amerikanske realismen var betydningsløs, all den tid innflytelsen fra dens skandinaviske
slekting gikk på et mer grunnleggende plan, nemlig med hensyn til juristers tenkemåte og
metode. Delte kan godt være tilfellet også for den amerikanske realismen, men jeg vet ikke
i hvilken grad det er forsket på slike spørsmål for dens vedkommende. Det faller imidlertid
utenfor nærværende prosjekt å klarlegge dette nærmere.

2. En definisjon av Velferdstaten er gitt av den engelske historikeren Asa Briggs: “A ‘welfare
state’ is a state in which organized power is deliberately used in an effort to modify the
play of market forces in...three directions: first by guaranteeing individuals and families a
minimum income, irrespective of the market value o f their work or their property; second
by narrowing...insecurity by enabling individuals and families to meet certain ‘social
contingencies’. . .wich lead otherwise to crises, and third, by ensuring that all citizens
without distinction of status or class are offered the best standards available in relation to a
certain agreed range of social services”, sitert etter Vilhelm Aubert, Continuity and
Developement in Law and Society, Oslo 1989, s. 274. (Aubert 1989)

46

Borgeren og hans rett
Qui suo ju re utilur neminem laedit

Romerrettslig maksime

Den industrielle revolusjon og utviklingen av kapitalismen i løpet av 1800-
tallet førte med seg store sosiale og kulturelle endringer i de vestlige land.4 Den
gradvise maktforskyvning over lang tid mellom by og land, borger og adel, ble
nå til et tilnærmet maktmonopol for borgerskapet, der adelen nesten bare hadde
sin særegne livsstil tilbake som kjennemerke. Borgerskapet var blitt domine­
rende i økonomien og politikken, og kulturlivet ble også stadig mer preget av
borgerlige verdier og borgerskapets livsanskuelse.5 For den nedre del av be­
folkningen; småbønder, landarbeidere og arbeiderne i byene, var konsekven­
sene nesten enda mer dramatiske. Modernisering i landbruket kombinert med
høye fødselstall gjorde at en økende andel av befolkningen flyttet til byene,
som hurtig vokste i størrelse og antall.6 De som flyttet eller ble fordrevet fra
landsbygda (enclosure-politikken i England gjorde almenninger og felles-
arealer til privateiendom og beskar allemannsretter) fant ofte veien inn i de nye
industrivirksomhetene, der visse grener var førende i utviklingen, først tekstil,
senere kuli og stål. I Nordvest-England vokste det frem helt nye industristeder,
som Manchester og Sheffield, og det samme skjedde på kontinentet, i Nord-
Frankrike, Belgia og deler av Tyskland.7

3. Oversatt: Den som bruker sin rett skader ingen. Romerretten hadde mer enn historisk
interesse på 1800-tallet. Det var for en stor del i den romerske privatrett at samtiden fant
egnede juridiske instrumenter for den liberale politikk og økonomi. Det var derfor ingen
tilfeldighet at Axel Hägerström fant del nødvendig å undersøke de romerrettslige
begrepsdannelsenes opprinnelse.

4. For en studie av den første industrielle revolusjon i England, se Phyllis Deane, The first
industrial revolution, 2nd ed, Cambridge 1979 (Deane 1979). Eric Hobsbawm, Industry and
Empire, London 1968 (Pelican books 1969; Hobsbawm 1969) følger utviklingen i England
fra 1750-1960.

5. For epokens kunst og kulturliv sett i lys av de sosiale endringene, se Amold Hausers The
social history o f art, London 1989 (1951), bind III og IV.

6. Deane 1979, kap 2 og 3.
7. Utviklingen i Norge og Danmark skilte seg på mange punkter fra den første industrielle

revolusjon i England, og den tidlige utvikling på kontinentet. Industrialiseringen kom først
i gang for alvor på 1870-tallet og var ikke like sentrert rundt enkelte hjømestensindustrier
som i England. Forholdene i England og på kontinentet er imidlertid relevante for å forstå
den senere utviklingen i Norge og Danmark. Dansk og norsk politikk ble nemlig preget av
erfaringene fra England og kontinentet, gjennom import av idéer om arbeiderlovgivning og
samfunnsvem fra disse landene. Ideologiene knyttet til den industrielle revolusjon og det
borgerlige regimet – liberalismen og den rettslige formalismen – fikk dessuten sin
utbredelse også i Danmark og Norge.

47

De sosiale forhold for dem som arbeidet i de nye tekstilmøllene og fabrik-
kene i for eksempel Nordvest-England var gjennomgående dårlige.8 Arbeids-
tiden var lang, lønnen ikke stort mer enn det som absolutt var nødvendig for å
berge livet, boligkvarterene var ofte trange, mørke og skitne. Helsevesen og
utdanning var fremmedord. Forholdene var ikke nødvendigvis verre enn det de
samme menneskene hadde levd under på landsbygda, men problemene forelå
nå i mer konsentrert form.

Den politiske ideologi som etablerte seg med det borgerlige regimet, var den
klassiske liberalismen. Den klassiske liberalismen hadde ført prinsippet om den
individuelle frihet til seier i kampen mot adelens privilegier og det gamle
regimes mange begrensninger i næringsutøvelsen. Det nye regime – den
borgerlige rettsstat – tjente til å beskytte borgerskapets næringsfrihet både mot
ytre og indre fiender; et militærvesen til forsvar mot andre stater, politi og
rettsvesen for å bekjempe kriminalitet og opprør. Staten skulle være som en
nattvekter som opprettholdt lov og orden, men for øvrig overlot til de enkelte
borgere selv å ordne sine forhold. Denne tankegangen ble uttrykt i det franske
slagordet laissez-faire.

I den politiske teorien opererte man således med et skarpt skille mellom
privat og offentlig sfære. I den førstnevnte skulle borgerne fritt kunne foreta
sine økonomiske operasjoner, mens politikken måtte begrense seg til sist-
nevnte. Statens oppgave på det private området var å legge forholdene til rette
for fri konkurranse. Skillet mellom offentlig og privat gikk igjen også i
rettstenkningen. Der ble det sondret skarpt mellom rett og stat, mellom
subjektive rettigheter og positiv lov, og – i rettsvitenskapen – mellom fagområ­
dene privat og offentlig rett. Den private rett omfattet formueretten og
familieretten, mens den offentlige på dette tidspunkt ikke rommet stort mer enn
statsforfatningsrett og strafferetten.9 Grunntanken, at staten skulle legge
forholdene til rette for det frie varebyttet, gjenspeilte seg således i rettstenk­
ningen i at statens oppgave ble ansett å være å håndheve allerede eksisterende
private rettigheter.

Den politiske ideologien var nært knyttet til økonomisk teori. Nasjonal-
økonomien eller den politiske økonomi lærte at nasjonens velstand var av-
hengig av fri konkurranse på markedet. Mange små synder (profitt, egoisme;

8. Det kan diskuteres om levestandarden for arbeidere faktisk gikk ned eller ikke som følge
av industrialiseringen, se Deane 1979, s. 255 flg. Hobsbawm skriver (Hobsbawm 1969, s.
91) at dette spørsmålet er blitt “hotly debated among historians, but the very fact that the
question can be put already supplies a gloomy answer: nobody seriously argues that
conditions deteriortate in periods when they plainly do not” .

9. Sondringen mellom privat og offentlig rett lever videre den dag i dag, i oppdelingen av de
enkelte juridiske fagområder og ved institusjonaliseringen i form av institutt for henholds­
vis privat og offentlig rett (Universitetet i Oslo). Dette på tross av utviklingen i retning av
økt offentlig regulering av privat aktivitet, med et tilsvarende stort rettslig område i
grenselandet mellom de to tradisjonelle enhetene.

48

som kirken tradisjonelt hadde fordømt) kunne bli til offentlig velferd, var
budskapet. Drivkraften i økonomien var nemlig det private initiativ. Enhver var
sin egen lykkes smed. Arbeid var en dyd; dovenskap en last. I tillegg til at det
private initiativ, sammen med litt kapital og teknologi, utvilsomt viste seg
meget egnet til økonomisk oppblomstring, hadde dette budskapet front mot to
kanter: Den jordeiende adelens uproduktive og lettsindinge levemåte, og
arbeidernes og de ubemidledes ’’latskap” . Den frie konkurransen og kalkule­
rende rasjonaliteten var nemlig ikke forbeholdt borgerne selv, men måtte gjelde
også for disse lag av befolkningen. Særlig var det viktig med fri konkurranse i
arbeidsmarkedet, for å sikre tilgang på billig arbeidskraft, og derved styrke
konkurranseevnen til virksomhetene.

Den økonomiske rasjonaliteten var imidlertid både uvant og ødeleggende
for det store flertall av befolkningen, som var ubemidlede, uten utdannelse og
utestengt fra det politiske liv. For det første var den uvant:

The traditional view, wich still survived in a distorted way in all classes o f rural society
and in the internal relations of working-class groups, was that a man had a right to eam
a living, and if unable to do so, a right to be kept alive by his community. The view of
middle-class liberal economists was that men must take such jobs as the market offered,
and that rational man would, by individual or voluntary collective saving and insurance
make provision for accident, illness and old age. The residuum of paupers could not,
admittedly, be left actually to starve, but they ought not to be given more than the
absolute minimum – provided it was less than the lowest wage offered in the market –
and in the most discouraging conditions.10

For det annet var den ødeleggende. Som et middel i utviklingen av den
moderne kapitalismen hadde fri konkurranse og avtalefrihet hatt stor
betydning. For den fremvoksende arbeiderklassen i de store industribyene førte
prinsippene rett ut i elendigheten. Hva man kan tjene på en avtale har nemlig
nær sammenheng med hvilke ressurser man har i utgangspunktet. Arbeideme
kunne stort sett ikke tilby annet enn sin arbeidskraft, og i takt med den økende
mekaniseringen i industrien, var det man etterspurte i stadig større grad rå,
ufaglært arbeidskraft." Alt kunne brukes, også kvinner og barn (liberalistene
hadde ingen betenkligheter i så måte). Det var heller ingen knapphet på denne
’varen’. Tilstrømmingen til byene var ustoppelig og overskuddet av arbeids­
kraft ble ytterligere forsterket av en netto befolkningsvekst. Var lønnen under
sultegrensen, var det allikevel ikke mange alternativer, fordi landbruket alt var

10. Hobsbawm 1969, s. 88.
11. De faglærte arbeideme i tekstilindustrien i England, som hadde hatt relativt gode tider frem

til Napoleons-krigene og hadde utgjort en fortropp i pionersosialismen, ble således som
følge av nye maskiner i 1830 og -40-årene i sin helhet deklassert og drevet ut i fattigdom
“by slow strangulation”, se Hobsbawm 1969, s. 91.

49

rasjonalisert og tilgangen på jord begrenset. Den eneste utvei var emigrasjon,
og i mange land ble dette løsningen for store grupper.

Elendighetens logikk ble formulert i en slags naturlover av de britiske
’politiske’ økonomene av Manchester-skolen, som David Ricardo, Thomas
Malthus og av franskmannen J. B. Say m. fl.12 Det ble blant annet populært å
hevde at det fantes en ’jernlov’ for lønningene som tilsa at disse ikke måtte
overstige eksistensminimum for arbeiderne. Gjorde de det ville det bare bli
flere av dem og dermed større konkurranse og igjen lavere lønninger. Denne
’dismal science’ tilsa også at andre tiltak for å bedre arbeidernes kår, som
helsetiltak og forbedring av boligstandarden, eller alminnelig privat veldedig-
het, ville være i strid med ’naturens lov’. Storbritannia ble da heller ikke noe
foregangsland når det gjaldt sosiallovgivning og bedring av arbeidernes og de
fattiges kår.

Den økonomiske utvikling viste seg å bevege seg i bølger; det var perioder
med høykonjunktur og god inntjening for bedriftene, og tilsvarende bedre
muligheter for arbeiderne, og det var perioder med lavkonjunktur, der fallitter
og arbeidsløshet fulgte som pest etter krigen. Den politiske økonomien lærte at
dette var en del av økonomiens naturlige orden. Statlige inngrep for å avbøte de
verste virkninger av de sykliske kriser var derfor ikke bare i strid med den
politiske og økonomiske ideologi, men også mot ’naturens’ lov.

Jurister og politikk
Både i Danmark og Norge var 1800-tallet juristenes glanstid i den politiske
offentlighet. Den norske historiker Jens Arup Seip har gitt epoken navnet
’Embetsmannsstaten’, og det var fremfor alt juristene som preget det norske
embetsverket. Forholdene var mye de samme i Danmark.

I tiden fra 1830 til ca. 1880 var flesteparten av de juridiske professorer ved
Københavns Universitet engasjert i aktiv politikk.13 Noen av professorene var
det gamle regimets menn – det vil si eneveldets – deriblant Kolderup-
Rosenvinge, hvis politiske synspukter, i følge Ditlev Tamm, ”i vidt omfang
synes at have været sammenfaldende med Ørsteds”; det vil si at han
’’betragtede året 1848 som et ulykkesår i dansk historie” .14 Men noen tilhørte
også det fremstormende borgerskapets elite, for eksempel P. G. Bang, som
spilte en fremtredende rolle ved innføringen av konstitusjonalismen og arbeidet
med grunnloven 1848-49 – fundamentet for borgerskapets regime i Danmark.15
Professor I. E. Larsen var medlem av Folketinget og Landstinget i flere perider
i årene 1851 til 1856. Han hadde i utgangspunktet vært tilknyttet Høyre, men

12. Ronald Stromberg, European Intellectual History since 1789, 4 ltl ed, New Jersey 1986
(Stromberg 1986), s. 63-64.

13. Ditlev Tamm, Retsvidenskaben i Danmark, København 1992, s. 162. (Tamm 1992).
14. Tamm 1992, s. 158-159.
15. Tamm 1992, s. 160.

50

utviklet seg i liberal retning, og kjempet blant annet for å gjøre festet jord til
selveie.16 A. F. Krieger og C. C. Hall representerte også de liberale i Folketing
og Landsting i tiden 1850 til omkring 1890, men gikk begge etterhvert den
motsatte vei av Larsen – til Høyre. Professor i almindelig retslære fra 1840 – F.
C. Bornemann – stod utenfor den aktive politikk, men var visstnok påtenkt som
justisminister av Monrad, og sto, i følge Tamm ikke ”de liberale strømninger
fjernt” .17

I årene fra 1864 til 1901 ble dansk innenrikspolitikk preget av striden mel­
lom høyre og venstre om parlamentarismen; den tilsvarende forfatningskamp
utspant seg også i Norge, der parlamentarismen brøt igjennom i 1884 med
ministeriet Sverderup. Det to-sporede system, der juridiske professorer kombi-
nerte sin karriære ved Universitetet med en aktiv politisk karriære, fortsatte i
årene frem til første verdenskrig. Således var både Carl Goos i Danmark og
Frederik Stang i Norge politikere for Høyre (se nedenfor).

Den rettslige formalismen
Rettstenkningen beveget seg under liberalismen i formalistisk retning, med en
storhetstid for en systematisk-dogmatisk rettsvitenskap fra ca. 1840-1870 både
i England, Tyskland, Danmark og Norge.18 Austins analytiske form for rettspo­
sitivisme i England og positivismen i Tyskland fikk sine pendanter i Danmark
og Norge. Ved universitetene rundt i Europa ble det arbeidet med å etablere en
systematisk orientert, konstruktiv rettsvitenskap; i Danmark og Norge til
fortrengsel for Ørsteds og Schweigaards pragmatiske realistiske rettstenkning.

Den rettslige formalismen hadde i likhet med den historiske skolen tatt
avstand fra den klassiske og rasjonalistiske naturretten. Den tyske positivismen
bygget videre på det arbeidet som var satt i gang av den historiske skole,
nemlig å utlede og systematisere juridiske begreper på basis av studier i
romerretten. Romerretten hadde en sentral betydning for rettsutviklingen på
denne tiden. Delvis var man kommet over nye kilder til de romerske juristers
produksjon, men fremst av alt fant man i romerretten uttrykk for et samfunns
rettsbegreper, som passet godt til samtidens økonomiske og politiske virke-
lighet. Det var imidlertid en bearbeidet romerrett som gikk inn i positivismen.
Det var den såkalte pandektvitenskapen (utlegning og systematisering av de
romerske pandectae) som skapte et system tilpasset den borgerlige politiske og
økonomiske ideologien, av romerrettsjuristenes sprikende stoff.

Bernard Windscheid (1817-1892) er kjent som en viderefører av den
historiske skole, og hans pandektstudier fikk i samtiden vid utbredelse. Han var
formann i det utvalg som utarbeidet den store tyske sivillovbok Bürgerliche

16. Tamm 1992, s. 160.
17. Tamm 1992, s. 163, fotnote.
18. Jørgen Dalberg-Larsen, Retsvidenskaben som samfundsvidenskab, København 1977

(Dalberg-Larsen 1977), s. 264-265.

51

Gesetzbuch (BGB).19 BGB var et monoment over borgerskapets rettslige
ideologi. Det første utkast i 1888 var (i de formuerettslige deler) i begreper og
systematikk helt ut preget av pandektvitenskapen. Forslaget vakte riktignok en
voldsom kritikk; etter Iherings K am pf ums Recht (1872) var formalismen satt
under ild. Det måtte gjennomgå en revisjon som resulterte i et nytt utkast i
1895. Resultatet av revisjonen var imidlertid spinkelt; bare unntaksvis var det
gjort endringer i det romanistisk-formalistisk pregede første utkastet. Det
reviderte forslaget ble vedtatt praktisk talt uforandret i 1896 og trådte i kraft i
1900.2<)

BGB fikk stor betydning, ikke minst for rettsvitenskap og lovgivning i de
nordiske land.21 Det var et liberalt og borgerlig lovverk, der familien, eien-
domsretten og avtalefriheten var sentrale institutter. Noen beskyttelse for de
svakere i samfunnet var ikke utviklet i nevneverdig omfang; tvert i mot var det
den frie markedsøkonomiens idéer som hadde slått igjennom.22

I Danmark spilte Fredrik Christian Bornemann (1810-1861) og A. W.
Scheel (1799-1879) en avgjørende rolle i utviklingen av en konstruktiv
formalistisk rettslære.23 Også i Norge vant formalismen tilhengere, men på et
senere tidpunkt enn i Danmark og på kontinentet. T. H. Aschehoug (1822-
1909) var influert av Savigny, og ga sin statsforfatningsrett ”et klassisk-liberalt
preg”.24 Francis Hagerup (1853-1921) ble en ledende talsmann for den norske
formalismen, eller den konstruktive rettsvitenskap, som han kalte den. Han tok
initiativet til Tidsskrift fo r Rettsvitenskap, som ble et fellesnordisk debattforum
for rettsteoretiske spørsmål, og første nummer i 1888 ble innledet med en
artikkel av Hagerup kalt ’’Nogle ord om den nyere Retsvidenskaps Karakter” .
Der hevdet han at en egentlig rettsvitenskap nødvendigvis måtte bestå i et
studium av retten som et systematisk og sammenhengende hele.25 Den
konstruktive metode som Hagerup derfor tok til orde for, skulle være ”en
dannelse af begreber ved at sammenfatte de for en hel række retsforhold fælles
elementer under en fælles kategori og en kombination af saaledes dannede
kategorier til en systematisk bygning”.26 På dette tidspunkt var vinden begynt å
blåse en annen vei enn formalismens, og Hagerups artikkel ble et utgangspunkt
for en metodedebatt i nordisk rettsvitenskap, og et angrepsmål for flere,
deriblant Frederik Stang.

19. Erik Anners, Den europeiske rettens historie, Oslo 1983, s. 283. (Anners 1983).
20. Anners 1983, s. 284-286.
21. Anners 1983, s. 286.
22. Anners 1983, s. 286-287.
23. Dalberg-Larsen 1977, s. 265.
24. Slagstad 1987, s. 49.
25. Francis Hagerup, “Nogle Ord om den nyere Retsvidenskabs Karakter”, TfR 1888, s. 1 flg,

Dalberg-Larsen 1977, s. 375. (Hagerup 1888)
26. Hagerup 1888, sitert etter Slagstad 1987, s. 61.

52

En del av forklaringen på utviklingen i formalistisk retning er i følge
Dalberg-Larsen, at jussen på dette tidspunkt ble etablert som universitetsfag i
de nevnte land, særlig i Tyskland, med den konsekvens at det vokste frem et
juristmiljø i uavhengighet av det praktiske livs krav.27

Den formalistiske tendens, svarte imidlertid også til et politisk behov i tiden.
Begrepsjurisprudensen, med dens betoning av rettens autonomi, hadde nemlig
konsekvenser for synet på hva rettslige reformer kunne bestå i. Når retten ble
oppfattet som et sammenhengende system, og studiet av det var overlatt til en
autonom rettsvitenskap, hevet over de skiftende vinder i det politiske landskap,
måtte nemlig eventuelle endringer i systemet foretas i nært samarbeid med de
juridisk sakkyndige, om ikke hele systemet skulle bryte sammen. Endringer,
som politiske reformer, måtte skje gradvis og på systemets premisser.28

I tillegg til å virke som en legitimering av status quo, var begreps­
jurisprudensen egnet til å fremkalle et klart og entydig bilde av rettens regler.
Dette var tjenlig særlig for de næringsdrivende, som ønsket forutberegnelighet
for sine økonomiske disposisjoner. 1 det hele tatt var formalismen en juridisk
ideologi som tjente til å beskytte borgerskapets interesser og bevare det bestå­
ende overfor den kommende sosiale og politiske utvikling. Anners skriver:

I sann positivistisk ånd fastholdt de (formalistene; min tilføyelse) den borgerlige
rettsstatens abstrakte og formelle privatrett med dens uinnskrenkede eiendomsretts-
begrep, dens ’frie’ arbeids- og leieavtaler, dens ubegrensede forgjeldelse av person og
eiendom, dens frie bruk av arveordningen og dens muligheter til ubegrenset oppdeling
av jordeiendommer. Dette betydde naturligvis store fordeler for de politisk herskende
og økonomisk ekspansive grupper i Finansverden, handel og industri, på bekostning av
de kapitalfattige yrkene. Spesielt var denne borgerlige retten til skade for lønnstakeme
som gjennom den ble sterkt avhengige av arbeidsgiveme. Med begrensningene i positi­
vistenes rettsvitenskapelige metode savnet disse juristene muligheter til å motvirke
misbruket av privatrettens formelle og abstrakte regler. Disse var utilstrekkelige i et
samfunn der industrialiseringen skapte nye og alvorlige sosiale problemer. Men positi-

29vistene var – som alle tilhengere av dogmatikk – fanger av sitt rettsideologiske miljø.

Reformer fra oven
Svakhetene ved den økonomiske og politiske liberalismen under borgerskapets
regime ble tidlig bemerket. I de fattige byområdene i England ble problemene
for befolkningens lavere lag synlige for almenheten. Rundt 1840 begynte det å
komme bøker og traktater som beskrev forholdene i disse slumområdene, som
romanene til Charles Dickens og Friedrich Engels traktat The condition o f the
working classes in England {1844). Det ble også foretatt statistiske undersøkel-
ser, som viste de store forskjellene i levekår og boligforhold i befolkningen.30

27. Dalberg-Larsen 1977, s. 266.
28. Dalberg-Larsen 1977, s. 268.
29. Anners 1983, s. 281.
30. Jørgen Dalberg-Larsen, Retsstaten, velfærdsstaten og hvad så?, København 1984 (Dalberg-

Larsen 1984), s. 102.

53

Fra mange hold ble det derfor etterhvert tatt til orde for å gripe inn i de
økonomiske forholdene og yte ulike former for hjelp til de fattige. I takt med at
de nye sosiale problemene ble synlige, oppsto det således en rekke vel-
dedighetsforeninger, som ville hjelpe foreldreløse barn, prostituerte, bedre
forholdene i fengslene osv.31 Et utslag av veldedighetstanken var det også at
enkelte filantropiske fabrikkeiere skapte spesielt arbeidervennlige miljøer
omkring sine fabrikker, ga høyere lønn og oppfordret arbeiderne til å lære å
lese og skrive m.v. En av disse var den engelske pionér-sosialisten Robert
Owen (1771-1858).32 Slike tiltak ble imidlertid ikke utbredt og førte ikke til
noen varige endringer i situasjonen.

Nye svar ble også formulert, blant annet i forskjellige vitenskapelige
miljøer, som ekspanderte sterkt i siste halvdel av 1800-tallet. En vitenskaps-
gren som tidlig kom i kontakt med de nye sosiale problemene, var lege-
vitenskapen. Mangelsykdommer og epidemier florerte i slumstrøkene. På
denne tiden ble det oppdaget at sydommer overføres ved smittestoffer, og leger
påviste at det var en sammenheng mellom overbefolkede boligområder uten
kloakk, der søppel og skitt fløt overalt, og forskjellige smittsomme sydommer.
Enkelte hevdet derfor at det måtte stilles visse minstekrav til boligstandard,
renovasjon m.v, noe som senere skulle bli systematisert i helsepolitikken. Men
legene kom også i kontakt med andre sider av de sosiale problemene, i form av
ulike individer og grupper som falt helt utenfor samfunnsordningen. Gatebarn,
alkoholikere, prostituerte og kriminelle var et vanlig syn i industribyene og ble
tidvis plassert på institusjoner. Et populært svar på dette nye og raskt økende
samfunnsproblemet var at disse ulike formene for avvikende adferd var
symptomer, ikke på feil i samfunnsordningen, men ved den enkelte dranker,
forbryter eller gatepike. Det skulle være legevitenskapens rolle å kategorisere
disse adferdsavvikene i en rekke sydommer, som man så skulle helbrede de
enkelte for.33

En følge av de nye problemene og de nye vitenskapelige teoriene, var at en
rekke yrkesgrupper, både etablerte, som leger og jurister, og nye, som lærere
og fengselsbetjenter, fikk nye oppgaver og større myndighet. Det var ikke
lenger uvedkommende for en lege hvilke boligforhold pasientene levde under
eller hvorledes bameoppdragelsen foregikk. Men for å ta seg av slike forhold
måtte statsmakten utvide legenes kompetanse og lønne dem for disse tilsyns-
og veiledningsoppgavene. I de nye grunnskolene som etter hvert ble opprettet i
de ulike landene, fikk læreme ansvar for å oppdra barna til gode samfunnsbor-
gere og kvele eventuelle avvikende tendenser allerede i starten. Nye institusjo­
ner, som barnehjem, fattighus og sykehus ble opprettet og nye profesjoner fikk

31. Dalberg-Larsen 1984, s. 102.
32. Stromberg 1986, s. 68-70; Palmer & Colton 1995, s. 467.
33. Dalberg-Larsen 1984, s. 103-104.

54

ansvar for å behandle og oppdra de ulike klientgruppene.34 Intet av dette kunne
utføres ved privat initiativ alene.

Etter hvert ble det derfor fra flere hold tatt til orde for at det måtte være
staten som skulle ta ansvaret for å avhjelpe sosial nød og verne befolkningen
mot fattigdom og ulike sosiale lidelser. Slike tanker var ved siden av filantropi
og medlidenhet dels næret av tillit til hva vitenskapene kunne yte for å løse de
nye sosiale problemene, men ikke minst av frykten for revolusjon.

Arbeidemes økende antall, konsentrasjonen på fabrikker og i større indu­
stribyer og de tarvelige forhold – alt sammen hadde nemlig medført at alle
disse vidt forskjellige menneskene; faglærte og ufaglærte, voksne og barn,
kvinner og menn, fra ulike landsdeler og kirkesogn, kom til å fremstå som en
klasse?5 Tidens intellektuelle, som sosialistene Marx og Engels, ble kanskje
først oppmerksom på det. Men også på grunnplanet bredte det seg en erkjen­
nelse av samhørighet og kollektiv skjebne. På denne bakgrunn utviklet det seg
en arbeiderbevegelse, med fagforeninger og sosialistiske partier. Mange av
arbeideme følte dessuten at de hadde svært lite å tape i sin nåværende situasjon
og kunne lett fristes til å kaste seg ut i opprør og revolusjon. Både den store
franske revolusjon og revolusjonene i 1848 – som alle hadde bidratt til å bane
veien for borgerskapets regime – hadde fått vesentlig tyngde ved at store antall
arbeidere og fattige mobiliserte i gatene. Dette hadde ikke gått upåaktet hen
blant de styrende kretser i de europeiske land. Senest ved pariserkommunen i
1871 hadde man sett hva det sosiale trykk under de rette betingelser kunne føre
til av opprør og lovløse tilstander. Den gang ble opprøret slått ned ved å
massakrere titusenvis av parisere, men det var ikke nok til at borgerskapet
kunne bli kvitt sin frykt. Revolusjonsspøkelset er således en viktig bakgrunn
for å forstå de første statlige tiltak for å bedre arbeidernes velferd, som så
dagens lys i det nye tyske keiserdømmet, under rikskansler Otto von Bismarck
(1815-1898).

Bismarck omtales av og til som "sosial reformator” og grunnlegger av
velferdsstaten.36 Det er viktig å være klar over begrensningene i dette utsagnet
og over hva som skiller Bismarck fra den senere tankegang bak velferdsstaten.
Bismarck var ingen sosialdemokrat, tvert i mot. Han fryktet sosialdemokratene,
som han anså for å være republikanere og anarkister, og kjempet mot dem ved
gjennomføring av en serie anti-sosialistiske lover i perioden 1878 til 1890, med

34. Dalberg-Larsen 1984, s. 105.
35. Arbeiderbevegelsen fremvekst er behandlet en rekke steder. For trekk av utviklingen i

Europa 1875-1914, se Eric Hobsbawm, The Age o f Empire, Vintage ed, New York 1989
(Hobsbawm 1989), kapittel 5. Den politiske arbeiderbevegelses historie i Danmark er
behandlet i trebindsverket En bygning vi rejser (1954) av Oluf Bertolt, Emst Christiansen
og Poul Hansen.

36. For eksempel Henrik Widths omtale i artikkelen “Otto von Bismarck. Jemkanseler og
sosial reformator”, Aftenposten 4. august 1998.

55

blant annet forbud mot sosialistiske møter og aviser.37 Han var heller ikke
plaget av filantropiske idéer eller medlidenhet med arbeiderklassen. Bismarck
var konservativ og kjempet for å bevare adel og keiserdømme, men han var
også realist. 1 motsetning til så mange andre statsledere på 1800-tallet så han
dynamikken i den sosiale utviklingen som industrialiseringen hadde skapt og
spilte på den. Derfor lot han, som ledd i kampen om herredømme i det nye
tyske riket, innføre allmenn stemmerett, og derfor gjennomførte han i 1881 en
vidtrekkende sosiallovgivning, med sikkerhet mot ulykker, sykdom og alder,
for derigjennom å underminere sosialdemokratenes agitasjonsgrunnlag.

Liknende statlige tiltak, men ikke så omfattende, ble i dette tidsrommet
innført også i Frankrike og England. Ved gradvise reformer ble stemmeretten
videre fordelt i den engelske befolkning, selv om allmenn stemmerett ikke ble
innført før i 1918 – for menn, og for kvinner over tredve. Det konservative
partiet, som ikke var så opptatt av forretningsfolks velgerpreferanser som de
liberale (annen halvdel av 1800-tallet var den klassiske fase av to-partisystemet
liberale-konservative i engelsk politikk), var førende i arbeidervern-lovgiv-
ningen.38 I Frankrike ble det gitt enkelte sosiale lover i løpet av 1890-årene i
den tredje republikken.39 Også i Danmark var det under konservative regjerin-
ger frem mot århundreskiftet at den første sosiallovgivningen så dagens lys.
Om enn nølende og motvillig ga høyresiden de første former for intervensjons-
lovgivning til løsning av de sosiale problemene. Akkurat som i Tyskland synes
revolusjonsspøkelset å ha vært medvirkende til iverksettelsen av disse reform-
tiltakene, til tross for at industrialiseringen – og dermed også følgeproblemene
- kom mye senere. Forklaringen synes imidlertid å være at man i høy grad lot
seg inspirere av tysk politikk på dette område.40

Et helt vesentlig trekk ved denne første utviklingen av statlig aktivitet for å
garantere et minimum av velferd i befolkningen, var at de berørte – arbeidere
og fattige – var gjenstand for de styrende klassers bekymring, men ikke selv
deltok ved utformingen av politikken. De sosiale reformene som ble gjennom-
ført i denne perioden resulterte heller ikke i klart definerte rettigheter i lovgiv­
ningen. Tiltakene ble vedtatt og gjennomført ovenfra, uten at de berørte ble gitt
større politisk innflytelse eller nye rettigheter.41 Den nye rettslige regulering ga
i stedet utvidet kompetanse til de nye profesjonene til å gripe inn overfor dårlig
hygiene, drukkenskap etc. For så vidt angikk forsikringsordninger mot ulykker,
alder etc, ble det overlatt forvaltningen et stort rom for skjønn ved praktiserin-
gen. Disse trekk ved den rettslige reguleringen korresponderte med en ny ret­
ning i rettsvitenskapen, som dukket opp på denne tiden: den frirettslige retning.

37. Palmer & Colton 1995, s. 615
38. Palmer & Colton 1995, s. 612.
39. Palmer & Colton 1995, s. 609.
40. Dalberg-Larsen 1984, s. 118-119.
41. Dalberg-Larsen 1984, s. 106.

56

Kampen om retten
I 1872 lanserte Rudolf von Ihering (1818-1892) skriftet Der K am pf ums Recht,
som var et oppgjør med den rådende formalismen og tok sikte på å grunnlegge
en ny form for rettsvitenskap. Ihering, som tidligere hadde tilhørt den forma­
listiske retning og så sent som i 1869 utga verket Geist des römischen Rechts,
hevdet nå at rettsvitenskapen ikke kunne konsentrere seg om begreper og
romerrettsstudier alene, men måtte bygge på de nyvinninger som fant sted i
samfunnsvitenskapene og derved danne grunnlag for en bedre juridisk praksis.
Rettsvitenskapen måtte ta tak i de nye problemer som de endrede samfunns-
forholdene hadde skapt og legitimere seg, ikke bare ved sin vitenskapelighet,
men også ved sine praktiske resultater.42 Ihering mente at den sosiale
utviklingen tilsa at rettsvitenskapen måtte se hen til de interesser som enkelt­
individer og sosiale grupper hadde i de samfunnsspørsmål som retten skulle
regulere. Det var rettens formål og virkninger, ikke dens bokstav eller ånd som
var det sentrale: ”Der Zweck ist der Schöpfer des ganzen Rechts”, skrev han,
og i 1877-1883 utga han verket Zweck im Recht. Ikke bare regelsystemets egen
logikk, men også de samfunnsmesssige virkningene av reglene måtte tas i
betraktning ved løsningen av rettsspørsmål. Juristene måtte som følge av dette
tildeles en større og friere rolle ved rettsanvendelsen.

I kjølvannet av Iherings interessejurisprudens i Tyskland oppsto det mot
slutten av 1800-tallet overalt bevegelser som reaksjon på den rådende retts­
vitenskapen.43 I Tyskland var det Iherings etterfølgere som sto for oppgjøret
med den formalistiske positivismen.44 I skandinavisk rettsvitenskap ble disse
tendensene skarpest artikulert av blant andre Carl Goos (1835-1917) og Viggo
Bentzon (1861-1937) i Danmark; Frederik Stang (1867-1941) og Ragnar
Knoph (1894-1938) i Norge. Frontene var klarest i Norge, fordi konstruktivis­
men hadde vunnet sterkest fotfeste der,45 men debatten angikk i realiteten hele
Norden.

Den frirettslige retning i Skandinavia
Tiden fra ca. 1870-1900 var stadig en stor tid for juriststanden både i Danmark
og Norge. Antallet universitetsutdannede jurister var økende og innflytelsen i
samfunnet foreløpig uantastet. En rekke juridiske professorer var fortsatt, i
likhet med andre jurister, aktive i politikken, hovedsakelig som representanter
for partiene på høyrefløyen. Andre deltok aktivt i lovgivningsarbeid og sikret
således en løpende utvikling av lovgivning som tilgodeså spesielle juridiske

42. Dalberg-Larsen 1977, s. 100.
43. Dalberg-Larsen 1977, s. 279 flg. og s. 332 flg.
44. Dalberg-Larsen 1977, s. 297 flg.
45. Dalberg-Larsen 1977, s. 372.

57

hensyn.46 Frederik Stang var en sentral politiker i partiet Høyre, og var i
perioder både partiets leder og justisminister i regjeringen. Carl Goos var også
aktiv politiker for Høyre, og satte, i likhet med Nellemann og Matzen, mye inn
på å skaffe de nødvendige juridiske argumenter i forfatningskampen med
Venstre om parlamentarismen.47 Senere kom imidlertid Matzen Venstre i møte,
ved skarp tale mot ’’materialismen”, og oppfordret, som Tamm skriver, ”med
tydelig adresse til Socialdemokratiet”, ”til ’fælles og enig Modstand mod de
fædrelandsfjendtlige retninger i Nutiden’” .48

Talsmennene for den frirettslige retningen hadde hovedsakelig sin vitenska­
pelige basis i de klassiske privatrettslige fagene, som obligasjonsretten,

49tingsretten, erstatningsretten og til dels familie- og arveretten.
En av de første som formulerte en kritikk av formalismen var Carl Goos.

Goos’ rettsteoretiske hovedverk var Forelæsninger over den almindelige Rets­
lære, i to bind (1885, 1894), der han oppstilte et ideelt rettssystem som
korrektiv til den positive rett, med utgangspunkt i det prinsipp at retten måtte
ivareta samfunnets moralske interesser, i den grad de egnet seg til å gjennom-
tvinges ved anvendelse av makt. Verdigrunnlaget for Goos’ rettslære minnet
om Iherings interessekatalog og var antageligvis også inspirert av John Stuart
Mills utilitarisme. Goos’ mente ut fra de overordnede synspukter å kunne
utlede krav til rettsreglene ned i minste detalj, noe som ble kritisert av den
senere teori, og som Viggo Bentzon avviste, samtidig som han aksepterte og
videreførte enkelte av Goos’ grunntanker.50

Viggo Bentzons (1861-1937) rettsfilosofiske hovedverk var Almindelig
Retslære (1904). Der utviklet han tanker om det juridiske fagets karakter som
var mindre utadrettet og samfunnsfaglig preget enn Stangs og Knophs program
skulle bli. Bentzon brøt i likhet med Goos med formalismen, samtidig som han
tok avstand fra Goos’ naturrettslære. Bentzon tok sitt utgangspunkt i den
praktisk arbeidende jurists oppgaver, uten noe særskilt ønske om å reformere
disse. I motsetning til konstruktivistenes ensidige vekt på systematikk, mente
Bentzon at en hensiktsmessig juridisk metode krevde at man tok flere hensyn i
betraktning ved arbeidet med rettsstoffet. Dels måtte juristen evne å sette seg
inn i individuelle livsforhold, dels måtte retten sees i sin systematiske sam­
menheng. Endelig måtte man se retten som et sosialt fenomen, bestemt til å
realisere visse sosiale formål. Ved en vekselvirkning mellom disse tre angreps-
måter kunne man sikre både at retten bevarte sin systematiske karakter og at
den ble videreutviklet i takt med endringer i de sosiale forhold. Rettsviten-

46. Dalberg-Larsen 1977, s. 374.
47. Tamm 1992, s. 163.
48. Tamm 1992, s. 166.
49. Stang skrev blant annet lærebøker i avtalerett (Innledning til Formueretten 1911) og

erstatningsrett (Erstatningsansvar 1919), Knoph i arveretten. Viggo Bentzon beskjeftiget
seg særlig med person-, familie- og arverett.

50. Dalberg-Larsen 1977, s. 372-373.

58

skapen måtte derfor – etter Bentzons oppfatning – forstås som en nødvendig
enhet av rettsdogmatikk og rettspolitikk, av sak og vurdering.51

Også Stang og Knoph formulerte i likhet med Bentzon som et program at
rettsvitenskapen måtte søke nærmere kontakt med det praktiske rettsliv, og tok
til orde for at retten måtte ivareta sosiale hensyn. Særlig Stang søkte å gi
inntrykk av at formalismen hadde vært virkelighetsfjern, og mente at det var
om å gjøre å vende tilbake til det som var sunt i den skandinaviske tradisjon.52
Formalismen ble nå avvist som et ’’tysk” og fremmed fenomen. Viggo Bentzon
og Fredrik Stang så på seg selv som arvtagere etter de første store nordiske
rettsvitenskapsmenn i modeme tid, A. S. Ørsted og A. M. Schweigaard, og
satte deres ’realisme’ opp mot den fremmede, tysk-pregede konstruktivismen.53
Det var imidlertid heller ikke for Bentzon, Stang og Knoph tale om noe
oppgjør med de innarbeidede begrepene som formalismen hadde finslepet.
Programmet var å tilpasse dem og gjøre dem mer fleksible.

Midlet for å nå en bedre sosialt tilpasset rett var etter deres oppfatning heller
ikke først og fremst ny lovgivning, men inkorporering av samfunnsmessige
hensyn i de eksisterende privatrettslige reglene. I denne sammenheng måtte
juristene – særlig dommerne – komme til å spille en stor rolle, som de som
skulle anvende rettsreglene og sørge for den rette porsjon sosiale hensyn.
Rettsvitenskapen måtte i sin tur tre støttende til for rettsanvendelsen, ved å
undersøke de sosiale, økonomiske og samfunnsmessige sidene av rettsreglene,
og peke på hensyn som burde gjøre seg gjeldende ved rettsanvendelsen. For
lovgivningens del tok særlig Ragnar Knoph til orde for at det måtte innføres
brede generelle standarder, det vil si vurderingstemaer, som løpende kunne
tilpasses og endres i rettspraksis.

Fredrik Stang
Fredrik Stangs to hovedverk er Innledning til Formueretten fra 1911 (tredje
utgave 1935) og Erstatningsansvar fra 1919. Innledning til Formueretten var
først og fremst en lærebok i generell avtalerett, men utmerket seg ved den
lange historiske innledningen, som ga Stang en ramme for å fremsette sitt eget
rettsvitenskapelige program. Dette artet seg som et oppgjør med det han kalte
konstruktivismen (formalismen). Et hovedmål for angrepet var Francis
Hagerup, hvis formalisme, i likhet med dens tyske inspirasjonskilde, i følge

51. Dalberg-Larsen 1977, s. 378.
52. Det lar seg ikke gjøre å påvise her, men del er såvidt jeg kan se frirettens polemisk nega­

tive bilde av formalismen som i stor grad har festet seg som den historiske oppfattelse av
denne retningen. Man tar etter min oppfatning imidlertid grundig feil, hvis det tas for
sannhet at formalismen ikke hadde forbindelse med det virkelige liv og derfor var uten
politisk implikasjoner. Tvert i mot. Det er forhåpentligvis antydet i det foregående hvordan
formalismen, som en del av den borgerlige liberale ideologi, virket i samfunnet.

53. Dalberg-Larsen 1977, s. 372.

59

Stang hadde ’’fjernet rettslæren fra livet” .54 Stang måtte riktignok medgi at
Hagerups arbeider hadde virket ’’befruktende både på rettspraksis og teori, de
førte diskusjonen inn på nye veier og stillet nye krav til klarhet i begreps-
bestemmelser og stringens i argumentasjonen” .55 Men systematikk og begreps-
dannelser var ikke nok; ”det store og blivende i rettsstudiet”, mente Stang, var
”de tusen tråder som knytter rettens abstrakte verden til det levende livets
arbeid og kamper”.56

Kjennetegnet ved den konstruktive metode var i følge Stang ikke bare det at
den beskjeftiget seg med systematikk og begrepsanalyse, men ”at den blir så
optatt av denne opgave at den forsømmer andre”.57 Denne forsømmelsen førte
til at rettsvitenskapen ble avskåret fra minst to ’’viktige, livgivende kilder”. For
det første at rettsvitenskapen havnet i et ’’fjernt forhold til det praktiske retsliv”,
dernest at den isolerte seg ’’overfor annen videnskap og annen erkjennelse” .58

Samtidens rettsvitenskap måtte imidlertid, slik Stang så det, påta seg en helt
anderledes aktiv og skapende rolle, og begrunnelsen for det lå allerede i
utviklingen selv: ”Med dampmaskinens tidsalder”, skrev Stang, hadde nemlig
en ny tid begynt – ’’teknikkens tidsalder”. Den nye tid førte til at det ble stilt
nye krav til retten: ”Det er ikke nok at den sikrer den individuelle frihet; den
skal også verge de svake, som ellers vilde ligge under i konkurransekampen.
Retten skal være social: den skal tjene sociale formål” .59 Men ikke nok med at
retten skulle verne de svake i samfunnet; liberalismens rettslige begreper, som
for eksempel eiendomsrettsbegrepet, måtte tilpasses den nye virkelighet også
på en annen måte. Utviklingen hadde nemlig ført til at rettsordenen også måtte
sørge for ”at den enkeltes økonomiske virksomhet” satte seg ’’samfundsnyttige
måi” 60 stang kunne således konstatere at de klassiske idealer for formueretten
var satt under press.

Spørsmålet var så hvilke konsekvenser dette måtte få for rettsvitenskapen og
den juridiske metode. Dette var et spørsmål som i følge Stang måtte avgjøres
utfra en riktig forståelse av den historiske utvikling, og hva som særlig var
påkrevet i samtiden. Når retten i samtiden var i dynamisk utvikling, måtte den
juridiske metode tilpasses dette. ’’Spørsmålet er altså ikke hvilken metode som
er den riktige. Det spørsmål som til enhver tid skal stilles er: Hvilken metode er
det som særlig trenges nu?” .61 Svaret på det spørsmålet var i følge Stang
’’neppe tvilsomt” :

54. Fredrik Stang, Irmledning til Formueretten, 3dje utgave Oslo 1935 (Stang 1935), s. vii.
55. Stang 1935, s. 150
56. Stang 1935, s. vii.
57. Stang 1935, s. 157.
58. Stang 1935, s. 158.
59. Stang 1935, s. 14-15.
60. Stang 1935, s. 15.
61. Stang 1935, s. 165.

60

Hele nutidens lovgivning er jo socialt innstillet, og på viktige områder brukes den som
middel i sociale reformers tjeneste. Allerede det fører med sig at rettens sociale

funksjon nu må trekke opmerksomheten til sig i ganske annen utstrekning enn før.62

Rettens sosiale funksjon måtte i følge Stang også føre til at formalismens
rettskildesyn måtte vike for en annen oppfatning, der også domspraksis og
rettsvitenskap ble sett på som skapende faktorer.

Lov og ’sedvanerett’ løser ikke alle spørsmål; lovgiveren kan ikke forutse alt, og
’sedvaneretten', som tar lang tid i sin ulvikling, kan ikke avgjøre et rettsspørsmål før det
er blitt gammelt. Den opfatning baner sig derfor nu vei, at også domspraksis og
rettsvitenskap er – hver på sin måte – rettsskapende faktorer; om man vil kalle dem
rettskilder, beror på hvordan man definerer dette begrep.61

At anerkjennelsen av rettspraksis og rettsvitenskap som skapende faktorer i
rettsutviklingen var et riktig syn, mente Stang å finne støtte for i samtidens
lovgivning (for 3. utgaven vil det si 1935): ”At lovgivningen ikke kan avgjøre
alt, erkjenner den i nutiden selv derved at den legger stadig større makt i
dommerens hånd”.64 Denne utvikling i retning av ’’stadig større dommerfrihet”,
var etter Stangs oppfatning noe som godt kunne fortsette: ”Ennu er utviklingen
efter min opfatning ikke gått for langt i denne retning”. Den uskrevne rett
hadde slik Stang så det klare fortrinn overfor den skrevne: ”Den som dømmer
efter uskrevet rett, kan ta alle det konkrete tilfellets særegenheter i betraktning
og kan i vid utstrekning la sitt rettsinstinkt spille inn”, fremholdt han. Slike rike
muligheter for å anvende skjønn ville man ikke få ved lovgivning. Den måtte
nødvendigvis ’’samle i store kategorier” uten å ’’fortape sig i en kasuistikk som
gir plass for livets hele fylde”. Ved lovgivning kunne dommeren derfor bli
tvunget til å opptre i strid med sin ’’rettsfølelse”. ’’Ikke sjelden”, mente Stang,
”må han avsi en dom som loven påtvinger ham, men som hans sunde sans
motsetter sig” .65 Fra Stangs humanistisk-konservative perspektiv var spillerom
for en slik sunn sans et ubetinget gode; for sosialdemokrater og rettsrealister
var imidlertid, som vi skal se, dette ’rettsinstinktet’, som på en måte lå på lur
overfor ’uklok’ eller ’urettferdig’ lovgivning, selve anstøtsstenen mot den
frirettslige retning.

Dommerfriheten krevet imidlertid veiledning; det var ikke Stangs mening at
den enkelte dommers personlige forgodtbefinnende skulle slå igjennom. En fri
rettsanvendelse, som ikke hadde støtte i de positive kilder, måtte få støtte fra
rettsvitenskapen: ”Det er domstolene som skal avgjøre”, skrev Stang, men

62. Stang 1935, s. 165-166. (sperret tekst hos Stang).
63. Stang 1935, s. 167.
64. Stang 1935, s. 167.
65. Stang 1935, s. 91.

61

’’videnskapen skal veilede”.66 Rettsvitenskapen måtte for dette formål ’’tenke
og føle som en lovgiver”, og hertil behøvet den ’’kjennskap til reale livs­
forhold”, noe som igjen forutsatte et ’’praktisk og socialt syn”. I kortfattet form
kan Stangs program oppsummeres slik: Rettsvitenskapen skulle tre støttende til
for dommere og andre rettsanvendere ved å utvikle en metode som var i
samsvar med tidens krav. For dette formål måtte rettsvitenskapen integreres
med de andre samfunnsvitenskapene, slik at rettsvitenskapen kunne ha det
nødvendige faktiske grunnlag for å utøve en ledende rolle i rettsutviklingen.

I boken Erstatningsansvar formulerte Stang sin versjon av den nordiske
rettsstridslære, bygget opp rundt forestillingen om rettsgodet, det vil si den
subjektive rettighet. Rettsstridslæren var en utvikling av den klassiske culpa-
læren, og medførte blant annet at man skilte ut de objektive momenter i culpa-
begrepet til egen behandling. Sentrale bidrag til utviklingen av den nordiske
rettsstridslære var gitt av Carl Goos og Bernhard Getz.

Stang definerte rettsstrid på følgende måte: ’’Retsstridig er en handling, naar
den gaar ut over de retslige grænser for handlefriheten”,67 eller også når
’’retsordenen forbyr den”.68 Å handle rettsstridig var således å krenke ”den
objektive ret” . Dessuten ville en rettsstridig handling ofte støte mot en
’’subjektiv ret”.69 For Stang var imidlertid ikke den subjektive rett alene
avgjørende, også andre interesser kunne ha betydning for rettsstridigheten.
Stangs rettsstridslære viser allikevel at han, på tross av sitt forsett om å la retten
ta sosiale hensyn, fortsatt befinner seg innenfor den liberale juridiske
ideologiens konseptuelle rammer, selv om han presser disse.

Den formalistiske oppfatningen av rettighetsbegrepet var ikke bare preget av
et bestemt samfunnssyn, men medførte også i mange tilfeller en ensidig
fokusering på rettigheter, i stedet for en vurdering av de ulike interesser som
kunne være involvert i forskjellige rettsspørsmål. Et typisk eksempel var
forholdet der en virksomhet medførte skader eller ulemper for sine omgivelser,
en situasjon som ble mer og mer vanlig i takt med industrialiseringen. Fokus på
handlefrihet og rettigheter ledet lett til at erstatningsansvar i slike tilfeller ikke
kunne konstateres. En konsekvens av rettighetskritikken var at dette forholdet
ble endret, slik at nyttebetraktninger og interesseavveininger kom til å bli tillagt
større vekt, i forhold til rettigheter og handlefrihet. Denne utviklingen ble
påbegynt allerede av medlemmer av den frirettslige retning, blant annet av
Stang, men kanskje særlig representert ved Ragnar Knoph.70 Den rettsviten-
skapelige utvikling kunne også støtte seg til trenden i rettspraksis, der et ansvar

66. Stang 1935, s. 168.
67. Frederik Stang, Erstatningsansvar, Kristiania 1919, s. 100. (Stang 1919).
68. Stang 1919, s. 101-102.
69. Stang 1919, s. 101.
70. Se til dette Carl August Fleischers artikkel ’’Rettighet contra interesse” , i TfR 1987, s. 245-

265.

62

for ’farlig bedrift’ allerede rundt århundreskiftet vokste frem ved siden av de
klassiske erstatningsgrunnlag. Med den politiske arbeiderbevegelsens siers-
gang, og godt hjulpet av rettsrealismen, ble denne utviklingen forsterket.

Økonomisk krise. Arbeiderbevegelse
Samtidig med at Viggo Bentzon og Fredrik Stang lanserte sine teorier om en
friere rettsvitenskap og en sosialt tilpasset rett, var arbeiderbevegelsen i
Skandinavia i ferd med å bli en politisk maktfaktor i eget navn.

Innenfor arbeiderbevegelsen hadde det vært et hovedspørsmål hvilke
metoder man skulle benytte for å nå de politiske mål. Det var flere fløyer, med
et hovedskille mellom revolusjonære og reformister. Den revolusjonære
sosialisme var forbundet med M arx’ skrifter og ble forsøkt virkeliggjort i
Sovjetunionen. I de skandinaviske land valgte arbeiderpartiene en reformistisk
linje og gikk inn for å arbeide innenfor det etablerte parlamentariske system.
En annen skillelinje gikk på hvor dypt sosialismen burde strekke seg; skulle
man nøye seg med å reformere en i de grunnleggende trekk kapitalistisk
økonomi, eller måtte selve den private eiendomsrett avskaffes for å nå
arbeiderklassens mål? Det danske arbeiderpartiet – Socialdemokratiet – var
tidlig på 20-tallet visstnok av den oppfatning at staten skulle overta
eiendomsretten til produksjonsmidlene, altså en materiell form for sosialisme.71
Etter hvert ble tonen dempet og man gikk inn for en mer pragmatisk tilpasning
til de eksisterende økonomiske strukturer i samfunnet.

En av de første kampsakene for sosialdemokratene var innføring av
alminnelig stemmerett. Kravet om alminnelig stemmerett var vanskelig å
avvise også innenfor det liberale borgerskaps egne referanserammer. Ut fra de
liberale likhetsidealer måtte det fremstå som vilkårlig at stemmerett bare tilkom
visse deler av den voksne befolkningen. Men på den annen side var det klart at
flertallet i befolkningen var fattige og upriviligerte, og neppe kunne antas å ha
de samme interesser, eller det samme syn på hensiktsmessig politikk, som det
styrende mindretall. Demokratisering var derfor en trussel mot hele det
liberalistiske regimet, noe Eric Hobsbawn karakteriserer som ’’the basic
dilemma of nineteenth-century liberalism” .72 Strategien var derfor å modifisere
likhetsidealet, som tilsa allmen stemmerett, med krav til eiendom eller
utdannelse for å kunne stemme og være valgbar. Tyngden i den egalitære trend
var imidlertid vesentlig, og konfrontert med muligheten for et sosialt vulkan-
utbrudd, som med sikkerhet ville omstyrte samfunnet, valgte myndighetene
heller å utvide manntallene, selv om flere enn Benjamin Disraelis konservative
kollega Lord Derby nok anså det som "a leap in the dark”. I Danmark ble det
innført alminnelig stemmerett for menn og kvinner i 1915, i Norge i
henholdsvis 1898 og 1913 og i Sverige i 1918.

71. Tage Kaarstedt, Krise og Krig 1925-1950, København 1991, s. 12. (Kaarstedt 1991)
72. Hobsbawm 1989, s. 85.

63

Som følge av utvidelsen av manntallene, ble arbeiderpartiene raskt de
største politiske partiene. I Danmark kom partiet Socialdemokratiet til makten
første gang i april 1924, med støtte fra Det radikale venstre. Partiets ledende
skikkelse – Thorvald Stauning – ble statsminister. Den første regjeringen
Stauning holdt bare til 1926, da Socialdemokratiet etter å ha skrevet ut nyvalg,
måtte vike for Venstre under Madsen-Mygdal i allianse med Det konservative
folkeparti. I 1929 kom Stauning tilbake og satt ved roret for ulike regjeringer
av Socialdemokratiet, tidvis sammen med Det radikale venstre, frem til sin død
i 1942.

Det norske arbeiderparti gjennomløp et revolusjonært intermezzo omkring
den første verdenskrig, da det sluttet seg til Den kommunistiske internasjonale,
som var styrt fra Moskva. Mellomspillet ble imidlertid kortvarig. I Norge kom
Arbeiderpartiet første gang til makten i 1928 ved ministeriet Hornsrud, men ble
sittende bare noen måneder. Først ved regjeringen Nygaardsvold i 1935 ble
makten sikret på mer permanent basis. På tilsvarende måte som i Danmark og
Norge, var Socialdemokraterna i Sverige en kort periode i regjeringsposisjon i
1920, for siden å komme tilbake i 1932 under Per Albin Hansson. I alle
tilfellene demonstrerte arbeiderpartiregjeringene de sosialdemokratiske partie-
nes vilje til å arbeide innenfor det parlamentariske system. Dette skulle vise seg
å være et heldig tegn i en tid da en rekke politiske systemer ble invadert av
fascistiske og kommunistiske bevegelser, med liten respekt for demokratiets
tungvinte spilleregler.

En tid etter at de skandinaviske sosialdemokratiske partiene overalt kom i
regjeringsposisjon for første gang, inntrådte en verdensomspennende økono­
misk krise, som fikk stor betydning for den videre utviklingen av velferds-
staten. Prisfall på landbruksvarer, generell økonomisk stagnasjon og masse-
arbeidsløshet fulgte i kjølvannet av krisen.

Krisen i økonomien gjorde det nå for alvor klart at staten måtte føre en
intervensjonspolitikk og gripe inn med politisk regulering i den tidligere
’private’ økonomiske sfære. Den klassiske laissez-faire liberalismens tid var
definitivt forbi; krakket på Wall Street i oktober 1929 hadde gitt den
dødsstøtet. Videre førte krisen til at de økonomiske spørsmål kom i forgrunnen
av politikernes oppmerksomhet, i forhold til de sosiale. Regjeringspartiene
måtte overalt først og fremst ta hånd om de akutte økonomiske problemene
som krisen hadde ført til.

I flere ulike land tok forskere innenfor den unge sosialøkonomiske disiplin
til orde for et brudd med den klassiske økonomiens ’’lover” slik de var
formulert av Smith, Ricardo etc. Den mest kjente av disse er uten tvil
engelskmannen John Maynard Keynes (1883-1946), og man taler da også om
den keynianske revolusjon i økonomien. Men også skandinaviske sosial-
økonomer formulerte på samme tid lignende teorier som Keynes, uavhengig av
ham. Sverige fostret på denne tiden flere betydelige sosialøkonomer, hvorav

64

Gunnar Myrdal (1898-1987) kanskje er den mest kjente. Den sosialdemo-
kratiske regjeringen i Sverige benyttet seg således flittig av sosialøkonomisk
ekspertise ved utformingen av den økonomiske politikken, og dette med stort
hell. Den svenske krisepolitikken i 1930-årene dannet forbilde for de andre
nordiske arbeiderpartienes økonomiske politikk og sikret sosialdemokraterna
ledelsen av svensk politikk for lang tid fremover.

Fra almisser til rettigheter
For så vidt angikk sosialpolitikken, hadde arbeiderpartienes politiske mål helt
andre virkninger for den rettslige regulering enn de konservatives almisse-
politikk før århundreskiftet. Det man ønsket var klart defmerte politiske og
sosiale rettigheter, ikke en skjønnsmessig konkret innsats fra myndighetens
side til periodevis brannslukking. Arbeiderpartiene næret nemlig en dyp mistro
til den eksisterende stat, og hadde rikelige erfaringer for at statsapparatet, med
politi og domstoler, kunne mobiliseres av de politiske makthavere til innsats
mot deres egne medlemmer, i det som vanskelig kunne oppfattes som noe
annet enn en klassekamp ovenfra. Kravene til de nye sosiale lovene var derfor
at de klart formulerte hvilke rettigheter den enkelte hadde, og overlot minst
mulig skjønn til de som skulle forvalte dem, slik at arbeiderfiendtlige
vurderinger ikke skulle snike seg inn bakveien.73

I Danmark var juristen K. K. Steincke (1880-1963) en sentral eksponent for
dette synet. Mens Bentzon, Stang og Knoph hadde hatt sin faglige plattform i
privatretten, var Steinckes utgangspunkt den offentlige retten, med dens mindre
etablerte forvaltingsrettslige disiplin sosialretten. Og mens de tre nevnte
rettsvitenskapsmenn hørte til på den politiske høyresiden, plasserte Steincke
som sosialdemokrat seg på venstresiden.

Steincke ville plassere ansvaret for at rettsutviklingen virkelig skjedde til
fordel for de svakest stilte hos lovgivningsmyndigheten, ikke rettsvitenskapen.
Kampen om retten måtte etter Steinkes oppfatning føres som en rent politisk
kamp.74 Dette måtte gjelde både ved fastsettelsen av regienes innhold i
lovgivningen og ved deres praktisering i rettsanvendelsen. Det måtte derfor
utarbeides en helt ny sosiallovgivning, som grep inn i og modifiserte den
eksisterende privatretten, og som overlot så lite rom for skjønn som mulig til de
som anvendte reglene. Sosiallovgivningen måtte, i Steinckes terminologi,
bygge på rettsprinsippet, ikke skjønnsprinsippet: Almisser utfra skjønn måtte
bli til sosiale rettigheter i kraft av loven.75 Rettsprinsippet skulle også gjøre det
enklere for de berørte selv å vurdere sin rettsstilling. I boken Fremtidens
forsørgelsesvæsen fra 1920 fremsatte Steincke forslag til ny lovgivning for hele

73. Dalberg-Larsen 1984, s. 110.
74. Dalberg-Larsen 1977, s. 387.
75. Steinckes bok fra 1912 har tittelen Almisser eller rettigheder.

65

sosialretten.76 Steinckes teorier ble til praktisk politikk i 1933, da Socialdemo­
kratiet, etter kriseforliket med Det radikale venstre og (det liberalistiske)
Venstre, fikk gjennomført sosialreformene i lovgivningen. Sosialreformene
skulle siden bære K. K. Steinckes navn og omfattet en lov om ulykkes­
forsikring som påla arbeidsgiverne å forsikre de ansatte mot arbeidsulykker, en
såkalt folkeforsikring som blant annet omfattet uførepensjon og alderspensjon,
en lov om forsikring mot arbeidsløshet og endelig en lov om offentlig forsorg
eller støtte.

Den nye harde realisme i rettsvitenskapen
Parallelt med velferdsstatens utvikling frem mot Steinckes sosialreformer, duk­
ker den skandinaviske ’harde’ rettsrealismen opp, med Lundstedt, Olivecrona
og Ross som de sentrale utøverne – inspirert av Axel Hägerström.

Kjennetegnet ved den nye skandinaviske realismen var kritikken av meta-
fysikk; en kritisk destruksjon av overleverte forestillinger i rettstenkningen, så
som moralerkjennelsen, rettighetsbegrepet, etc. Hovedbegrepene som ble utsatt
for kritikk, var viktige rettslige instrumenter i den liberale økonomien. Det som
det nemlig fremfor alt gjaldt å avmystifisere, var ’naturlovene’ i økonomien,
dvs. laissez-faire ideologien, med forestillingen om private rettigheter uten
hensyn til sosiale virkninger, og tanken om at markedet skulle regulere seg selv
uten statlig innblandling.77

I det synspunkt at liberalismen, og dens rettslige ideologi – formalismen –
ikke ga tilfredsstillende svar i forhold til den nye sosiale virkelighet som retten
var en del av, var rettsrealistene på linje med den frirettslige retningen. Begge
disse retningene kritiserte formalismen i rettstenkningen. Men rettsrealistene
gikk mer radikalt til verks i sin kritikk, og vendte seg også mot den frirettslige
retning. Denne hadde i følge realistene ikke i tilstrekkelig grad hadde frigjort
seg fra de ideologisk pregede begrepene som formalismen hadde overtatt fra
naturretten og romerretten. Dessuten tildelte friretten, ved sin vekt på et fritt
juridisk skjønn, juristen en utilbørlig fremtredende plass i rettsutviklingen.

Vilhelm Lundstedt kritiserte den herskende rettstenkningen med stor glød
og pågåenhet i det store verket Föreläsningar över valda delar av
obligationsrätten (flere bind og en rekke utgaver 1920-1953). Han foretok et
sjeldent krasst oppgjør med Stangs og Knophs rettsstridslære i avhandlingen
’’Kritik av nordiska skadeståndslaror” i Tidsskrift fo r Rettsvitenskap 1923.

Alf Ross for sin del hadde stilt seg meget kritisk til den tradisjonelle
rettsvitenskapen allerede i debutavhandlingen fra 1926, Retskildernes Teori,

76. K. K. Steincke, Fremtidens forsørgelsesvæsen, I og II, København 1920.
77. Pihlajamäki 1997, s. 51-67. Pihlajamäki nevner denne strategien for avmystifisering av

økonomisk teori i forbindelse med den amerikanske rettsrealismen, men det samme kan
sies om sosialøkonomene Gunnar Myrdal m. fl, som på samme måte som rettsrealistene
drev med metafysikk-kritikk.

66

utgitt på tysk i 1929 som Theorie der Rechtsquellen. Anstøtsstenen var den
overleverte og ofte knapt erkjente naturretts-tenkemåte i samtidens retts-
vitenskap (rettspositivismen eller formalismen): ’’Dem herrschenden juri­
dischen Positivismus”, skrev han i forordet, ’’ist es...niemals geglückt, die
naturrechtliche Problemstellung zu überwinden”. Naturrett i denne ’’weitesten
Sinne” definerte han, som allerede nevnt i kapittel I, som ’’jedes unter der
Maske der Theorie eingeschmuggeltes, praktisches Postulat” .

Bare tilsynelatende hadde formalismen i følge Ross frigjort seg fra natur­
retten: ’’Ohne es zu wissen, trägt er in seinem Innem verborgen den Erbfeind
mit sich”. Ved den strenge ’positive’ fortolkningsmåte og de formelle
prinsippene for rettsanvendelsen, fremholdt Ross, stilte formalismen nemlig
’’praktische Forderungen an die Gestaltung des Rechtes”, og derfor var den
ikke utelukkende teori. Dette gjorde det imidlertid, i følge Ross, umulig for
formalismen å begripe ’’die soziale Realität des Rechtes” . Målet for, og den
mulige betydning av, sitt arbeide beskrev han derfor på følgende måte:

Sollte es mir geglückt sein, in vorliegender Arbeit einigermassen den Weg zu einer
kritischen Bestimmung der sozialrealen Positivität des Rechtes und damit zu einer
Überwindung des letzten naturrechtlichen Einschlages des Positivismus zu bahnen, so

78würde ich darin ihre grösste Bedeutung sehen.

Dette programmet: gjennom en kritisk vitenskapelig rettsfilosofi å overvinne
de siste rester av naturrettslig tenkemåte og derved jussens skjulte politiske
ideologier, holdt Ross fast på gjennom hele forfatterskapet, selv om det skjedde
endringer med hensyn til begrunnelser og egne teorier.

Ross hadde også klare oppfatninger om frirettens problemer. I anledning en
anmeldelse av Gunnar Myrdals bok Vetenskap och Politik i Nationalekonomin
i tidsskriftet Tilskueren, reflekterte Ross over det han kalte ’’Socialviden­
skabernes Krise” . Jussen, med den frirettslige retnings blanding av frie over-
veielser og et nedarvet ideologisk belastet begrepsapparat, tiltrengte en ny
vitenskapelig nøktemhet, fremholdt han. Det er en ’’skin-realisme, der for
Øjeblikket behersker vore sociale videnskaber”, skrev Ross, ’’ikke mindst Rets­
videnskaben, hvorefter de saakalte ’reale hensyn’ i bedste Fald indskrænker sig
til yderst vage, generelle Skøn over en Foranstaltnings sociale Virkninger i
første Led, medens de forøvrigt ofte er aldeles overgroede af den Mængde af
dogmatisk-metafysiske Forestillingsparasitter, hvormed hele vor sociale
Begrebsverden er arveligt belastet”.79 Disse ’dogmatisk-metafysiske forestil­
lingsparasitter’ ville han til livs med sin naturrettskritikk.

Betydning fikk Ross’ naturrettskritikk først i den form den forelå etter
oppholdet i Uppsala i 1928-29: Avhandlingen Kritik der sogenannten prak-

78. A lf Ross, Theorie der Rechtsqellen, Leipzig und Wien 1929, s. vi. (Ross 1929).
79. A lf Ross, “Socialvidenskabernes Krise”, i Tilskueren 1931, s. 60-65, på s. 64.

67

tischen Erkenntnis (1933) inneholdt en kritisk destruksjon av forestillingen om
at det var mulig å nå til erkjennelse i etiske spørsmål, en kritikk som slo benene
under enhver naturrettsteori (denne kritikken drøftes i neste kapittel).

Den moralfilosofiske kritikken var også forutsetningen for det videre
rettsfilosofiske arbeid. 1 forordet til avhandlingen skisserte han følgende plan
for dette:

Dieses Buch ist eine philosophische Abhandlung, indessen als Einleitung zu einer Serie
rechtsphilosophischer Studien gedacht. (...) Im zweiten Bande wird die Rechstwissen-
schaft insofern als (theoretische) Kenntnis einer gegebenen Rechtsordnung erscheint,
behandelt; im dritten, insofern sie als praktische Kritik erscheint. In einem vierten Ban­
de hoffe iche endlich, die Kritik durch einen positivien Beitrag zur Bestimmung der
Aufgabe und Methode der Rechtswissenschaft zu können.

Det annet bind som det tales om, vedrørende rettsvitenskapen som teoretisk
kjennskap til en gitt rettsorden, forelå allerede året etter, som avhandlingen
Virkelighed og Gyldighed i Retslæren (1934). Rettsvitenskapen som praktisk
kritikk (rettspolitikk) og bestemmelsen av dens oppgave og metode (retts-
dogmatikk) behandlet han først i verket Om Ret og Retfærdighed (1953), og da
delvis ut fra modifikasjoner i det filosofiske utgangspunkt. Læren om retts­
politikk behandles i kapittel VII, mens prognoseteorien, som var Ross’ bidrag
til en positiv bestemmelse av rettsvitenskapens metode utelates, da den er
mindre sentral i forhold til det overordnede prosjekt: å rense rettstenkningen
for ideologiske bindinger.

Hvorfor realisme?
Den brede samfunnsfaglig orienterte rettsvitenskap som Stang og Knoph hadde
talt om vant ikke nevneverdig tilslutning hverken i rettsvitenskapen eller mer
alment blant praktiserende jurister. Stang ble valgt til rektor for Universitetet i
Oslo i 1921 og fikk også andre praktiske oppgaver, som gjorde at hans rettsvi-
tenskapelige forfatterskap stoppet opp. Den energiske professor Ragnar Knoph,
som i løpet av noen måneder våren 1934 hadde skrevet et brilliant innfø-
ringsverk for nye studenter kalt Oversikt over Norges Rett, døde allerede i

80. A lf Ross, Kritik der sogenannten praktischen Erkenntnis, Kopenhagen und Leipzig 1933,
s. 12. (Ross 1933).

81. Knophs Oversikt er siden ført videre av andre, og foreligger nå i sin 11. utgave, med en
rekke fremstående jurister som forfattere, og under redaksjon av professor, dr. juris Kåre
Lilleholt. Selv om Lilleholt har snudd en etter mitt skjønn uheldig utvikling i retning av
volum og detaljopphopning, ved å korte ned boken med bortimot 150 sider, er det allikevel
lite som minner om Knophs originale tekst, hva angår formidling av helhetsforståelse. En
studie en Oversiktens utgivelseshistorie kunne antageligvis si en hel del om utviklingen i
retning av en nøktem (men også perspektivløs) rettsdogmatisk retning i norsk juss etter
krigen.

68

1938. Etter dette ble det først og fremst Fredrik Vinding Kruse som påtok seg å
føre retningen videre, med lite hell, som vi skal komme tilbake til i kapittel VI.

I rettsfilosofien var det i stedet den skandinaviske rettsrealismen som bredte
seg, og i rettsvitenskapen utviklet det seg ved siden av denne – og på grunn av
det filosofiske væromslaget - , en nøktern rettsdogmatisk retning som kon-
sentrerte seg om å beskrive, systematisere og fortolke det positive rettsstoffet.
Rettsdogmatikken så lojalitet mot lovgiverne som et mål for tolkningen, og det
ble vanlig å hevde at rettsvitenskapen ikke kunne være en rettskilde på linje
med lov, rettspraksis og reelle hensyn.

Rune Slagstad har forsøkt å forklare Ross’ tenknings ’’militante” preg ved
det faktum at den hadde sin opprinnelse i Uppsala-filosofien, som måtte
kjempes igjennom mot en konkurrerende, filosofisk tradisjon – nemlig den
Boströmske skolens idealisme.82 Noen særlig drøftelse ut over det, av årsakene
til ’’realismens triumf i moderne retts- og statsvitenskap”, gir han seg ikke i
kast med.83 Det dreier seg således om en rent intern-intellektuell forklaring.
Som forklaring på at rettsrealismen slo igjennom ikke bare i Sverige, men også
i Norge og Danmark – og forsåvidt i USA som en nokså parallell amerikansk
realisme – synes imidlertid den svenske universtitetskonteksten nokså utilstrek-
kelig.

Jørgen Dalberg-Larsen har i verket Retsvidenskaben som samfunnsviden-
skab et bredere syn på årsakene til realismens gjennomslag, selv om også han
er tilbøyelig til å legge en del av skylden på svenskene:

Det må bemærkes, at denne retning (rettsrealismen, min tilføyelse) er opstået i Sverige,
hvor den realistiske tradition udgået fra Ørsted kun i meget begrænset omfang har
vundet indpas, og hvor retsvidenskaben tidligere i langt højere grad har været præget af
det 19. århundredes tyske retsskoler af romanistisk og konstruktiv karakter, og hvor den
har haft et stærkt islæt af naturretstænkning.“

Ved siden av dette nevner Dalberg-Larsen tre andre forhold som tilsammen
skal forklare rettsrealismens seier over friretten. For det første skal det være det
synspunkt at Stangs – og de andres teori var uvitenskapelig som vant gjenklang,
ved påvisningen av den tilfeldige begrepsbruken og det erkjennelsesteoretisk
kritikkverdige i å behandle beskrivende og vurderende utsagn samme måte.
Videre fremholdes det at man fra praktisk juridisk side måtte reagere mot den
frirettslige retning, fordi den stilte alt for store krav til rettsvitenskapen.

82. Se Slagstad 1987, s. 12. Slagstads argument på dette sted angår direkte den norske retts-
realisme, som i følge Slagstad fikk en “mindre militant form”, enn “Alf Ross og Uppsala-
skolen”, fordi den kunne trekke veksler på rettsrealismen etter A. M. Schweigaard, og ikke
som i Sverige, “måtte føres fram i opposisjon til den tidligere tradisjon".

83. Det er heller ikke Slagstads anliggende; han synes å ta denne kjensgjemingen for gitt som
et utgangspunkt for sin undersøkelse. Slagstad 1987, s. 11.

84. Dalberg-Larsen 1977, s. 392.

69

Endelig nevner han Vinding Kruses betydning ”som den, der mer end nogen
anden kom til at fremprovokere en voldsom modstand og dermed bidrage til
dens endelige fald.85

Alle disse forhold kan sannsynligvis bidra til å forklare at rettsrealismen og
dens vingestekkede rettsvitenskapelige slektning – rettsdogmatikken – seiret
over den frirettslige retning og etablerte seg som et paradigme for retts-
tenkningen i vårt århundre. Men det er etter mitt skjønn allikevel noe helt
sentralt som mangler: nemlig sammenhengene mellom den politiske og den
rettslige, og dermed også rettsvitenskapelige og rettsfilosofiske utvikling.86 I
dette kapitlet er forhåpentligvis slike perspektiver åpnet opp. Etter en mer
detaljert drøftelse av kritikken av den etiske erkjennelse, debatten med Vinding
Kruse og Ross’ lære om rettspolitikk, skal jeg i avslutningskapitlet samle
trådene og forsøke å gi en samlet forklaring på rettsrealismens gjennombrudd i
lys av avhandlingens resultater.

Jeg skal imidlertid allerede her kort kommentere en vanlig forekommende
tendens til å identifisere rettsrealismen med formalismen.

Formalisme og rettsrealisme
Rettsrealismen sees ikke sjelden i sammenheng med formalismen, en
identifisering som ikke minst lett skjer fordi man ofte betegner dem begge som
’rettspositivisme’.87 Det er heller ikke uvanlig at formalismen oppfattes som ’et
moderne gjennombrudd’ i rettsvitenskapen. Det kan derfor være grunn til å gå
noe nærmere inn på forholdet mellom de to retningene.

Rune Slagstad har i boken Rett og politikk (1987) inngående drøftet Francis
Hagerups rettsvitenskapelige forfatterskap. Slagstad mener at betegnelsen det
moderne gjennombrudd i rettstenkningen i Norge bør knyttes til Hagerups
forfatterskap. Sin fortolkning av Hagerups betydning sammenfatter han slik:

Hagerups teori er misvisende blitt oppfattet som en ytterliggående form for norma­
tivisme og konstruktivisme – en blindvei i forhold til den hovedvei rettstenkningen
senere har fulgt. Det synspunkt som her fremmes, er forsåvidt motsatt: Hagerups
regelutilitaristiske rettspositivisme representerer det moderne gjennombrudd i norsk

85. Dalberg-Larsen 1977, s. 389.
86. Sannsynligvis har dette sammenheng med formålet for Dalberg-Larsens undersøkelse i

avhandlingen om Retsvidenskaben som samfundsvidenskab. I boken Retsstaten, velferds­
staten og hvad så? (1984) behandler Dalberg-Larsen rettsutviklingen i perioden i lys av
den politiske utvikling. Samlet sett gir Dalberg-Larsens to avhandlinger en god oversikt
over mange aspekter ved utviklingen av politikk, rett og rettsvitenskap. Den politisk­
praktiske kontekstens betydning for rettsfilosofien har han imidlertid ikke trukket noen
konklusjoner om.

87. Jeg har som tidligere i avhandlingen nevnt, valgt å reservere betegnelsen rettspositivisme
for dagens rettsfilosofiske grunnholdning hos en rekke fremtredende rettsfilosofer og blant,
tror jeg, de fleste rettsvitere. Den historiske rettspositivismen betegner jeg formalisme.

70

rettstenkning, men – må det føyes til – Hagerups nøkkelposisjon er forunderlig lite
påaktet i senere norsk rettsteori, som har hatt en realistisk begrenset horisont.88

Har den senere norske rettsteori hatt en "realistisk begrenset horisont”, slik
Slagstad hevder, så har hans verk til gjengjeld en idealistisk ”vid” horisont, noe
som kommer klart frem allerede i tittelen Rett og politikk. Det går som en rød
tråd gjennom Slagstads fremstilling at retten er noe som kan være mer eller
mindre knyttet til politikken. Men denne angivelige motsetning forutsetter jo at
retten er noe som kan eksistere uavhengig av en konkret rettsorden, et politisk
system, altså som en ideelt gyldig orden. Slagstads verk er således preget av de
begrepsmessige forutsetninger i den tankeretning han har satt seg fore å drøfte
- den liberale tradisjon. Derfor er det heller ikke overraskende at Slagstad
konkluderer med at Alf Ross’ og rettsrealistenes lære fører til ’’desisjonisme”,
’’nihilisme” og identifisering av rett og makt: ”den som har makt har rett”.89
Men dette er jo bare en forvrengning (se nærmere nedenfor i kapittel IV).
Poenget for Ross var at det ikke finnes noen objektiv ’’rett”, men vel rettslige
regler opprettholdt ved tvang.90 Ideologiene omkring disse reglene (den
objektive rett) ville han jo nettopp avsløre. Det ligger hverken ’’desisjonisme”
(et begrep som igjen synes å forutsette en objektiv rett) eller ’’machiavellisme”
(nærmest et skjellsord) i dette, men kun den enkle konstatering, at rettsreglene
er menneskeskapte fenomener med sosiale virkninger. Det er heller ikke
overraskende, når Slagstad bruker den ekstreme liberalisten F. A. Hayek, som
mente at keynsiansk underbudsjetteringspolitikk og velferdslovgivning var ”the
road to serfdom”,91 som utgangspunkt for å vise, at det kan ’’reises sterke
argumenter mot den normative desisjonisme” .92

Når det gjelder spørsmålet om forholdet mellom formalismen og retts-
realismen, kan det kanskje spørres om det vil føre til noen interessant debatt å
gi seg i kast med å avgjøre hva eller hvem som egentlig fortjener betegnelsen
’modeme gjennombrudd’. I et mer overordnet perspektiv kan det neppe være
noen tvil om at både Schweigaard, Hagerup, Stang og Eckhoff i Norge;
Bomemann, Bentzon og Ross i Danmark alle tar del i den større moder-
niseringsprosess som har pågått og pågår som ledd i den historiske utvikling i
Vesten siden 1700-tallet. De er således alle ’moderne’. Og grunner til å omtale
Hagerup spesielt som ’moderne’ kan man nok finne, for eksempel i det at han i
sin artikkel i første nummer av Tidskrift fo r Retsvidenskab i 1888 gikk inn for å

88. Rune Slagstad, Rett og politikk, Oslo 1987, s. 25-26. (Slagstad 1987).
89. Slagstad 1987, s. 133.
90. Jeg lar her den tvetydighet i Ross’ tenkning ligge, som skyldes at han ville definere retten i

termer som kunne verifiseres med sansene. men allikevel flere steder taler om regler,
rettssystem etc. Se til dette Hans Kelsen. "Eine ’realistische’ und die reine Rechtslehre”,
Österreichische Zeitschrift fü r öffentliches Recht. 1959, s. 1-25.

91. Ronald N. Stromberg, European intellectual history since 1789, 4 'h ed. 1986, s. 257.
92. Slagstad 1987, s. 133.

71

gjøre rettsforskningen til en skikkelig vitenskap. Blant annet av denne grunn
ble visstnok tittelen på professsoratene ved det juridiske fakultet i Kristiania
endret fra å angå lovkyndighet, til rettsvitenskap i 1898.93 Dessuten er jo
enhver tankeretning som kommer etter en annen ’moderne’ i forhold til denne
siste, og formalismen, som Hagerup etter min oppfatning er nærmest knyttet til,
representerte utvilsomt noe nytt i forhold til rettstenkningen på 1700-tallet, da
den brøt igjennom rundt 1830-40 i Tyskland, England, Danmark (og Norge noe
senere). Man da er det jo merkverdig å tidfeste dette moderne gjennombrudd til
1888, og ikke et tidligere tidspunkt. Det er også enkelte andre aspekter ved
Slagstads begrepsbruk, som jeg mener det kan reises innvendinger mot, og som
jeg derfor kort vil kommentere.

Slagstad karakteriserer det moderne gjennombrudd i rettsvitenskapen på
denne måten: ’’Dette besto i utviklingen av et moderne, vitenskapelig retts-
system: en systematisering av rettsreglene med henblikk på rettsdogmatikkens
indre sammenheng, dvs. en rasjonalisering av rettssystemet ut fra interne
logisk-formelle kriterier. Denne tendens kulminerte i den moderne rettsposi­
tivisme” .94 Denne karakteristikken er etter min oppfatning egnet til å skape en
viss forvirring, dels fordi ordet ’rettssystem’ synes å bli brukt synonymt med
’vitenskapens systematisering av rettsreglene’. Dette er en uvanlig ordbruk.
Vanligvis brukes ordet rettssystem som betegnelse på den kombinasjon av
rettsregler, institusjoner og praksis i samfunnet som defineres som rettslig.95
Det gir ingen mening å hevde at rettssystemet i denne forstand er blitt mer eller
mindre vitenskapelig.96 Det Slagstad mener må være noe annet, nemlig
rettsvitenskapens systematisering av rettsstoffet. Men systematisering av
rettsstoffet har vært en karakteristisk oppgave for jurisprudensen helt siden
romerretten, og det er vanskelig å forstå hvordan systematisering i seg selv skal
være spesielt moderne. Det må i så fall ligge i de ’’logisk-formelle kriterier”
som Slagstad nevner. Men nettopp disse kriterier var en del av det de retts-
filosofiske modernistene oppfattet som en gjenværende form for naturrettslig
tenkemåte i rettsvitenskapen, som utslag av ideologi for det borgerlig-liberale
samfunnet. Nettopp disse ’metafysiske’ bindingene på fortolkningen, og
formalismens hele ideologisk farvede begrepsapparat var det rettsrealistene
ville ut av. En identifisering av retningene leder en til å overse dette, enten nå
man knytter dem sammen som moderne eller som positivistiske.

Derfor er det også uheldig at det forblir uklart om henvisningen til ’retts­
positivisme’ i Slagstads fremstilling gjelder den rettslige formalisme i

93. Dalberg-Larsen 1977, s. 376.
94. Slagstad 1987a, s. 76.
95. Se f. eks. Torstein Eckhoff og Nils Kristian Sundby, Rettssvs temer, Oslo 1991, s. 200-206.
96. Det ville være som å hevde al menneskekroppen skulle være blitt mer vitenskapelig som

følge av at legevitenskapen og de sosiale praksiser knyttet til den skulle være blitt mer
’vitenskapelige’.

72

Hagerups samtid eller peker helt frem mot den skandinaviske rettsrealismen.
Gjelder den førstnevnte, er jeg enig med Slagstad. Men i så fall er Slagstads
påstand nærmest en tautologi (den rettslige formalismen kulminerte i den
rettslige formalismen). Derimot mister man et viktig historisk poeng hvis
formalismen slås i hartkorn med rettsrealismen. Dette er noe som ikke desto
mindre ofte gjøres, og ikke bare av Rune Slagstad.

I en artikkel i tidsskriftet Lov og Rett fra 1995 kalt ”Fra gyldighed til
virkelighed” reiser således den danske professor dr. juris Ole Krarup
spørsmålet om ”hvor radikal den skandinaviske realisme egentlig er”. Krarup
hevder at ’’distancen til 1800-tallets deduktive retsvidenskab i virkeligheden”
er ’’marginal”. ’’Fælles for begrepsjurisprudensen og den skandinaviske rea­
lisme” er nemlig, i følge Krarup, ”at retten forklares og begrundes autonomt.
Retten er selvberoende” .97

Den tilsvarende sammenstillingen av formalismen og rettsrealismen foretas
av Peter Høilund. I boken Den moderne retstænknings gennembrud og
autoritetstab (1998) skriver han om sammenhengen mellom F. C. Bornemann
og Alf Ross:

Det som Giddens betegner ’ekspertsystem ', er i denne sammenhæng virkningen af en
lærd juriststand, der kan betragtes som udlejringsmekanismer, da de, ligesom retskilde­
begrebet, fjerner sociale relationer fra den videnskabelige kontekst for på et abstrakt
grundlag at kunne generalisere informationer. Den udvikling, der her igangsættes,
kulminerer i dette århundre med Alf Ross' retskilde- og metodelære.98

En parallellføring av den rettslige formalismen med rettsrealismen er etter mitt
skjønn lite veiledende hvis man vil forstå disse retningene som historiske
fenomener. I tillegg til rettsrealistenes skarpe avstandtagen nettopp til forma­
lismen, overser man da vesentlige trekk i den rettslige utvikling siden den tid:
velferds-, regulerings- og fullmaktslovgivningen, som har ført til en helt annen
rettsvirkelighet i dag enn på 1800-tallet. I tillegg overser man det faktum, at
fortolkningen etter rettsrealismen ikke lenger er bundet opp i slike dogmatiske
’prinsipper’ som formalismen var (bokstavfortolkning, samt konsekvens og
harmoni, og intet annet). Det forekommer meg i det hele tatt utilstrekkelig som
forklaringsmetode å peke på noen generelle trekk, som man uten nærmere
undersøkelse tror er feiles for to tankeretninger, og ut fra det utlede en likhet.
Om retten ’’forklares og begrundes autonomt”, er ’’selvberoende” eller ’’ab­
strakt” er karakteristikker, som både ved sin vaghet og sin manglende histo­
riske forankring, er uegnede til for å forstå forholdet mellom formalismen og
rettsrealismen. Disse retningene befinner seg hver i to fundamentalt ulike
historiske kontekster, noe man ført må ta hensyn til, dersom det skal kunne sies
noe meningsfullt om forholdet mellom dem.

97. Krarup 1995, s. 93-94 (Kursiv i originalen).
98. Høilund 1998, s. 85.

73

Sosial kamp og sosiale ingeniører
Tankegangen bak og hovedprinsippene i sosialreformen av 1933 inneholder det
som kan kalles den ene grunnpillaren i den moderne velferdssstatstenkningen:
Et sosialt sikkerhetsnett for alle, basert på klart definerte rettigheter, ikke
skjønnsmessig fastsatte og behovsprøvede tiltak.

Den andre grunnpillaren besto av en langt mer samfunnsomformende tanke,
basert på tiltak innen helse, utdanning, bolig – og industribygging og utvikling
av infrastruktur, utformet under planøkonomisk sentralstyring." Rune Slagstad
taler i denne forbindelse om ’’sosialismens systemomformende ambisjoner”
med planstyret som ”det sentrale strategiske instrument” .100 Under det
offentliges overoppsyn skulle ikke bare arbeiderklassens interesser sikres. Det
skulle skapes et nytt samfunn der den materielle nød var overvunnet og det
sosiale liv fungerte som en velsmurt maskin. Prosjektet var ikke uten utopiske
trekk. Dette prosjektet tok først virkelig fart ved gjenoppbyggingen etter
krigen. Se nærmere om dette nedenfor i kapittel VII.

De to tendenser i velferdsstats-tenkningen fantes ofte sammen og kan ikke
holdes klinisk adskilt, men i det vesentlige er det snakk om to helt forskjellige
idékomplekser. Rettighetstankegangen er i hovedsak en universalisering og
radikalisering av de liberale idéene fra den franske revolusjonen, der rettig-
heten til arbeid og et økonomisk minimum skulle sidestilles med frihets-
rettighetene og retten til eiendom. Prosjektet om å skape et bedre samfunn kan
sees i lys av opplysningstidens fremskrittsoptimisme, med alle dens senere
variasjoner, og kan muligens forstås som en sekularisert kristen millena-
rism e.101 Et annet viktig aspekt ved den annen grunnpillar i velferdstatens
ideologi er koblingen mellom teknologi og sosial utopi. Ingeniøren – som
legger vann i rør, konstruerer broer og temmer og nyttiggjør naturkreftene – ble
mønstereksempelet på fagmannen i enhver profesjon. Dette synet fikk også
betydning for rettsutviklingen, rettsvitenskapen og juristene.

99. Sondringen mellom to hovedgrupper av idéer i velferdsstatstenkningen gjøres her av meg,
men elementene er naturligvis velkjente fra før.

100. Slagstad 1996, s. 12.
101. Se Karl Löwith, Meaning in History, Chicago 1949, som mener å finne sekularisert

eskatologi både hos Comte, Proudhon, Hegel og Marx, for å nevne noen. Löwith er blitt
kritisert av Hans Blumenberg i Die legitimitet der Neuzeit, (1973-76). Se også ovenfor i
kapittel II (fotnote) om Blumenberg og det modeme prosjekt.

74

KAPITTEL IV

Kritikk av den etiske erkjennelse

Alt Fremskridt henimod Lighed og Menneskelighed har været forbundet med en
Kritik i Fornuftens og Anstændighedens Navn a f den Ideologi, hvormed de

priviligerede har søgt al værne deres Privilegier... De Intellektuelle er de
Undertryktes 5. Kolonne.

Alf Ross'

Som vi så i kapittel I var utgangspunktet for Alf Ross’ kritikk av naturretten en
egen moralfilsofisk tese, som ga uttrykk for det ikke-kognitive standpunkt, at
en praktisk eller etisk erkjennelse ikke var mulig: ”Der gives (ikke) nogen etisk
erkendelse, og følgelig ingen naturlig ret. Al ret er positiv ret.”2 A lf Ross
utviklet denne teorien systematisk første gang i avhandlingen Kritik der
sogennanten praktischen Erkenntnis fra 1933; det som han siden alltid regnet
som sitt filosofiske hovedverk.3 I dette verket var Axel Hägerströms
moralfilosofi det nærmeste utgangspunkt for hans egne teorier. Senere tilpasset
Ross sin ikke-kognitive teori til den logiske empirismens teori om verifikasjon
som kritierium for mening. Hvor slagordet først hadde vært at etiske utsagn
innebar en logisk selvmotsigelse, ble det nye kampropet at de var meningsløse.

Alf Ross’ kritikk av moralerkjennelsen er en moralfilosofisk meta-kritikk.
Det vil si at den ikke var en kritikk av spesielle moralteorier, men en generell
kritikk av muligheten for å ha teori om moral overhodet. Kritikkens forut-
setninger lå i den første fasen i erkjennelsesteorien. Men Ross brukte også den
behavioristiske psykologi som grunnlag for å forklare hva som lå til grunn for
de moralske utsagn; han ville forklare moralforestillingene som en slags
nevroser, eller system av tvangstanker.4 I kritikken i Om Ret og Retfærdighed,
tuftet på den logiske empirisme, inngikk også språkfilosofiske betraktninger.

Den ikke-kognitive moralteori var et fellestrekk ved de skandinaviske
rettsrealistene, Hägerström, Lundstedt, Olivecrona og Ross; og en teori de
hadde til feiles med Hans Kelsen, Gunnar Astrup Hoel og en rekke andre. Det

1. Alf Ross: "Hvorfor jeg stemmer paa Socialdemokratiet” , Socialdemokraten 25. oktober
1945.

2. Ross: “Naturret contra Retspositivisme”, T/R 1963, s. 497-525, på s. 504. (Ross 1963).
3. Alf Ross: "Some comments on dr. Hernandez’ questions concerning the evolution o f my

works”, notat, Etterlatte papirer, Det Kongelige Bibliotek, Utilg. 771, Kps. 13.
4. Se avsnittet nedenfor om ’det psykofysiske menneske’.

75

var en potensielt meget anvendelig og meget destruktiv teori, med stor
overføringsverdi til rettsfilosofien. Det erkjennelsesteoretiske syn som lå til
grunn, kunne ramme både begrepene om normer, rettigheter, gyldighet etc. I
den nærmere anvendelse av det ikke-kognitive utgangspunktet var det
forskjeller mellom rettsrealistene. Særlig er det grunn til å nevne den skarpe
polemikken mellom Vilhelm Lundstedt og Alf Ross, blant annet angående
teorien om samfunnsnytten (se nærmere kapittel V).

Den såkalte praktiske erkjennelse
Alf Ross anså det nødvendig å la sin egentlige rettsfilosofi innledes av en
moralfilosofisk forstudie. Denne ble gjennomført i verket Kritik der
sogenannten praktischen Erkenntnis fra 1933, med undertittel Zugleich
Prolegomena zu einer Kritik der Rechtswissenschaft.'

Tittelen – Kritikk av den såkalte praktiske erkjennelse – foregrep
konklusjonen: Den praktiske erkjennelse var ingen riktig erkjennelse, men bare
rasjonaliseringer (det vil si begrunnelser etter at resultatet er nådd på annen
måte) av subjektive følelser; verdidommer var ikke kunnskapsutsagn (selv om
de hadde slik form), men kamuflerte følelseuttrykk.

Selve forestillingen om en praktisk erkjennelse inneholdt nemlig en logisk
selvmotsigelse, hevdet Ross: Det dreide seg om en sammenblanding av to
tankekategorier – den teoretiske og den praktiske. Teori, erkjennelse, viten ble i
etikken uberettiget blandet sammen med praksis, vilje, handling.

Selvfølgelig kunne man tale om praktisk erkjennelse i visse sammenhenger,
fremholdt Ross. Først og fremst der de teoretiske vitenskaper ga svar på hvilke
midler som kunne være tjenlige for å nå bestemte mål. I denne betydning av
begrepet praktisk erkjennelse dreide det seg simpelthen om teknologi: ’’Hver
dag blir vi ledet skritt for skritt i livet gjennom vår vitenskapelige kunnskap. I
teknikken, i medisinen, i industri og handel, i landbruk og oppdragelse, kort
sagt: på alle livsområder benytter vi våre vitenskapelige kunnskaper. Det finnes
knapt en viten, som under bestemte forhold ikke kan være praktisk i denne
forstand” .6 Men slik praktisk erkjennelse – teknologi – undersøkte ikke om
målet i seg selv var på sin plass.

Men det var nettopp det etikken som praktisk erkjennelse ville gjøre. Den
ville ikke nøye seg med å anvise årsaksammenhenger ut fra gitte mål. Etikken
skulle selv gi viten om menneskets høyeste mål og bestemmelse. Men ikke nok
med det. Etikken ville heller ikke nøye seg med en viten om disse høyeste mål;
den ville også være en begrunnelse for å sette seg dette mål: ”På den ene side
skal etikken være mer enn en teknologi; den skal rette seg direkte mot det

5. For en kort fremstilling av Ross’ kritikk av den etiske erkjennelse i denne boken, se Jes
Bjarup, Skandinavischer Realismus, München 1978, s. 53-56. (Bjarup 1978).

6. Alf Ross: Kritik der sogenannten praktischen Erkenntnis, Leipzig und Copenhagen 1933,
s. 17. (Ross 1933). Alle oversettelser i det følgende er gjort av meg til bruk her.

76

høyeste mål eller den ubetingede bestemmelsesgrunn for viljen. På den annen
side skal den også være mer enn en viten om disse mål eller grunner; for
etikken ville ikke bare beskrive eller forklare hva som faktisk skjer, men selv
umiddelbart sette et mål, være en grunn”.7 Uansett om den praktiske erkjen-
nelsen opptrådte i form av påstand om verdi, et pliktimperativ, det gode eller
noe annet, så var tanken i alle tilfeller det, fremholdt Ross, at denne erkjen-
nelsen skulle være et umiddelbart krav om å rette viljen mot dette mål.

Men deri lå også den praktiske etiske erkjennelsens umulighet: Kunnskap
måtte nemlig, i følge Ross, være kunnskap om noe. Det vil si noe ytre,
forskjellig fra, og uavhengig av, kunnskapen selv. Men hvis kunnskapen ikke
bare skal være kunnskap om det høyeste mål, men selv angi dette mål, det vil si
være grunn fo r å strebe mot dette målet, så var ikke lenger målet uavhengig av
og forskjellig fra kunnskapen. Erkjennelsen produserte dermed sin egen
gjenstand. Men i så fall var den heller ikke lenger en erkjennelse (om målet).8

Derfor var også begrepet om en praktisk erkjennelse ikke et ”ekte begrep”,
men en ’’sammenstilling av dialektiske tankemomenter fra to forskjellige
bestemmelser av den relasjon, i hvilken tenkning kan stå til praksis”.9 Den
såkalte praktiske erkjennelse innebar en erkjennelse, som samtidig var vilje. Og
erkjennelse og vilje var klart nok ikke det samme, avsluttet Ross.

Hva var så den etiske erkjennelsens utsagn, når de ikke var viten, og heller
ikke rasjonelle overveielser om hvilke midler som var tjenlige til å nå visse
gitte mål?

Svaret Ross ga var følgende: De var ikke rasjonelle utsagn, men rasjo-
naliseringer. Normative utsagn måtte oppfattes som “rationaliserede Udtryk
for visse subjektivt oplevede Følelser og Indstillinger”. De normative utsagn
var altså en slags imperativer i indikativs form. Av en forutgående spontan
opplevelse av rett eller galt, godt eller ondt, bygget man bevisst, eller helst
ubevisst, opp en påstand om et saksforhold: “Den såkalte praktiske erkjen­
nelsens dommer er i virkeligheten ikke ekte dommer, det vil si utsagn som
uttrykker viten, men påstandsmessig kamuflerte uttrykk for følelsesmessige
opplevelser”.10 Et normativt utsagn kunne således, i følge Ross, betraktes
“ganske på samme Maade som et Skrig eller et Hurraraab: ingen af dem kan
være sande eller falske, ingen af dem betegner nogen eksisterende Genstand,
men alle kan de opfattes som spontane Udtryk for en samtidig subjektiv
Oplevelse, et vist Følelses- eller Impulsleie” .11 Det var således en emotivistisk
moralteori Ross oppstilte, innenfor det som kan kalles et intemt perspektiv.

7. Ross 1933, s. 19.
8. Ross 1933, s. 19.
9. Ross 1933, s. 20.

10. Ross 1933, s. 20.
11. A lf Ross, “Vinding Kruses Bidrag til Retskildelæren”, U)R 1940, s. 149-171, på s. 161.

(Ross 1940).

77

Men Ross ville ikke nøye seg med det interne perspektiv, men etter denne
konstateringen skifte perspektiv og betrakte moralfølelsene eksternt: “De i
moralen uttrykte impulser vil vi ikke lenger betrakte ‘innenfra’ som et
bevissthetsleie, men ‘utenfra’ som psykofysiske fenomener i en psykofysisk
organisme” .12 Et normativt utsagn var i dette perspektivet “et psykofysisk
Fenomæn, der bringer visse andre psykofysiske Fænomener (Følelser,
Indstillinger) til Udtryk”.13 Den falske ‘vitenskapen’ om moralen – etikken –
skulle dermed bli til en ekte vitenskap om moralske fenomener – etologien –
tuftet på den behavioristiske psykologi.

Jeg skal helt kort nevne noen sentrale trekk ved denne teorien nedenfor i
avsnittet om ‘det psykofysiske menneske’. Først skal vi imidlertid se hvordan
den emotive teori ble utviklet under påvirkning fra den logiske empirismen.

Kritikken ut fra den logiske empirismen
Også de logiske empiristene hevdet at etisk erkjennelse ikke var mulig. I verket
Om Ret og Retfærdighed (1953) tilpasset Ross sin kritikk av den etiske
erkjennelse til de logiske empiristenes teori. For å få et bilde av Ross kritikk av
naturretten slik han utviklet den på dette tidspunkt, er det derfor nødvendig å gå
noe nærmere inn på hvordan de logiske empiristene kom frem til sin
moralfilosofiske non-kognitivisme.

De logiske empiristene bygget på en spesiell oppfatning av språkets
funksjon og av forholdet mellom språk og virkelighet. Det de hevdet, var at
språkets funksjon var å avbilde virkeligheten, og at ord derfor korresponderte
med saksforhold i verden (bilde-teorien eller korresponanse-teorien). Denne
oppfatningen var inspirert av Gottlob Freges symbol-logikk og av Ludwig
Wittgensteins språkfilosofi, slik den var uttrykt i verket Tractatus-logico-
philosophicus (1922).

Ut fra dette språkfilosofiske utgangspunktet bygget de logiske empiristene
opp en teori om hva det ville si at utsagn hadde mening. Man oppfattet mening
som et spørsmål om hvordan man kunne avgjøre om det som ble hevdet i
utsagnet var sant eller ikke (dvs. hvilken sannhetsverdi utsagnet hadde).
Poenget var at sannhetsverdien bare kunne avgjøres ved observasjon (sensua­
listisk empirisme). Kriteriene ble formulert i det som kalles verifikasjons-
teorien fo r mening.

I meningsteorien skilte de logiske empiristene mellom analytiske og
syntetiske setninger. Dette var en sondring som allerede David Hume og
Immanuel Kant hadde oppstilt. En analytisk setning beskrev de logiske
empiristene som en setning hvis sannhetsverdi (dvs. svaret på spørsmålet: er
denne påstanden sann eller falsk?) alene var bestemt av meningen med de

12. Ross 1933, s. 437.
13. Ross, “Den rene Retslæres 25-års Jubilæum”, Tß. 1936, s. 304-331, på s. 313 (Ross 1936)

78

ordene (symbolene) som inngikk i setningen. For eksempel var setningen ‘en
sirkel er rund’ en analytisk setning.

Alle andre setninger var syntetiske. Det betød at ordene refererte til noe
annet enn de øvrige ord i setningen. Men slike setninger kunne være av mange
slag. Som eksempler kunne man ta påstandene ‘Gud er allmektig’ og ‘jorden er
rund’. Hvordan skulle man avgjøre hva slike påstander betød, det vil si hvilken
mening de hadde? Svaret på dette var i følge de logiske empiristene, at det
måtte finnes en metode for å avgjøre om påstanden var sann eller falsk;
påstanden måtte kunne verifiseres (av latin veritas = sannhet og facere = gjøre).
Denne metoden mente de logiske empiristene i siste hånd måtte kunne føres
tilbake til en undersøkelse av enkle sensuelle empiriske forhold. Man måtte
prinsipielt kunne iaktta forhold i den ytre verden ved hjelp av sansene for å
avgjøre sannhetsspørsmålet.

I Om Ret og Retfærdighed uttrykte Ross dette på følgende måte:

Det er en grundsætning i den modeme empirisk orienterede videnskabslogik, at en på­
stand der prætenderer at være et virkelighedsudsagn (og ikke blot en logisk-matematisk,
analytisk sætning) direkte eller indirekte må implicere, at man ved at følge en vis
fremgangsmåde under visse betingelser vil gøre visse umiddelbare erfaringer.14

Ved oppstillelsen av dette verifikasjonsprinsippet, var det også mulig å skille
mellom ulike typer av syntetiske setninger. Dersom det ikke – i hvert fall i
prinsippet – var mulig å undersøke den aktuelle påstanden ved direkte
observasjon av forhold i den ytre verden, var det heller ikke mulig å avgjøre
om setningen var sann eller falsk. Den kunne ikke verifiseres. For eksempel var
det prinsipielt mulig å undersøke påstanden ‘det finnes fjell på baksiden av
månen’, også før man på 1950-tallet rent faktisk ble i stand til dette ved
romfarten. Derimot ville det aldri bli mulig hverken å bekrefte eller avkrefte
setningen ‘Gud er allmektig’, fordi det ikke var mulig å oppstille noen metode
for hvordan man skulle kunne avgjøre dette. Påstanden kunne derfor hverken
være sann eller falsk. Men derfor hadde den heller ingen mening.

Dersom utsagnet således ikke ble klassifisert som analytisk (men da ville det
også i en viss forstand være intetsigende), og det heller ikke kunne verifiseres,
var det derfor uten mening (i forhold til de logiske empiristenes menings-
begrep). Ross skrev: “Sådanne udsagn siges at savne (logisk) mening og kaldes
metafysiske” .15

Slik hadde man altså også etablert en demarkasjonslinje overfor ‘meta­
fysikken’. Denne ble utnyttet til det fulle. Meningsteorien gjorde at en av de
ledende engelske logiske empirister, Alfred J. Ayer, kunne åpne sin avhandling
Language, truth and logic (1936) med ordene: “The traditional disputes of the

14. Ross RR 1953, s. 52.
15. Ross RR 1953, ibid.

79

philosophers are for the most part as unwarranted as they are unfruitful” . Han
konkluderte med at så godt som all tidligere vestlig filosofi hadde vært
“nonsense”.16 Ayer ble ikke uten grunn betegnet som “den farligste mand i
Oxford” .17

Alle setninger, og all teori, som ikke oppfylte den logiske empirismens
strenge kriterier for ‘mening’ falt etter dette på en måte ut i det ytterste mørke.
Dette gjaldt ikke minst utsagn om moral og rettferdighet. Utsagn som ‘denne
ordning er rettferdig’, ‘det er galt å stjele’, etc, var det prinsipielt sett umulig å
avgjøre sannheten av ved observasjon av noe i den ytre verden. Slike utsagn,
som ikke kunne være sanne eller falske, kunne derfor ikke gi utrykk for viten\
de var ikke-kognitive eller også ikke-vitenskapelige. Men ikke nok med det.
Dette innebar også at de var meningsløse – metafysiske postulater og intet
annet! Man kan forestille seg hvilken jublende, frigjørende følelse det må ha
vært å kunne ta knekken på både moral og religion, borgerskapets verdi-
grunnlag, og autoritet både i familien og på universitetet, med dette kampropet.

Et problem som knyttet seg til meningsteorien, var imidlertid hvilken status
teoriens egen formulering skulle regnes for å ha. Den var klart nok ikke
analytisk, altså måtte den være syntetisk. Men syntetiske setninger skulle jo i
følge teorien selv være empirisk verifiserbare for å være meningsfulle. Og
meningsteorien lot seg jo ikke påvise i noe ytre. Da måtte man i tilfelle ha nye
kriterier for å angi meningen ved meningsteorien og så videre i det uendelige.
Konsekvensen av dette ble tilsynelatende et uomgjengelig paradoks: hvis
teorien var sann var den meningsløs, hvis den var meningsfull var den ‘usann’.
Det ble lansert forskjellige forslag for å løse dette paradokset.18 Det vanligste
ble etterhvert å anse verifikasjonsteorien som et definisjonsforslag. Og for
defmisjonsforslag ble det alminnelig å henvise til det fruktbare, det enkle, det
bekvemmelige for å legitimere en spesiell definisjon.

Det forhold ved meningsteorien, at den selv var ‘metafysisk’, ble et yndet
angrepsmål for kritikere av den logiske empirismen.19 Innvendingens betyd­
ning kan imidlertid overdrives. I sin sterkeste form – at meningsteorien derfor
er meningsløs – er den like unyansert som den logiske empirismens tidlige
metafysikk-begrep. Poenget er jo at det finnes forskjellige form er fo r ‘meta-
fysikk’ eller ikke-verifiserbare teorier. Forskjellen på det meningsfulle i å søke
å trekke en grense mellom vitenskap og ikke-vitenskap, slik de logiske empiri­
stene ville, og aktivitet av typen ‘naturlig religion’, ‘hva er rettferdighet’, etc

16. A. J. Ayer, Language, Truth and Logic, London 1946.
17. Jan Riis Floor, “Den logiske positivisme”, i Vor tids filosofi, Vitenskab og sprog, Køben­

havn 1982. (Riis Floor 1982).
18. W ittgensteins oppfatning var at filosofien var en aktivitet, hvis resultater ikke lot seg

formulere i prinsipper, men dette var lite attraktivt for de logiske positivistene, som nettop
var opptatt av resultater og fremskritt. Se Riis Floor 1982, s. 128.

19. Således også i våre dager, der Henrik Palmer Olsen og Peter Høilund gjør mye ut av dette
poenget.

80

kan være stor. Det er således tale om graduelle, ikke absolutte forskjeller
mellom ‘viten’ og ‘metafysikk’. Ett av de mest grunnleggende trekk ved den
menneskelige tanke, ser imidlertid ut til å være å ville tenke i absolutte
motsetninger: Er ikke teorien absolutt sann, så er den fullstendig falsk! Dette er
desverre argumentasjonsmønstret i mange av de naturrettsfilosofiske ‘oppgjør’
med rettsrealismen av i dag.20

Senere ble behandlingen av de ikke-vitenskapelige setningene nyansert, slik
at man gikk over til å tale, ikke bare om meningsløshet, men om andre form er
fo r mening. Man kunne således si at utsagn som ikke var empirisk verifi-
serbare, allikevel var uttrykk for noe. De kunne for eksempel ha ekspressiv
mening, det vil si at de var uttrykk for følelser. Slik oppfattet man moralske
påstander: Setningen ‘Progressiv beskatning er urettferdig’ var således, på tross
av at den ikke kunne være sann eller falsk, ikke fullstendig meningsløs, men
hadde den mening, å gi uttrykk for den følelse av ulyst overfor et visst
skattesystem, som avgiveren av utsagnet følte. Dette resulterte i den logiske
empirismens form for emotiv verditeori (emotivisme).

Dessuten kunne slike utsagn ha den mening å søke å påvirke mottageren. A
si at ‘progressiv beskatning er urettferdig’ kunne derfor også være uttrykk for
at avsenderen søkte å påvirke andre til å føle den samme ulyst mot skatte­
systemet som han selv. Også moralske og rettslige normer kunne sees under
denne synsvinkelen. Charles Stevenson bygget ut en teori om ulike former for
mening på dette grunnlag.21

I Om Ret og Retfærdighed bygget Ross på Stevensons klassifisering av
utsagnstyper. Han sondret mellom “ekspressiv eller symptomatisk”, og
“representativ eller semantisk” m ening." Alle utsagn hadde i følge Ross
ekspressiv mening, i det de “som led i et psykofysisk hele viser tilbake til den
oplevelse som har affødt ytringen” .23 Men noen ytringer hadde også repre­
sentativ mening, i det de symboliserte visse saksforhold. (Ross bygget altså
fortsatt på bilde-teorien). Ross kunne etter dette skille mellom tre typer ytrin­
ger; påstandsytringer, utbrudd og direktiver. De to sistnevnte savnet repre­
sentativ mening. De var enten følelsesutbrudd eller hadde påvirkningsinten-
sjon.

Senere ble teoriene om meningsinnholdet i ikke-vitenskapelige (dvs. ikke-
kognitive) utsagn modifisert ytterligere, både blant de logiske empiristene og
av Ross selv, i verket Directives and Norms (1968). Jeg går imidlertid ikke
nærmere inn på dette, da denne utviklingen hadde forholdsvis liten betydning

20. Det skal heller ikke legges skjul på at Alf Ross var ganske glad i å oppstille (ikke uttøm-
mende; men det sa han ikke) dikotomier; det som også kalles falske dikotomier.

21. Charles Stevenson, Ethics and Language, 1944.
22. Ross RR 1953, s. 16.
23. Ross RR 1953, s. 17.

81

for den mest aggressive naturretts-kritikken hos Ross, som fant sted mellom
1929 og 1963.

Et mer radikalt brudd med den logiske empirismens meningsteori, men sta­
dig innenfor rammen av en analytisk, vitenskapelig orientert filosofi, skjedde
ved utviklingen av den såkalte talehandlingsteorien. I denne teorien så man på
språket, ikke bare som bilde av virkeligheten, men også som praksis, og det ble
hevdet at språklige utsagn var handlinger. Denne filosofien var også inspirert
av Wittgenstein, men av hans senere språkfilosofi, blant annet i verket Philo­
sophische Untersuchungen fra 1953. Filosofene J. L. Austin og John Searle
utviklet teorier om de forskjellige praktiske aspektene ved utsagns mening.
Talehandlings-filosofien dannet også bakgrunn for rettsfilosofen H. L. A. Harts
studier i verket The Concept o f Law , og for fortolkningsmetoden vedrørende
historiske tekster som Quentin Skinner, John Pocock etc utviklet på 1960-
tallet.24 Ross ble imidlertid lite påvirket av denne utviklingen i språkfilosofien.

Rettsmetafysikk
Den moralfilosofiske kritikk som er gjennomgått ovenfor, var bakgrunnen for
at Ross kunne omtale naturretten som ’metafysikk’. Nå skal vi bare for å
komplementere bildet, se noe nærmere på hvordan han omtaler metafysikken,
og hvordan han for øvrig argumenterer mot den.

Metafysikk definerte Ross et sted som en tolkning i lys av “prinsipper og
idéer som ligger utenfor den sanselige verden og som udspringer af menneskets
rationale eller gudommelige natur, eller er givet i direkte gudommelig åpen-
baring” .25

De metafysiske påstander var slik Ross så det vilkårlige, fordi de var
utilgjengelige for intersubjektiv kontroll; de var på en måte hevet over
argumentasjon. Dermed lot de seg heller ikke motbevise, fordi de “boltrer sig i
en sfære hinsides begrunnelse og verifikation”.26

Kunne det nemlig tenkes noen verifikasjonsmetode for de metafysiske
utsagn. Hva skulle i tilfellet være kriteriet for å avgjøre om en metafysisk
påstand var sann eller falsk?

Verifikasjon etter den logisk empiriske meningsteori var som vist ovenfor
umulig; observasjon var avskåret. Men kunne man tale om intuisjonl Om det
ikke var mulig å teste mot noe ytre, kunne man ikke da teste mot noe indret

En mulighet kunne således være evidensen. Ross tok opp denne even­
tualiteten til behandling. “Det som skal være sannhetskriterium for metafysiske
påstander”, hevdes å være evidens, skrev Ross. Det vil si: en “privat
(intrasubjektiv), umiddelbar insigt, en evident skuen, en intuisjon”.27 Men dette

24. Se innledningen.
25. Alf Ross, “Naturret contra retspositivisme", TfR 1963, s. 497-525, på s. 504. (Ross 1963).
26. Ross RR 1953, s. 340.
27. Ross RR 1953, s. 343.

82

holdt ikke, for hvilke kriterier skulle avgjøre når det forelå ‘evidens’? Appellen
til en eventuell ‘sann’ evidens, som kriterium for hva som skal gjelde for
evidens, avviste Ross, fordi det måtte lede til en uendelig regress. Hva som
skulle gjelde for en sann evidens måtte i så fall igjen avgjøres av en sann
evidens, som i sin tur måtte avgjøres ved en sann evidens, osv. i det uendelige.
Evidens kunne derfor rett og slett ikke være sannhetskriterium, mente Ross.

Det man sto tilbake med når disse muligheter var oppbrukt, var følelsen som
tegn på sannhet; den personlige overbevisning: ‘Jeg fø ler at dette er sant!’;
‘Men såklart: progressiv beskatning er urettferdig. Min rettsfølelse sier meg
det!’. David Hume, som klart hadde påpekt det ikke-kognitive ved moral –
utsagn, hadde i stedet ansett følelsene som det sentrale, og gitt disse en nokså
positiv funksjon. I våre dager er, om enn ut fra andre filosofiske utgangs-
punkter, igjen følelsene blitt regnet som noe positivt og viktig i moral­
filosofien.28 Selv om ingen av disse akkurat tar følelsene som sannhets­
kriterium, mener de at følelsene i hvert fall kan spille en viktig rolle som
korrektiv og veileder for fornuften. Ross tenkte nok ikke i slike baner. For ham
var det mer maktpåliggende å konstatere at en følelse ikke kunne være
kriterium for at noe var sant (vitenskap). Dette må – nota bene! – ikke tas som
uttrykk for at Alf Ross mente at man ikke kunne ta noe begrunnet standpunkt i
moralske- eller andre verdispørsmål. Både ut fra rene faktautsagn og fra sine
følelsesmessige innstillinger – og fra en sammenstilling av ulike slike
informasjoner – kunne man, slik Ross så det, godt innta standpunkter om hva
som var rett og rettferdig. Men selve standpunktet kunne allikevel under ingen
omstendighet bli viten. En rest av irrasjonalitet var det alltid tilbake.
Relativisme og resignasjon var allikevel ikke konsekvensen av den ikke-
kognitive moralteorien. Ross var også selv et godt eksempel på sin egen teori i
så måte, i det han med stor glød forsvarte for eksempel demokratiet som
politisk styreform – noe som jo selvfølgelig ikke kunne ‘bevises vitenskapelig’.
Denne siden ved Ross’ moralteori drøftes i noe større utstrekning nedenfor
under overskriften verdinihilisme?

Det psyko-fysiske menneske
Til grunn for den nærmere utforming og forklaring av den emotive verditeori
hos Ross lå en psykologisk teori om mennesket og menneskelig læring.

Ross kritiserte ved denne teorien den tradisjonelle adskillelse av subjekt og
objekt, som har vært etablert etter Descartes. Det finnes ikke noe slikt som et
‘subjekt’ overfor et ‘objekt’; en ‘sjel’ i et iegem e’, hevdet Ross. Mennesket er
en enhet, ikke to ulike substanser. Denne enhet kalte han en ‘psyko-fysisk
helhet’, eller en ‘psykofysisk organisme’.

28. Se for eksempel Ame Johan Vetlesen: Perception. Empathy and Judgement, Pennsylvania
1994.

83

Det som for Ross var løsningen på moralfilosofiens elendighet, var som
nevnt ovenfor, å skifte fra et internt normativt, til et eksternt deskriptivt
perspektiv. De moralske forestillinger, og deres “forestillingsmæssigt ratio­
naliserede Udtryk for visse subjektive Oplevelser af Impuls”, kunne etter dette
sies å ha, om ikke mening, så i hvert fall “Symbolværdi”, som tegn på visse
“psykofysiske Fænomener” .29 Disse psykofysiske fenomenene var “visse
ejendommelige, uinteresserede Adferdsinstillinger”.30 En påstand som for
eksempel den at ‘progressiv beskatning er urettferdig’, var derfor å anse som
en slags “tvangstanke”, eller handlingstilbøylighet.

De ‘uintresserte innstillingene’ var nemlig avledet av ‘interesserte instil­
linger’, som for eksempel den å unngå et onde, være seg straff eller mis­
billigelse. Denne moralopplevelsenes genese var i følge Ross et resultat av
familiens og samfunnets oppdragelses-prosedyrer. Her var han direkte influert
av den samtidige behavioristiske retning i psykologien, og dennes lærings-
teori.31

Naturrettens spirituelle mystikk
Det var et gjennomgående trekk ved Ross’ omtale av naturretten, at den ikke
bare ble karakterisert som ’metafysikk’, men at den også kunne sammenliknes
med, eller ble oppfattet som et utslag av, magiske forestillinger.

Disse talemåtene var mer enn skjellsord. I boken Der römische Obligations-
begrijf im Lichte der allgeminen römische Rechtsanschaung fra 1927 hadde
Axel Hägerström gjort det rettslige begrepet om plikter (fordringer, krav) til
gjenstand for en idéhistorisk undersøkelse. Hägerström mente å kunne påvise
at den romerrettslige pliktbegrep (som det naturrettslige rettighetsbegrep var
vokst ut av) bunnet i forestillinger med opprinnelse i primitiv magi.

Hägerstöms studier av mystikk og magi fikk stor betydning både for Ross
og Vilhelm Lundstedt. Det var på det tidspunkt da Hägerström nettopp hadde
avsluttet sine romerrettslige magi-studier, at Ross studerte i Uppsala. Hans
notater fra Hägerströms forelesninger inneholder flere henvisninger til disse
teoriene.32

Ross skrev da også om rettsbegrepenes opprinnelse i magi i avhandlingen
Virkelighed og Gyldighed i Retslæren (1934):

29. Ross 1934, s. 18.
30. Ross 1934, s. 91.
31. For et samtidig dokument over behaviorismens teorier, som samtidig er forsiktig kritisk og

introduserer også visse inteme betraktninger (men for all del ikke psykoanalytisk ‘inn-
levelse’!), se Jørgen Jørgensens bok Psykologi paa biologisk Grundlag, København 1941-
45.

32. A lf Ross, ’’Notater til Hägerström”, acc. 1991/24, kps 2, Håndskriftssamlingen, Det
Kongelige Bibliotek, København.

84

Parallel med denne psykologiske Betragtning af de juridiske Grundbegreber gaar en
historisk. Jeg vil i dette Arbejde Gang paa Gang paa forskjellig Måde faa Lejlighed til at
paavise, at det traditionelle Retsbegrep efter dets immanente Forudsætninger er af
magisk Natur.

Dette måtte imidlertid rent umiddelbart lyde ’’usandsynlig”, innrømmet Ross,
’’stødende, ja næsten fornærmende”.34 Tatt på ordet, som et uttrykk for at ”vor
Tids Jurister tror paa Magi, idet de arbeider med Grundbegreber, hvis
Betydning er af ren mystisk Natur”, var påstanden ’’mere Falsk end Sand” .35
Men poenget var ikke at ’’moderne Mennesker bevidst skulde nære overtroiske
Forestillinger om Ret”, men at slike forestillinger lå implisitt i rettsbegrepets
’’dunkle, d. v. s. i Almindelighed ikke til klar Bevidsthed bragte Forudsætnin­
ger” . Disse dunkle, mystiske forutsetninger fra en fjern og mørk fortid kunne,
til tross for god tro hos brukeren, vise seg i begrepenes ’’Funktion” : ”Det
gælder om Begreber som om Mennesker”, erklærte Ross: ’’hvad de virkelig er
og staar for, fremkommer ikke saa meget af, hvad de selv erklærer herom, som
af den Maade, hvorpaa de faktisk optræder og handler” .36 Man kan ikke unngå
å legge merke til at Ross her er meget nær en bestemmelse av begreper som
ideologiske instrumenter.

Men hvordan kunne det rent faktisk-historisk ha skjedd, ”at den moderne
Psyke, om end forudsætningsvis, skulde kunne rumme Forestillinger af
mystisk-magisk Natur, der dog paa den mest eklatante Maade maa staa i
Modstrid med det Syn paa Naturen og dens Kræfter, det moderne Menneske er
vundet frem til”, spurte Ross.37

Jo, dette kunne skyldes to forhold. Dels kunne mystisk-magiske begreper bli
overlevert gjennom det han kalte ’’Teorien om Begrebets strukturelle Forste­
ning og historiske Metamorfose” .38 Dessuten mente Ross at det var en sam­
menheng mellom den psykologiske teori om moralforestillingenes genese hos
den enkelte, og moralbegrepenes tilsvarende genese i historien. Det var således
i følge Ross en ’’intim Forbindelse mellom den psykologiske og den historiske
Betragtning af Retsbegreberne” . Og dette kunne også forklare de magiske
begrepenes levedyktighet. De hadde nemlig tross alt ”en vis indirekte, funk­
tionel Sammenhæng med visse Retsrealiteter, nemlig de rationaliserede
Oplevelsesfundamenter” .39

33. Ross 1934, s. 19. Kursiv hos Ross.
34. Ross 1934, s. 19.
35. Ross 1934, s. 19.
36. Ross 1934, s. 20.
37. Ross 1934, s. 20.
38. Ross 1934, s. 20.
39. Ross 1934, s. 21.

85

Det er på denne bakgrunn man må forstå en del av Ross senere uttalelser i
forbindelse med gjennomgangen av naturrettens historie. Ross skriver for
eksempel i verket Om Ret og Retfærdighed'.

Der går en ubrudt linie fra det primitive menneskes magisk-animistiske tro over den
teologiske dogmatik op til de store filosofisk-metafysiske systemer. Det bærende i alle
denne tankelinies åbenbaringsformer er angsten for tilværelsen og dens magter og

40trangen til at søge tilflugt og sikkerhed i noget absolut.

Skillet mellom rettsrealisme og naturrett beskrev han ut fra disse utgangs-
punkter som en “dyptgående divergens, nemlig mellem en magisk-religiøs-
metafysisk og en vitenskabelig tilnærmelse til livet og dets problemer”.41

Naturrettens farer
Ved siden av den prinsipielle kritikk uttalte Ross seg også enkelte steder om
farene han mente var forbundet med naturrettslige tenkemåter i jussen, uttal­
elser som kaster et interessant lys over hans intensjoner med naturretts­
kritikken.

At Ross så på sin manøver mot naturretten som et ideologikritisk prosjekt
kom til uttrykk allerede ved det motto han valgte for Kritik der soganannten
praktischen Erkenntnis: et sitat hentet fra H. C. Andersens eventyr om Keise-
rens nye klær. Det lyder:

En dag kom to bedragere, som ga seg ut for å være vevere og fortalte, at de kunne veve
det vidunderligste stoff som man kunne forestille seg. Ikke bare var farver og mønstre
helt usedvanlig vakre, men klæme som ble vevet av dette stoffet hadde den vidunderlige
egenskap, at de ville være usynlige for hvert menneske som ikke dugde til sitt embete,
eller også var uttilatelig dum. 2

Dette ’vidunderlige stoffet’ var naturligvis i Ross’ perspektiv moralfilosofien
og naturretten, hvis ’usynlighet’ ble skjult gjennom et ’bedrag’.

Naturretten var, skrev han i Om Ret og Retfærdighed, så lenge den ’’havde
karakter blot af en moralfilosofi til legitimation af den positive ret og til
vejledning for lovgiveren” ikke i stand til ”på afgørende måde at fordærve den
egentlige juridiske tenkning” .43 Ved særlig den rasjonalistiske naturrettens krav
om å se den naturlige rett ikke bare som en moralfilosofi, men som en juridisk
disiplin ble dette annerledes. Et særlig klart eksempel på hvordan den juridiske
tenkning under innflytelse fra naturretten var blitt offer for en skadelig

40. Ross RR 1953, s. 310-311.
41. Ross RR 1953, s. 310.
42. Ross 1933, s. 15. Min oversettelse.
43. Ross RR 1953, s. 348.

86

begrepsforvirring, fant han i den naturrettslige oppfattelse av rettighets-
begrepet.

Fordi der gælder et sæt af regler, i følge hvilke jeg, som følge af visse kendsgerninger,
kan kræve retstatning, vindicere o.s.v., har jeg ejendomsret. Men for den naturretlige
opfattelse er forholdet omvendt. Erstatningskravet fx begrundes dermed, at der er gjort
inngreb i min rettighed. Erstatningen er principielt et retfærdigt krav på oprejsning. På
lignende måde antages alle andre sanktioner betinget af forudgående krenkelse af en
andens materielle rettigheder. På denne måde har man på forhånd lukket sig ind i en
fuldstændig tom og cirkulær diskussion af retsinstitutemes begrundelse, og afskåret sig
fra en realistisk drøftelse a f erstatningens eller andre retsinstituters sociale funktion.

Helt klart ga han også uttrykk for at han oppfattet naturretten som ideologi,
nærmest i en marxistisk betydning av ordet:

I naturrettens noble klædebon har man i tidens forløb forsvaret eller kæpet for alle
tænkelige krav, øjensynligt affødt af en bestemt livssituasjon og bestemt af økonomiske
og politiske klasseinteresser, tidens kulturelle overleveringer og fordomme, dens
aspirationer – kort sagt alt det, der indgår i det, man plejer at kalde en ideologi.45

Overvinnelse av rettsmetafysikken
En kritikk av naturrettens erkjennelsesteoretiske absurditeter og historiske
opprinnelse i magiske forestillinger var bare den ene, destruktive del av Alf
Ross’ prosjekt for å overvinne ideologienes herredømme i rettstenkningen. En
renselse var ikke nok hvis man ikke også hadde noe å sette i stedet. Her var det
Ross ville utbre den vitenskapelige verdensanskuelse på det juridiske område.
Den ’’mest effektive overvindelse af retsmetafysikken”, hevdet han, lå rett og
slett i det, ”at der skabes en videnskabelig retslære”.46

Det samme gjaldt for moralmetafysikken. ’’Negativ kritikk er aldri nok”,
skrev Ross; ”vi blir aldri ferdig med etikken så lenge vi ikke har noe positivt å
sette i dens sted”.47 Dette positive skisserte Ross i utkasts form i avslutningen
av Kritik som etologien – vitenskapen om de moralske fenomener. Og i denne
forbindelse påpekte Ross at det kanskje ikke var riktig ”med et pennestrøk å
rydde av veien den samlede moralfilosofi fra Aristoteles til Bergson” .48 Det var
nemlig tenkelig at disse etiske systemene kunne ha en viss interesse, men dog
på andre måter enn tilsiktet. Akkurat som alminnelige menneskers moralfore­
stillinger, som ikke var uttrykk for kunnskap eller sannhet, men allikevel kunne
ha vitenskapelig interesse som ’fakta’, var nemlig de etiske teorier også av
potensiell verdi for en moderne vitenskapelig betraktningsmåte, som uttrykk

44. Ross RR 1953, s. 349. Kursiv her.
45. Ross RR 1953, s. 341.
46. Ross RR 1953, s. 340.
47. Ross 1933, s. 436.
48. Ross 1933, s. 436.

87

for hvordan menneskesinnet rasjonaliserte de spontane moralopplevelsene. Den
metafysiske moralfilosofi kunne tenkes å ha en ’’symbolsk sannhetsverdi”, som
også kunne være til nytte for det moderne menneske, etter en vitenskapelig
omfunksjonering.

Verdinihilisme?
Hägerströms ikke-kognitive etikk ble av motstanderne i samtiden raskt stem­
plet som verdinihilisme, og denne betegnelsen hefter ved Hägerströms moral­
filosofi den dag i dag. En vanlig innvending i samtiden, var at hans moralteori
virket oppløsende på den alminnelige moral og lovlydighet. Dette var i en viss
forstand riktig, og som jeg hevder i denne avhandlingen, også selve hensikten.
Men det ble fremført en rekke mer vidtrekkende argumenter, hvorav noen skal
behandles her.

En variasjon over dette tema var at verdinihilismen skulle lede til at rett ble
identifisert med makt. Om det ikke finnes objektive normer, hva skal da være
argumentet mot den som fysisk eller på annen måte sto sterkest?

Dette er et klassisk problem som allerede Patón tok opp i dialogen Staten.
Her lot han sofisten Trasymachos forfekte det syn, at mennesket var alle tings
mål, og at det rettferdige var det som tjente den mektige. Platon lar som kjent
Sokrates gjendrive sofistene. Det standpunkt som han la i munnen på sofistene
var imidlertid like misvisende som den konsekvens i denne retning som enkelte
utledet av Uppsala-filosofien. Trasymachos’ syn er nemlig kognitivt og inn-
holdbestemt, ikke formalt og non-kognitivt, slik som Ross’ teori. Ved kritikk
av denne art forveksles således lett en meta-teori med en moralteori.49

Det kan i denne sammenheng bemerkes at Ross hadde større sans for
sofistene, enn for Platon. Han skrev i Om Ret og Retfærdighed: “Vi kan følge
udviklingen fra en primitiv magisk-mytisk opfattelse af retten henimod en
spirende videnskabelig og humanistisk indstilling, der især kom til orde
indenfor sofisternes kreds under Athens storhetstid...” . Han la til: “Det er ikke
uden betydning, at denne udvikling løb parallelt med en udvikling fra primitivt
klansamfund til demokrati”. Denne uttalelsen gir uttrykk for et vesentlig aspekt
ved Ross’ selvforståelse: Det var etter hans oppfatning en intim sammenheng
mellom en ikke-kognitiv moralteori og politisk toleranse. Motsatt gikk
moralfilosofisk- og politisk absolutisme hånd i hånd etter marsjtakt fra Hegel.
Dette var for øvrig også Poppers syn i The open society and its enemies (1945).

En annen innvending mot den ikke-kognitive moralteorien, var at den
angivelig ledet til moralsk relativisme. Ernst Cassirer hadde i sin monografi om
Axel Hägerström fra 1939 kritisert moralteorien på dette grunnlag. Cassirer
mente at konsekvensen av Hägerströms lære måtte være at relativismen ble
gjort til et grunnprinsipp i moralfilosofien.50 Liknende oppfatninger om Upp-

49. Se om dette forøvrig Bjarup 1978, s. 59-60.
50. Emst Cassirer: Axe! Hägerström, Göteborg 1939. Se til dette også Bjarup 1978, s. 59.

sala-filosofien kom sosiologen Theodor Geiger med i sin bok Debat med
Uppsala om Moral og Ret fra 1946. Denne utgivelsen ble foranledningen til en
polemikk mellom Ross og Geiger, der Ross viste seg fra en mindre sympatisk
side, og i stor grad argumenterte ad hominem .5I Også i boken om demokratiet,
behandlet Ross anklagene om at non-kognitivismen skulle føre til relativisme
og moralsk forfall. Her skrev Ross, med adresse til Vinding Kruse, noe som
kan stå som et kortfattet uttrykk for hans egen imøtegåelse av relativisme-
anklagene:

Taabelig er den Indvending, al den, der paa denne Maade benægter Værdiernes
videnskabelige Erkendbarhed, derved afskærer sig selv fra at gøre Forskel paa godt og
ondt og maa havne i en indifferent Passivitet. Fordi et Standpunkt er et Standpunkt og
ikke en videnskabelig Sandhed, følger heraf naturligvis ikke, at man ikke kan have
noget Standpunkt. Jeg ved meget vel. hvad jeg vil gaa ind for og slaas for, om det skal
være. Jeg bilder bare ikke mi^ selv og andre ind, at det videnskabeligt kan godtgøres, at
mit standpunkt er det rik tige.'2

Desisjonisme?
En annen merkelapp som av og til settes på den ikke-kognitive moralteori, og
den derav følgende avvisning av naturretten, er betegnelsen ‘desisjonisme’. I
en viss forstand er denne betegnelsen dekkende. Det var jo et hovedpoeng for
Ross at et moralstandpunkt aldri kunne være en vitenskapelig sannhet, og at det
ved løsningen av et praktisk-politisk problem, selv om man kunne argumentere
praktisk-rasjonelt et stykke på vei, alltid ville bli tilbake et siste sprang, som
bare kunne overstiges ved en beslutning. Deri ligger desisjonismen (desidere
latin = beslutte).

Men akkurat som etiketten verdinihilisme kan misbrukes for å tillegge den
ikke-kognitive moralteori et innhold som det ikke er dekning for, så gjelder det
samme for etiketten desisjonisme. Ross var nemlig ikke en som dyrket
irrasjonalismen som et positivt prinsipp. Hans påpekning av moral- og verdi-
standpunkters subjektivitet og emotivitet skulle innby til nøkterhet og bane vei
for en vitenskapelig tilnærming til de sosiale problemer og en åpen argumen-
tasjon om sosiale ordningers konsekvenser.

51. Ross skrev blant annet at det hadde vært en mindre god idé at boken var blitt utgitt, og at
det virkelig ville vært en bragd om en sosiolog hadde kunne forstå Uppsala-filosofien, men
at det (naturligvis) ikke var lykkes for Geiger. Ross var i det hele tatt mange ganger svært
skarp i sin polemikk, selv om han etter mitt skjønn for det meste holdt seg til sak. Noen
ganger gikk han imidlertid over streken, for eksempel i tilfellet Geiger.

52. A lf Ross: Hvorfor Demokrati?, København 1946, her sitert etter A lf Ross: ’’Sociolog som
Retsfilosof’, Juristen 1946, s. 259-269. på s. 264. Der fremgår også henvisningen til ”en
vis amatørfilosof fra det juridiske fakultet” , dvs. Vinding Kruse.

89

‘Desisjonismen’ hos Ross må også sees i sammenheng med hans teori om
demokratiet.53 Beslutningene skulle tas der det var demokratisk legitimitet for
det, og så langt som mulig på bakgrunn av korrekte faktiske opplysninger.
Poenget var at ulike moralske og rettslige ‘prinsipper’ ikke skulle brukes til å
stikke kjepper i hjulene for politiske avgjørelser fattet i demokratiske fora.

53. A lf Ross: Hvorfor Demokrati?, København 1946.

90

KAPITTEL V

Lundstedts sosiale realisme

Jurisprudensens representanler... måsle känna sig såsom verksamma fó r det
samhålle, till hvilkel de höra och såsom vars tjänare de åtnjuta sina fordelar.

Vilhelm Lundstedt1

Vilhelm Lundstedt var sentral i utviklingen av den svenske rettsrealismen, på
tilsvarende måte som Ross var viktig i utviklingen av den danske (og norske).
Programmet for Lundstedt var på overflaten, liksom Ross’ program, å befri
rettstenkningen fra mystikk og metafysikk og gjøre rettsvitenskapen til en ekte
vitenskap, på basis av naturvitenskapelig metodologi. Men bak dette prosjektet
lå, liksom hos Ross, et politisk prosjekt, nemlig å fjerne den liberalistiske
rettsideologiens begrensninger på rettslig endring, og stille retten fritt, som et
redskap for å gjennomføre sosiale reformer. Kritikken samlet seg både hos
Ross og hos Lundstedt om visse grunnleggende juridiske forestillinger, slik
som forestillingene om rettens gyldighet, det substansielle rettighets-begrepet,
rettstridslæren, etc. I motsetning til Ross mente imidlertid Lundstedt å kunne
oppstille et prinsipp for rettsvitenskapen og den juridiske metode, som etter
sigende skulle være mer vitenskapelig enn tidligere rettsidéer, nemlig prin-
sippet om ’’samhällsnyttan” . Dette prinsippet angrep Ross, som en kamuflert
form for naturrett, på linje med utilitarismens lykke-prinsipp. Ross kritiserte
også Lundstedt for dennes rettighetsbegrep. Kontrasten mellom Lundstedt og
Ross er viktig for å forstå på hvilken måte Ross’ naturrettskritikk var ideolo­
gikritisk. Selv om Ross’ kritikk av naturretten også tjente til å legitimere
velferdsstatens politikk og lovgivningsteknikk, var hans rettsfilosofiske alter­
nativ i mindre grad innholdsbestemt enn Lundstedts. Ross ville sette formelle,
relative og funksjonelle modeller i stedet for materielle, absolutte og substan­
sielle. Hans ideologi var først og fremst den demokratiske prosessens ideologi,
ikke det sosialdemokratiske partiets.

Bakgrunn
Vilhelm Lundstedt var i likhet med sin landsmann Karl Olivecrona og A lf Ross
sterkt influert av Axel Hägerström. Selv var han allerede en etablert professor i

1. Vilhelm Lundstedt, “Kritik av nordiska skadeståndslaror” , TfR 1923, s. 55-154, på s. 95.
(Lundstedt 1923).

91

sivilrett og romerrett, med inklinasjoner i formalistisk retning, da han traff
Hägerström. Han gjennomgikk en omvendelse til realismen av nærmest
religiøs karakter. I sine erindringer har Lundstedt beskrevet det avgjørende
vendepunkt i møtet med Hägerström slik:

Vi togo nu upp en diskussion, dvs Hägerström hade mig at närmare utveckla min syn på
de frågor han ställde. Detta gjorde han i den mest försynta form, precis som om han
ville lära litet juridik av mig. Men vaije fråga ledde tili en fälla. Jag gick snällt i dem,
och så hade han mig fast. Vad jag befarat hade blivit sant. Jag forstod ganska snart, att
intet var hållbart i de grundtankar, som jag förut hade byggt på.

De alminnelige grunntanker som Lundstedt i sitt virke som jurist tidligere
hadde tatt for gitt, hadde Hägerström underminert. All tidligere rettstenkning
fremstilte seg for Lundstedt etter dette som en serie misforståelser, og den
eksisterende rettslitteraturen kunne, mente han, ”icke ha något värde annat än
som makulatur” .3 Lundstedt satte derfor i gang med en omfattende kritikk av
den herskende jurisprudensen. Denne kritikken fremkom blant annet i det store
verket Föreläsningar över valda delar av obligationsrätten (fire bind 1920-
1953), som i forkortet versjon ble utgitt på tysk i 1936, med den megetsigende
tittelen Die unwissenschaftlichkeit der Rechtswissenschaft. En engelskspråklig
bok med de samme grunntanker kom i 1956 med tittelen Legal thinking
revised. I en artikkel i Tidsskrift fo r Rettsvitenskap 1923, ’’Kritik av nordiska
skadeståndslåror”, anvendte Lundstedt, i anledning av en kritikk av samtidens
nordiske erstatningsrett og dens anvendelse av rettsstridslæren, sine grunn-
synspunkter og ga en kortfattet sammenstilling av disse, og det er i det
vesentlige denne artikkelen jeg legger til grunn for fremstillingen nedenfor.

Lundstedt var overbevist sosialdemokrat, og han satt i Riksdagen for det
svenske arbejderpartiet – Sosialdemokraterna – i en årrekke.4 Han talte åpent
om, både til sine partifeller og til andre som ville høre, at hans realistiske
rettsfilosofi var en sosialdemokratisk form for rettsteori.5 På dette punkt er det
en viss forskjell fra Ross, selv om også han talte varmt om sosialdemokratisk
politikk. Ross var imidlertid mer forsiktig med å koble sin politiske og
filosofiske innsats.

Fundamentum inconcussum6
Lundstedts filosofiske fundament var Hägerströms tese om at den eneste
virkelighet var gjenstandsverdenen i tid og rom, og den derav følgende ikke-

2. Vilhelm Lundstedt, Del Hägerström-Lundstedtska misslaget, Stockholm 1942, s. 171,
sitert etter Nordin 1984, s. 119.

3. Lundstedt 1942, s. 171, sitert etter Nordin 1984, s. 119.
4. Nordin 1984, s. 122.
5. Nordin 1984, s. 122.
6. latin; oversatt: et urokkelig fundament.

92

kognitive moralteori. Ut fra dette kunne Lundstedt for det første si, at ’’hela den
härskande riktningen inom jurisprudensen, en riktning med tusenåriga anor,
som jag själv tillhört”, var bygget på en ’’blot i fantasien given, i verkeligheten
icke existerande grund” .7 Denne grunn var nemlig forestillingene om at det
’fantes’ regler, rettigheter etc. Men dette var i følge Lundstedt en stor
misforståelse. Han erklærte under henvisning til Hägerströms arbeide kort og
godt, at ”Det finns bevisligen icke några rättsliga bud”.8 Det eneste som
’bevisligen’ eksisterte i tid og rom, var visse faktiske sanksjoner, som i
regelmessige tilfeller ble iverksatt av statsapparatet.

For det annet var, i følge Lundstedt, alle tradisjonelle forsøk på å gi disse
regelmessige myndighetshandlinger (som skapte visse lydighetsinnstillinger og
handlingsmønstre i befolkningen) en verdi, ved å henføre dem til rettferdighet
eller lignende, dømt til å mislykkes. Slike koblinger var i følge Lundstedt
utelukkende ’’falska föreställningar” .9 Heller ikke såkalt naturlig rett hadde
noen eksistens og kunne følgelig ikke være gjenstand for erkjennelse.

Ut fra disse forutsetningene, var det klart at heller ikke begreper som
’rettighet’ eller ’rettsstrid’ kunne ha noe innhold. Lundstedt demonstrerte dette
på flere måter. Vi skal først se på kritikken av rettighetsbegrepet.

Kritikk av rettighetsbegrepet
Lundstedt tok utgangspunkt i den i samtiden herskende lære om rettigheten,
hvoretter rettigheten kunne og burde betraktes som et fenomen for seg,
uavhengig av den prosessuelle adgang til å gjøre den gjeldende, det vil si ”det
tvång som med domstolars och exekutivmyndigheters bistånd utövas for
realiserande av det, som är rettighetens innehåll”.10 Det var i hovedsak to
teorier om denne uavhengige rettigheten. I henhold til første rettighetsideologi
var i følge Lundstedt forestillingen den, at ’’rättigheten innebär makt över en
sak eller en person”." Men hva slags makt skulle dette være, spurte Lundstedt,
hvis man så bort fra den prosessuelle tvangen? Noen annen makt fantes jo ikke
i den virkelige verden. Den herskende læres syn på rettighetens som en makt
var således ’’rent översinnlig”.12

Til å belyse dette valgte Lundstedt et eksempel der en fordringshaver hadde
latt sin fordring løpe ut over foreldelsestiden, uten å fremsette krav om
betaling. Etter gjeldende rett, fremholdt Lundstedt, førte dette til ”at han (dvs.
fordringshaveren) icke kan processa sig tili beloppet. Vill gäldenären icke

7. Lundstedt 1923, s. 57, fotnote.
8. Lundstedt 1923, s. 57. Lundstedt henviser til Hägerströms avhandling “Är gällande rätt

uttryck för vilja?” i Festskrift tillägnad V. Nordstrom , Göteborg 1916.
9. Lundstedt 1923, s. 57, fotnote.

10. Lundstedt 1923, s. 66.
11. Lundtsedt 1923, s. 66.
12. Lundstedt 1923, s. 66.

93

betale, så slipper han betala”.13 Men den eneste rimelige konsekvens av dette
måtte jo, mente Lundstedt, være, at "fördringsrätten genom preskriptionen
upphört och sålunda icke existerar”.14 Men det ville den tradisjonelle retts­
vitenskapen ikke gå med på: ”De säga, att fördringsrätten kvarstår, men att
borgenären förlorat sin talan” .15 Ikke alle hadde latt seg overtale av dette
eksemplet, fordi det etter gjeldende rett var en forskjell på betaling en foreldet
fordring og betaling av et beløp som man aldri hadde vært skyldig. I første
tilfellet var betaleren avskåret fra å kreve beløpet tilbake, mens han i sistnevnte
hadde rett til å få pengene betalt tilbake. Dette kunne tas som ’bevis’ for at en
foreldet fordring ’eksisterte’. Dette var imidlertid bare tom tale, mente Lund­
stedt. ’’Icke finns väl något logiskt samband mellan dessa båda faktorer: rätten
att fordra utfående av ett belopp och rätten att behålla beloppet, sedan det väl
mottagits”.16 Poenget var at ulike faktiske omstendigheter betinget anvendelsen
av ulike rettsregler. Det var de ulike reelle grunner (Lundstedt taler om ”sam-
hällsnyttans krav”), ikke deduksjoner fra rettighetens naturlige vesen, som
avgjorde spørsmålet.17 På den annen side kan det vel være at rettighets-tanke-
gangen hadde vært en medvirkende faktor til at det hadde dannet seg en slik
ulikhet i gjeldende rett, men det unnlot Lundstedt å gå inn på.

De samme problemer gjorde seg, i følge Lundstedt, gjeldende i forhold til
den andre rettighetsteorien, Iherings rettighetsbegrep, hvoretter rettigheten
skulle være uttrykk for en viss beskyttelseverdig interesse. Denne teorien
mente Lundstedt å gjenfinne i Frederik Stangs rettsstridslære, der rettsstrid
skulle være angrep på et rettsbeskyttet gode. Ihering hadde delt rettighets-
begrepet i to aspekter, den substansielle kjernen og det formelle rettsvemet,
som lå i rettighetshaverens adgang til å bruke statens tvangsapparat i visse
tilfeller. Lundstedt prøvde ved eliminasjonsmetoden å se hva som ble tilbake
av det substansielle – kjernen. Det viste seg imidlertid at det var som å skrelle
en løk: det fantes ingen kjeme, bare skall. ”Tänk oss nu i et visst fall av
äganderätt det, som kallas rättsskydd, vara borta! Vad kvarstår då för ägaren av
det där substantiella? Intet annat än det, som finnes för ex. tjuven i forhållande
tili den stulna saken. Så langa han har denna, har han visserligen ’Nutzen,
Vorteil, Gewinn’” .18 Men var dette det såkalt substansielle som Ihering talte
om? Nei, fastslo Lundstedt, derfor ’’inskjutes ett extra moment”, den såkalte
beskyttelseverdige interesse, for å redde rettighetens to aspekter. Men det hjalp
ikke. ”Ty tag bort allenast den ena faktom, det processuella skyddet, och det
skall alltjämt visa sig, att ingenting kvarstår av de båda ingredienserna i

13. Lundstedt 1923, s. 66.
14. Lundstedt 1923, s. 66.
15. Lundstedt 1923, s. 66.
16. Lundstedt 1923, s. 67.
17. Lundstedt 1923, s. 67-69.
18. Lundstedt 1923, s. 70.

94

rättighetsbegreppet.”.19 I eksemplet med den foreldede fordringen, fremholdt
Lundstedt, kunne man vel ikke påstå at kreditoren fortsatt satt med en
beskyttelsesverdig interesse, etter at det prosessuelle vernet er falt bort?
’’Dylickt skulle innebära”, kommenterte han kort, ”en förtäckt beskyllning mot
lagstiftaren for antigen stupiditet aller människofientlighet” .20

Men i tillegg var det ytterligere en tankefeil med Iherings rettighets-
konstruksjon, mente Lundstedt. Det var nemlig ikke den enkelte rettighetshave-
rens prosess som beskyttet den såkalte kjernen i rettigheten. Den kom jo alltid i
etterhånd, etter at tingen for eksempel var blitt stjålet eller skadet. Og det
vanlige var jo ikke at en rettighetshaver måtte ty til slike midler for å nyte sin
rett. Tvert i mot var jo selve ny teisen å få ha tingen i fred. Nei, det som
beskyttet rettigheten var ikke den enkelte borgers søksmål, men den samlede
effekt av at visse handlinger (f.eks tyveri og skadeforvoldelse) ble fulgt av
visse reaksjoner fra myndighetenes side, som en faktisk opprettholdt retts-
orden. Den stående trussel om, og eventuelle bruk av, tvang, bevirket at det
oppsto visse adferdsmønstre i befolkningen: ”Det allmänna medvetandet om,
att sådana reaktioner äro förbundna med handlingama ifråga genom en slags
naturnödvändighet, alstrar en psykisk press på individerna, vilken hämmar
deras impulser att följa eljest naturliga böjelser att inkräkta på en ägares
intressesfar” .21

Hele feilen lå således i selve metoden, nemlig det individualistiske syn på
retten. Det rette syn på forholdet mellom rett og stat var ikke, at statens
tvangsapparat ble koblet inn i visse konflikttilfeller hvor handlefrihetens
grenser var overtrådt og rettigheten truet. Tvert i mot: Disse grenser, og dermed
rettigheten, var en konsekvens av myndighetenes rettshåndhevelse, det vil si av
at visse regler hadde karakter av gjeldende rett, ”d. v. s. faktiskt uppratthållas”.
Retten var ikke et fenomen forut for staten, men tvert i mot statens middel til å
opprettholde visse visse samlivsformer.”Syftet med rätten är att åstadkomma,
att (vissa) gränser icke överskridas, att sålunda inga konfliktfall uppstå, ett
syfte som åstadkommes därigenom att ratten faktiskt uppratthålles”.22

Forestillingen om subjektive rettigheter var således en ’’chimär”, et begrep
som ’’icke rör sig med realiteter, utan till vilket man endast kan komma genom
i fantasien uppkonstruerade faktorer, ett begrepp vars uppställande icke är
något annat än ett famlande efter rena fantomer”.23 Men spørsmålet var så
hvordan man skulle forholde seg til det faktum, at juristene, på tross av
intetheten i disse forestillingene, likevel turet frem med sin tale om regler,

19. Lundstedt 1923, s. 70, kursiv hos Lundstedt.
20. Lundstedt 1923, s. 70.
21. Lundstedt 1923, s. 72.
22. Lundstedt 1923, s. 72.
23. Lundstedt 1923, s. 73.

95

rettigheter og rettferdighet? Lundstedts løsninger her avviker en del fra Ross’
løsninger av de samme problemene.

For det første mente Lundstedt at man innen jussen godt kunne tale om
rettigheter, selv om de ikke fantes. Dette skyldtes blant annet at begrepet var så
godt innarbeidet. Men i tillegg hevdet Lundstedt at det nok også viste til visse
’’verkliga realiteter”, eller faktiske ’’situationer” . ' Det det var om å gjøre var
bare å ha klart for seg at den herskende jurisprudensens subjektive rettighets-
begrep var uvirkelig. Ellers kunne Lundstedt godt gi en ’’klargörande” av sin
’’uppfattning av rättighetens karaktär” . (Noen definisjon ville han etter sigende
ikke forsøke på; på det rettslige område måtte man ’’iakttaga den yttersta för-
siktighet och sparsamhet med definitioner och andra generaliseringar”.25)
Lundstedts karakteristikk av ’rettigheten’ er tvetydig, men ser nærmest ut til å
være en innholdsmessig bestemmelse av fenomenet. Han sier først: ’’Rättig-
heten...är ett rent abstrakt uttryck, en beteckning blott, for vissa faktiska
situationer, i vilka vissa handlingar på grund av vissa förut bestämda, tvångsvis
uppratthållna regler medföra vissa verkningar” .26 Dette synes ikke å være så
langt fra Ross’ teori om rettighetsbegrepet som et fremstillingsteknisk hjelpe-
middel. Men Lundstedt går videre, og utdyper sin første uttalelse:

Med rättighet torde avses det forhållande, att, om en person gent emot en annan icke
iakttager en viss regel, så kan antingen denne andre få vissa statliga tvångsåtgarder
utförda i avseende å den forstås person (straff) eller egendom (framför alt skadestånd),
eller också förlorar den, som handlat mot regeln, viss möjlighet att få sådana statliga
tvångsåtgarder mot annan utförda, vilken möjlighet han eljest skulle hava haft.27

De sentrale ordene her er ’’forhållande” etc, altså en henvisning til et visst
saksforhold i den ytre verden. Lundstedt vil omtyde rettighetsbegrepet fra det
oversanselige, metafysiske til det virkelige, reale. Men det kan synes som han
så seg fornøyd med å legge dette reale – ’det forhold, at man kunne få hjelp av
statens tvangsapparat’ – inn i rettighetsbegrepet, som en ny definisjon.

Kritikk av rettsstridbegrepet
I artikkelen fra 1923 – ’’Kritik av nordiska skadeståndslåror” – var innfalls-
porten til rettighetskritikken begrepet om rettsstrid som betingelse for erstat­
ningsansvar i den gjengse nordiske erstatningsrett. Lundstedt anførte tre
hovedgrunner for at talen om rettsstrid var meningsløs.

For det første, mente han, forutsatte karakteristikken rettsstrid at handlingen
skulle stride mot en rettslig norm, at det var tale om angrep på ’retten’. Men

24. Lundstedt 1923, s. 73 og 72.
25. Lundstedt 1923, s. 73.
26. Lundstedt 1923, s. 73.
27. Lundstedt 1923, s. 74.

96

rettslige normer eksisterte ikke i virkelighetens verden, det vil si gjenstands-
verdenen i tid og rom. Dette var derfor meningsløs tale.

For det annet hevdet han at rettsstridsbegrepet som objektiv rettsstrid
(uavhengig av om skadevolderen faktisk kjente til den angivelige normen eller
ikke, noe som utvilsomt var uten betydning for om erstatningsansvar kunne
tilkjennes etter gjeldende rett), forutsatte tanken om at rettsreglene medførte en
plikt til å handle i overensstemmelse med dem. Rettsstrid var brudd på en plikt,
og, siden man kunne tale om objektiv rettsstrid, altså en objektiv plikt. Man
tenkte seg altså at man skulle kunne handle pliktstridig i denne forstand,
uavhengig av om vedkommende handlet i motstrid med sin egen følelse av
forpliktelse eller ikke. Men forestillingen om en objektiv plikt var en ’’contra-
dictio” , hevdet Lundstedt. ”Ty pliktomdömet kan icke grundas på några
förnuftsskäl utan ar beroende av våra känslor och sålunda till sin natur
motsatsen till objektivt, nämligen subjektivt".2H Det Lundstedt gir uttrykk for er
den ikke-kognitive oppfatning, som tilsvarer Ross’ påstand om at det er en
logisk motsigelse i selve begrepet om en praktisk erkjennelse (se kapittel IV).

Opprinnelsen til forestillingen om en objektiv plikt til å adlyde rettsreglene,
mente Lundstedt å finne i forutsetningen om at retten var ”en befallande makt”
og ”att en plikt skulle vara given blott därmed, att den i samhället rådande
makten har befallt vissa handlingar”.29 Altså viljesteorien i den tyske rettsposi­
tivismen (som langt på vei svarte til imperativteorien hos formalismens en­
gelske hovedfigur John Austin). Det må bemerkes hvor fundamental realistenes
kritikk (Lundstedt adopterte på dette punkt i det alt vesentlige Hägertsröms
kritikk i Till den objektiva rättens begrepp) av den formalistiske rettspositivis­
men var. Det dreier seg ikke om bare om en detalj i et filosofisk bilde, men om
selve tegneredskapene.

For det tredje, hevdet Lundstedt, måtte talen om rettsstrid innebære at den
motsatte handlemåte ikke bare var en plikt for individet, men også et krav fra
rettsordenen. Men, fremholdt Lundstedt, ’’såvitt verkligen rättsordningen
fordrar, så måste den också framträda som en makt”.30 Men hva skulle denne
makt gi seg uttrykk i, annet enn i de sanksjoner som rettsapparatet iverksetter i
visse tilfeller? ”Hur skulle man överhuvud kunna avgöra att en fordran
foreligger från rättsordningens sida, om icke någon rättslig reaktion följde på
dess överträdande?”.31

Lundstedt eksemplifiserte sin prinsippielle kritikk vad å ta for seg blant
annet Ussings og Stangs teorier om rettsstrid.

Problemet med Henry Ussings bruk av rettstridslæren, hevdet Lundstedt, var
at resonnementet var fullstendig sirkulært. Rettsstrid skulle være en betingelse

28. Lundstedt 1923, s. 58, kursiv hos Lundstedt.
29. Lundstedt 1923, s. 59.
30. Lundtsedt 1923, s. 60, kursiv hos Lundstedt.
31. Lundstedt 1923, s. 60.

97

for ansvar (dvs. en sanksjon fra rettsordenen), men samtidig definerte Ussing
rettsstridsbegrepet som en ’’Handling” som ’’modvirkes af Retsordenen” .32 Men
hvordan kunne et begrep som var utledet av rettsordenens sanksjoner samtidig
være betingelse for disse samme sanksjoner? ”Ett sådant resonemang är, såsom
var och en torde nödgas inse, en logisk omöjlighet”, kunne Lundstedt påpeke.

Det samme resonnementet fant Lundstedt igjen hos Stang, men med det
tillegg at Stang også brukte begrepet om ’retsgoder’ i sin utvikling av
rettsstridslæren. ’’Retsordenen anerkjender visse retsgoder, som den beskytter.
Ethvert angrep paa dem er retstridig”, hadde Stang hevdet.33 Sirkelen var
imidlertid den samme: ’’Angreppets rättsstrid förutsätter, att det angripna är
skyddat av rättsordningen, men sådant skydd förutsätter, att angreppet varit
rättsstridigt. Där ha vi ju då cirkeln igen”.34 I Stangs tilfelle skyldtes tomheten,
slik Lundstedt så det, at hans rettsstridsforestilling var et ledd i ”den falska
uppfattningen av själva rättighetsbegreppet”, og Lundstedt gikk derfor kort
igjennom sin kritikk av selve rettighetsbegrepet (se ovenfor).35

Konsekvensen av det hele, mente Lundstedt, måtte være at man kastet alle
’’mystiska föreställningar” overbord, og betraktet lovgiveren ”icke såsom en
översinnlig faktor, utan såsom existerande i människornas egen värld”. Retten
var et menneskeskapt faktum, ikke en oversanselig gyldighet. Det som ut fra en
slik betraktning måtte kunne fastslås, var, at visse handliger ble møtt av retts-
apparatet med erstatningsrettslige sanksjoner, og at spørsmålet om handlingene
var rettsstridige eller ei, var helt irrelevant for dette ansvarsspørsmålet.
’’Avgörandet av frågan, om en handling är rättsstridig eller icke, (är) i och för
sig är fullständigt betydelseslöst, när det gäller gränsen mellan skadestånds-
verkande och skadefri handling” .36

Men hva skulle da begrunne erstatningsansvar, dersom ikke rettsstrid var et
vilkår? Det er mulig at Lundstedt som svar på dette spørsmålet mente at reelle
betraktninger måtte være avgjørende, og at altså noe prinsipp for avgjørelsen
ikke kunne oppstilles (det ville jo også være den konsekvente gjennomføring
av naturrettskritikken). Men enten så var ikke Lundstedt så opptatt av
konsekvens, eller også formulerte han seg noe uheldig. Han hevdet nemlig at
det var ’’samhällsnyttans krav” som måtte begrunne erstatningsansvar: ”Ska-
destånds-reglerna ha sin grund i samhällsnyttans krav, som med nödvändighet,
i samhällets livsintresse, framtvingar dem” .37 Poenget med det hele ble dermed
ganske tydelig: Det var om å gjøre å skifte fra et individualistisk til et sosialt
syn ved løsningen av ertstatningsspørsmålene. Rettsstridslæren var jo et

32. Henry Ussing, Skyld og Skade, København 1914, s. 13, sitert etter Lundstedt 1923, s. 61.
33. Frederik Stang, Erstatningsansvar, Kristiania 1919, s. 104, se ovenfor kapittel III.
34. Lundstedt 1923, s. 65.
35. Lundstedt 1923, s. 66.
36. Lundstedt 1923, s. 60.
37. Lundstedt 1923, s. 61.

98

fullstendig konsistent produkt av den liberale ideologiens skille mellom rett og
stat, der borgerens private økonomiske sfære sto overfor statens myndighet,
som måtte legitimere seg for inngrep i førstnevnte. Rettsstrid var angrep på
borgerens individuelle ’rett’. Uten rettstrid kunne ikke statsmakten blande seg
inn i forholdet mellom private. At begrepet i seg selv var uten innhold, spilte
for dette formål ingen rolle, ja det var tvert i mot en fordel, fordi det da kunne
brukes til å legitimere en viss politisk ideologi – den økonomiske liberalismen
- ved å lede oppmerksomheten bort fra de reelle forhold.

Dette individualistiske tankemønstret ville Lundstedt nå erstatte med
samfunnsmessige konsekvensbetraktninger. Erstatningsspørsmålet skulle ikke
løses ut fra hvilke virkninger erstatningen hadde overfor skadelidte, men først
og fremst i forhold til hvilke antatte samfunnsvirkninger det ville ha å
sanksjonere visse handlemåter med erstatning. Prevensjon, ikke reparasjon
(gjenopprettelse) skulle være ledetråden. Lundstedt tok med dette avstand fra
den ”i vår jurisprudens av Nordling införda intresseteorien”, hvoretter retts-
avgjørelsen burde gis et slikt innhold at den ’’tillgodosåge det partsintresse,
vilket ur fömuftssynspunkt måste ställas högst”.38 Slike rimelighetsbetrakt-
ninger var nemlig, i følge Lundstedt, selv om de kunne være anvendelige, ikke
”det primära” .39 Det var den almerme omsetningens sikkerhet og den almenne
rettssikkerheten man måtte ha for øye. Erstatningsreglene var nemlig be­
grunnet, ikke av hensyn til den enkelte borger, men i kraft av sin funksjon som
styringsredskap og samfunnsfremmende institutt:

Skadeståndsreglema äro nödvändiga för att pressa samhällsmedlemmame till att
fullgöra kontrakt och andra åtaganden, till att icke åsidosatta ett visst mått av omsorg
vid handahavandet av annans egendom och angelägenheter samt tili att i allmänhet
iakttaga ett sådant handlingssätt, som i samlevnaden människor emellan framstår såsom
oeftergivligt.40

Ved dette ansio Lundstedt et tema som var sentralt i hans rettsfilosofi:
anvendelsen av samfunnsnytten som tolkningsprinsipp.

Samfunnsnytten som tolkningsprinsipp
Det er særegent for Lundstedt blant rettsrealistene, at han mente å kunne
erstatte den liberalistiske rettsideologien med en vitenskapelig teori om
samfunnsnytten. Lundstedts oppfordring om å anlegge samfunnsnytten som
tolkningsprinsipp henvendte seg først og fremst til domstoler og rettsvitenskap,
ikke til lovgiveren. Men Lundstedt er også på dette punkt noe tvetydig, fordi
han anså det som et faktum at lovgiveren i hans samtid ga lover ut fra hensynet
til samfunnsnytte, og argumenterte for at det med historisk nødvendighet også

38. Lundstedt 1923, s. 85.
39. Lundstedt 1923, s. 85.
40. Lundstedt 1923, s. 86.

99

måtte være slik. Dermed blir det lett å oppfatte samfunnsnytten som et
materielt prinsipp som ledestjerne for lovgivningen, og et slikt er jo intet annet
enn ny naturrettslig ideologi (i Ross’ øyne). Vi skal imidlertid først se på
Lundstedts argumentasjon for å anvende samfunnsnytten som tolkningsprin-
sipp i rettsanvendelse og rettsvitenskap.

Lundstedt serverte tre argumenter for at tolkningen måtte rette seg etter
samfunnsnytten. For det første spurte Lundstedt: Hva var alternativet? Jo, det
var i følge tradisjonen de herskende metodene, som utgikk fra rettsfølelsen og
antagelsen om visse i menneskenaturen iboende rettigheter og plikter, og ut fra
dette forsøkte å utlede noe om rimelighet og rettferdighet. Men slike metoder
var i følge Lundstedt ”av en sådan art, att de överhuvud icke låta sig genom-
föras” .41 Grunnen var den at et slike forestillinger angikk ”ren overklighet”.42
Resonnementene omkring løftemottagerens sterkere interesse som begrunnelse
for at en løftegiver skulle være bundet av sitt utsagn, synet på straff og
erstatning som rettferdige reaksjoner på pliktstridige handlemåter etc, var ikke
annet enn en serie sirkelslutninger og jonglering med tomme begreper. ”Ett
hänsyntagande till samhällsnyttan innebär emellertid ett beaktande av
verkelighet”, og derfor en metode som i følge Lundstedt kunne ’’realiseras”.43

Men ikke nok med det faktum, at de alternative metoder var urealiserbare;
som et ’’indirekta bevis” for teoriens holdbarhet, mente Lundstedt at han også
kunne vise at ’’trots alla rättsvetenskapens distinktioner och deduktioner på
basis av det s. k. rättsmedvetandet, man faktiskt inom både lagstiftning och
rättsskipning begagnar sig av samhällsnyttan som princip för lagstiftningen och
lagtolkningen”.44 (Det ville jo være å slutte fra ’er’ til ’bør’ å bruke denne
historiske kjensgjerning som premiss for den konklusjon at rettsvitenskap og
rettsanvendelse skulle anvende samfunnsnytten som tolkningsprinsipp, så
Lundstedt presiserer at beviset er ’’indirekta”.) Som eksempler viste Lundstedt
til rettspraksis’ utvikling av objektivt ansvar i erstatningsretten (den liberale
ideologien krevet krenkelse av en subjektiv rett og dessuten skyld fra
skadevolderens side), avtalerettens lære om at en løftegiver kunne bli bundet av
sitt løfte på objektivt grunnlag uten hensyn til den subjektive mening (den
liberale ideologien tilsa at den bindende kraft i løftet, akkurat som i loven,
skyldtes avgiverens vilje) og begrensningene i straffutmåling i strafferetten.
Alle disse rettslige nydannelser ble begrunnet ved henvisninger til ’retts­
følelsen’, men realiteten var, i følge Lundstedt, at ’’rättsmedvetandet i själva
verket dirigeras av samhällsnyttekravets påpressning”.45 Samfunnsnyttens
trykk resulterte i at man rev og slet i de gamle begrepene, og innførte hjelpe-

41. Lundstedt 1923, s. 89.
42. Lundstedt 1923, s. 89.
43. Lundstedt 1923, s. 92.
44. Lundstedt 1923, s. 92.
45. Lundstedt 1923, s. 93.

100

konstruksjoner, som ’’den objektive rättsplikten och den objektive rättsstri-
digheten, tomma begrepp utan något innehåll”.46

I tillegg til denne faktiske kraft i utviklingen selv, mente Lundstedt å kunne
gi en ”mera direkt argumentering” for å anvende samfunnsnytten som tolk-
ningsprinsipp. Jeg tror at jeg uten videre kan gå ut fra, skrev Lundstedt, ”att
jurisprudensen så långt som möjligt har att tolka lagen efter dess verkliga
syfte” .47 Men kunne dette formål bestå i et tilgodeseende av den såkalte retts-
følelsens krav? Nei, den følelsen var som allerede vist uten grunnlag i fakta.
Derfor kunne en henvisning til rettsfølelsen ikke utgjøre noen virkelig forkla­
ring på lovgiverens formål, uavhengig av om denne rettsfølelse ble påberopt
eller ei. Men dermed oppsto et nytt spørsmål: ’’varför fatter man i rättsmed-
vetandet saken just på det sättet och icke på ett annat?” Her er Lundstedt
ideologikritikeren, som skjærer igjennom den tilslørende rettsfølelses-reto-
rikken og går til realitetene bak frasene. Det må finnes et motiv, sier han, og
dette må nødvendigvis ha karakter av "något slags intresse av den styrka, att
det på antytt sätt kan göra sig gällande” . Og av slike interesser som kan tenkes
å dirigere lovgivningen, sier han videre, kan det være tre slag: enkeltinteresser,
klasseinteresser og samfunnsinteressen. Ross ville kanskje vært enig med ham
når det gjaldt de to førstnevnte, men ikke i den siste, som vi skal komme
tilbake til nedenfor. Hvilken av disse interesser skulle så lovtolkningen ta sitt
utgangspunkt i, når den skulle forsøke å realisere lovens formål? Man måtte
selvfølgelig i hvert enkelt tilfelle undersøke hvilket formål som faktisk hadde
motivert lovgiveren. Men man kunne allikevel komme med en presumsjon,
mente Lundstedt; trykket på lovgivningen fra det almenes side måtte nemlig
’’enligt sakens natur” være meget sterkt, særlig i samtiden. Deretter fremsatte
han følgende uttalelse:

Förr kunde visserligen värden, vilkas uppratthållande blott hade belydelse för vissa
mäktiga enskilda eller för en viss klass, skyddas genom lagar. Men numera, då indivi-
dens och klassens medvetande om sin egen betydelse blivit väckt och i samband därmed
kritiken av klass-samhällets moral, går det i allmänhet icke att stifta andra lagar än såda­
na, som utgiva sig för att vara nyttiga för stort sett alia i samhället. Dette gör, att man
har anledning åtminstone presumera, att det intresse, som bestämmer lagstiftaren och
som driver tili rättsmedvetandets utformande, är samhällsintresset eller samhällsnyttans
krav 48

Konsekvensen av at man kunne presumere at samtidens lovgivning var utslag
av samfunnsnyttens krav, var at rettsanvendelsen og rettsvitenskapen måtte
utgå fra samfunnsnytten ved tolkningen. Og ikke bare i de tilfeller der dette var
gitt ut fra den aktuelle lov, men også ellers, der man sto uten veiledning med

46. Lundstedt 1923, s. 93.
47. Lundstedt 1923, s. 94.
48. Lundstedt 1923, s. 94-95.

101

hensyn til hvilke interesser loven skulle tilgodese, måtte denne metoden
benyttes. Jurisprudensen måtte ’’såsom en kvasilagstiftare självständigt utlägga
lagen” i samsvar med samfunnsnyttens prinsipp. Ja, for jurisprudensen gjaldt
kravet fra samfunnsnytten som kategorisk imperativ enda sterkere enn for
lovgiveren. ”En jurisprudens”, skrev Lundstedt, ”som ställer sig i enskildas
eller en viss klass tjänst, framstår i den allmänna uppfatningen på ett alldeles
särskilt sätt såsom korrumperad”.49 Juristen måtte ikke opptre som klasse-
representant, men tvert i mot være et lydig redskap for det ’’samhälle, till vilket
de hora och såsom vars tjänare de åtnjuta sina fördelar”.50 Denne omtale av
juristens oppgave i samfunnet, minner om Ross’ beskrivelse av juristen som
rasjonell teknolog som hypotetisk aksepterer de innstillinger han finner i
samfunnet og stiller sin ekspertise til rådighet for det aktuelle makthavere (se
nedenfor i kapittel VII). Men selv om Lundstedt og Ross begge bruker disse
retoriske vendningene (som forøvrig blir meget vanlige, særlig i etterkrigs­
tiden), er det klart, at når man leser Ross nøye, er hans syn mindre sosial-
ideologisk betinget enn Lundstedts.

Ross reagerte sterkt på flere av Lundstedts teorier, og tilbakeviste både
Lundstedts oppfattelse av rettighetsbegrepet og teorien om samfunnsnytten
som ledestjerne. Lundstedts filosofi fikk, selv om den sprang ut av det samme
kritiske utgangspunkt, Ross til å gripe dypt i sekken etter skjellsord fra det
ideologikritiske vokabular.

”En svensk misjonær”
I artikkelen ”Tu-tQ” fra 1951, der Ross hadde sammenfattet sitt syn på rettig­
hetsbegrepet, figurerte i det lille eventyret som innledet den filosofiske drøftel­
sen også en viss svensk misjonær. I det primitive samfunnet som antropologen
Negni hadde berettet om, hvor man talte om ”tü-tü” når noen hadde brutt visse
regler, hadde denne svenske idealisten virket for å frelse det såkalte NoTt-kif-
folket fra deres mørke overtro:

Negni fortæller, at en svensk missionær, der gennem en årrække har virket blant Noit-
kif-folket, har lagt hele sin sjæl i sin forkyndelse for at få de indfødte til at forstå, at ’tu­
tu’ slet ikke betegner noget som helst, og at det er en vederstyggelig hedensk overtro at
hævde, at der opstår noget mystisk-ubestemmeligt, fordi en mand møder sin sviger­
moder. Heri har den gode mand naturligvis ganske ret. Derimod er det overdreven nid­
kærhed, når han yderligere lyser band over enhver brug af ordet tú-tü og fordømmer
enhver, der ligefuldt benytter det, som en syndig hedning.'1

49. Lundstedt 1923, s. 95.
50. Lundstedt 1923, s. 95.
51. A lf Ross: ”Tü-Tü”, i Festskrift til Henry Ussing, København 1951, s. 468-484. Den

’’antropologiske studien” er naturligvis et påfunn fra Ross’ side: ’Negni’ blir ved å lese
ordet baklengs til ’Ingen’; ’N oit-k if til fiktion; ’Tetgidpo’ til opdigtet, etc.

102

Det er ingen tvil om at det var Vilhelm Lundstedt Ross siktet til med denne
lille fortellingen. Det var ikke første gang Ross gikk hardt ut mot ham.
Allerede i Virkelighed og Gyldighed (1934) hadde Ross kritisert Lundstedts
oppfatninger om rettighetsbegrepet inngående, og i til dels temmelig krasse
vendinger. Ross refererte i denne boken Lundstedts rettighetskritikk (som
foregrep Ross’ egen kritikk med 10-12 år) på nokså uærbødig vis:52

I sit vidt spundne Værk om Obligationsbegrepet har Lundstedt gjort det sædvanlige
juridiske Begrep om subjektive Rettigheder til Genstand for en lidenskabelig Kritik.
Han har heri villet vise, at den sædvanlige juridiske Opfattelse er bygget paa nedarvet
romersk-naturretlig Overtro og i Virkeligheden intet andet indeholder end kimæriske
Forestillinger, skolastiske Konstruktioner og metafysiske Teorier, uden nogen Forbin­
delse med Virkeligheden.51

Ross måtte innrømme at denne kritikken var på mange måter et verdifullt
bidrag til rettstenkningen: ’’Ogsaa ud fra det i dette Arbejde repræsenterede
retsfilosofi ske Standpunkt kan man i og for sig glæde sig over Lundstedts
Angrep paa de naturretlige Elementer i Retsbegrebet”.54

Men nidkjærheten i Lundstedts polemikk representerte også farer, som
gjorde at Ross allikevel bare i liten grad var i stand til å giede seg over hjelpen
fra sin svenske kollega:

Naar denne glæde dog er behersket, skyldes det den Iagttagelse, at Lundstedts Polemik
paa Grund af en Maadeløshed, hvorved den ofte skyder langt over Maalet, ikke har
været i Stand til at bane Vej for et frugtbart Samarbejde mellem Filosofi og Fagviden­
skab, men tværtimod snarere bidraget til at uddybe Skellet mellem disse og befæste
Juristernes Tvil om, hvorvidt retsfilosofiske Spekulationer virkelig kan være af
Betydning for deres Videnskab.55

Ross’ kritikk av Lundstedt er kanskje ikke helt rettferdig, men det er ikke
vanskelig å se hva som har vakt Ross’ harme. Lundstedt gikk, slik Ross så det,
på den ene siden for langt, i det han la for mye i det faktum at rettighets­
begrepet var tomt. På den annen side gikk han for kort, og opptrådte inkon­
sekvent, i det han bare satte inn en ny innholdsbestemmelse i stedet for den
gamle, og ikke, slik som Ross, tok skrittet füllt ut fra det substansielle til det
funksjonelle.

Stilt overfor det faktum, at den juridiske rettighets-terminologien ikke som
antatt viste til noe reelt, men stammet fra nedarvede romerrettslige og natur-

52. I Om Ret og Retfærdighed (1953) er Ross ikke like sarkastisk mot Lundstedt, og han
medgir at Lundstedt har mye av æren for at det substansielle rettighetsbegrepet synes
overvunnet.

53. Ross VG 1934, s. 227.
54. Ross VG 1934, s. 228.
55. Ross VG 1934, s. 228.

103

rettslige forestillinger av magisk-metafysisk karakter, var den rettsfilosofiske
oppgave, slik Ross så det, ikke å avskaffe dette språket helt og holdent, men å
omtyde de nedarvede begreper og påvise ’’deres symbolske Sandhedsverdi i
Forhold til visse reale Fenomæner”.56 Det dreiet seg nemlig ikke om ’’visse i
Luften frit svævende Meningsløsheder, der blot skal bringes ud af Verden”,
men om ord som faktisk ble brukt og var til nytte i rettslivet.57 Oppgaven var
derfor å rense dem for metafysiske avleiringer, ikke å rydde dem av veien.

Det var nettopp det siste Lundstedt syntes å gjøre ved hårdnakket å hevde at
det ikke fantes noen rettigheter. Men denne ’’pudsige terminologiske Stædig­
hed” førte i følge Ross ikke til det av Lundstedt ønskede resultat, nemlig å
frigjøre rettstenkningen fra rettighetsbegrepet, fordi Lundstedt ved en ’’sælsom
Ordmystik paa Basis af en ejendommelig, primitiv Logik” bare omdøpte
fenomenet i stedet for å oppløse det.58 Lundstedt baserte nemlig, slik Ross leste
ham, sin lære om rettighetens manglende eksistens på en egenartet sondring
mellom begrepet og ordet subjektiv rettighet. I begrepsmessig forstand fantes
det ingen rettigheter hevdet Lundstedt, men bak begrepet var det dog visse
realiteter, og det kunne på grunn av den innarbeide språkbruken ikke være noe
i veien for å kalle disse realitetene ’rettigheter’. Disse realitetene var i følge
Lundstedt ’trygge posisjoner’, ikke rettigheter, men kunne godt kalles ved det
navn. Det Lundstedt gjorde var således å sette en ny innholdbestemmelse i
stedet for den nedarvede, ikke som Ross å foreta en funksjonell omtydning av
hele begrepet.

Men også på andre punkter var det, som vi har sett, betydelige forskjeller
mellom Lundstedt og Ross, deriblant når det gjaldt synet på juridisk metode.
Ross kritiserte Lundstedt for teorien om samfunnsnytten. Den klassifiserte han
som ’’kryptonaturret”, på linje med utilitarismen. Om denne nye naturretts-
forestillingen – ’’samfundsnyttekimæren” som han kalte den- skrev han i Om
Ret og Retfærdighed:

’Vi alle’, ’man’, ’mennesker i almindelighed’ siger fx LUNDSTEDT, ønsker gode
boliger at bo i, og mener da i den bedst mulige tilfredsstillelse af dette behov at have
fundet den praktiske rettesnor for boliglovgivningen. I de anførte generelle subjekt-
betegnelser ligger falsummet. ’M an’ bor overhodet ikke i boliger, men vel A, B og C.
’Man’ stræber ikke efter gode boliger, men A stræber efter et godt hus for A, B efter et
godt hus for B, o.s.v. Om nu forholdene ikke tillader at alles ønsker opfyldes, er disse
interesser disharmoniske, konkurrerende. ’Samfundsinteressen’, ’samfundsnytten’ erdet
falsum der dækker over denne disharmoni og fingerer en enkelt harmonisk interesse og
tilsvarende nytte.59

56. Ross VG 1934, s. 223.
57. Ross VG 1934, s. 223-224.
58. Ross VG 1934, s. 224.
59. Ross RR 1953, s. 382.

104

Ross’ poeng var, som man ser, at det er umulig å tale om en enkelt samfunns-
interesse som en feiles målestokk for alle individuelle behov og ulike
individuelle interesser.

Kritikken av Lundstedt er forståelig av flere grunner. Dels er det lett å
påpeke selvmotsigelsen i at Lundstedt kritiserer all form for rettsmetafysikk og
rettsideologi, men i neste sekund oppstiller et overordnet (’’metafysisk”)
prinsipp for retten. Dernest må et slikt prosjekt lettere avsløre seg selv som en
politisk handling, noe Nordin er inne på:

Allmänt får man inntrycket att Lundstedts ambition är att ersätta en rättsideologi (den
individualistiska rättighetsideologin) med en annan (samhällsnytteideologien) snarare
än att avskaffa varje rättsideologi, låt vara att det señare givetvis är det officiellt prokla-
merade programmet.

Ross’ rettsrealistiske program var ikke noe utvetydig slag for sosialismen, men
gikk mer ut på å frigjøre rettstenkningen fra alle ideologiske og mer eller min­
dre fordekte rettspolitiske bindinger gjennom en vitenskapelig fornyelse. For
Ross var således ideologikritikken den nødvendige forutsetning for demokrati
og vitenskap, ikke et intermezzo før oppladning med ny sosialistisk ideologi.
Han ønsket derfor neppe at retninger hvor det partipolitiske kom mer åpent til
overflaten (som hos Lundstedt) skulle kunne identifisers med hans egen
rettsfilosofi.

Stang, Lundstedt, Ross. Sammenligning og forklaring
Det indirekte bevis som Lundstedt hadde ført for samfunnsnytte-prinsippets
holdbarhet som juridisk metode, var den samme observasjon som både Fre­
derik Stang og Alf Ross gjør: retten i samtiden tar i stigende grad sosiale
hensyn i betraktning og rettsanvendelsen bærer allerede preg av dette. Men
konsekvensen de trekker av denne observasjon, og den utfordring den repre-
senterer for rettsvitenskapen, er forskjellig for de tre.

Frederik Stang nøyer seg langt på vei med å arbeide innenfor de eksiste­
rende rammer, med de nedarvede begreper, men med større rom for formåls-
tolkning og skjønnsmessig fleksibilitet i rettsanvendelsen. Lundstedt og Ross
går begge mer radikalt til verks, og angriper selve de begreper som de finner
ideologisk belastet og ikke lenger brukbare for å forklare og håndtere den nye
rettsvirkeligheten. Men Lundstedt vil, til erstatning for rettsbevisstheten, gjøre
de sosiale hensyn til et ’’apriorisk” tolkningsprinsipp. Ross derimot vil ikke
binde rettsanvendelsen til noe bestemt prinsipp, men i størst mulig grad legge
forholdene til rette for at rettens innhold, og de hensyn som skal være styrende
for den skjønnsmessige del av den konkrete avgjørelse, kan bestemmes i den
politiske prosess i nasjonalforsamling, regjering og forvaltning. Dermed skulle

60. Nordin 1984, s. 242 (note 357)

105

rettsanvendelsen lengst mulig bli en lojal oppfølging av den demokratiske
politikk.

Det forhold, at rettsanvendelsen allerede innenfor rammene av det gamle
regimets juridiske ideologi hadde foregrepet den utvikling i sosial og demo­
kratisk retning som rettsrealistene ville fremme ved sin kritikk, er et viktig
historisk faktum, og har betydning i flere relasjoner. For det første den, at det
ikke finnes noe markant brudd, men snarere en viss kontinuitet, i utviklingen
av lovgivnings- og rettspraksis før og etter rettsrealismen. Som eksempel kan
nevnes de mange sakene om konsesjon og såkalt hjemfallsrett som ble ført i
Norge i forbindelse med industrialisering og kraftutbygging ved århundre-
skiftet.61 Allerede her ble substansen i eiendomsretten satt fullstendig til side til
fordel for reale betraktninger ved de enkelte avgjørelser. Et annet talende
eksempel er utviklingen av et objektivt erstatningsansvar. Den tradisjonelle
lære var jo at erstatningsansvar var betinget av culpa, et begrep som senere ble
spaltet opp i rettsstrid og krav til skyld. Men selv med viktige modifiksjoner,
som den såkalte nordiske rettsstridslære (objektiv rettsstrid), kunne ikke denne
tenkemåten holde tritt med utviklingen. Rettspraksis påla ansvar i stadig større
grad også der det ikke kunne bevises noen skyld hos vedkommende, for
eksempel i arbeidsgiverforhold og i forbindelse med industrivirksomhet.62 Den
liberal-konservative juridiske ideologien kunne i en viss tid kanskje bremse
utviklingen, men ble i stadig stigende grad løpende etter, etterhvert som de
teknologiske, økonomiske og politiske forhold med nødvendighet satte sitt preg
på lovgivning og rettspraksis.

Denne kontinuiteten i utviklingen av de rettslige resultater er for det annet
en viktig del av forklaringen på hvordan det ideologiske skiftet fra de liberal­
konservative til den demokratisk-sosiale juridiske ideologi kunne finne sted.

På mange måter kan man si at overgangsfasen før rettsrealismen slår igjen­
nom overfor friretten rundt 1930 var en krisetid for det juridiske begreps-
apparat og den rettsvitenskapelige metode. Den tradisjonelle tilnærmingen var,
konfrontert med den nye utvikling i lovgivning og rettspraksis, i stadig mindre
grad i stand til å gi adekvate beskrivelser av rettsvirkeligheten. Det var virkelig
ikke lenger slik at borgerens rett var ukrenkelig, og at man sålenge man brukte
sin rett ’’ikke skadet noen” . Offentlig regulering av eiendomsretten, objektivt
erstatningsansvar og sosial beskyttelseslovgivning avslørte ikke bare den gamle
verdenens begrepsapparat som ideologi, men gjorde det juridisk ubrukelig. I
denne situasjonen er den rettsrealistiske kritikk først og fremst dødsstøtet for
det gamle paradigmet.63 Men den rettsrealistiske rekonstruksjon av begreper og

61. Se blant annet Rettstidende 1918, s. 401, Den store konsesjonssaken.
62. Se for eksempel Rettstidende 1905, s. 715, Vannledningsdommen.
63. Om begrepet paradigme, paradigmekrise og paradigmeskifte, se Thomas Kuhns etterhvert

legendariske bok The Structure o f Scientific Revolutions (1962). Kuhn beskriver som kjent

106

nye tankemønstre gir også bedre forklaringsmodeller for den nye situasjonen,
slik at den kunne etablere et nytt paradigme.64

Ved denne kritikken og omfunksjonering/nydannelse av begreper bidrar
også realistene til å øke avstanden mellom den gamle og den nye tenkemåten.
Den liberal-konservative ideologien fratas ytterligere legitimitet, i tillegg til
dens manglende kapasitet til å være paradigme for rettstenkningen. Og, i den
annen ende, gis den allerede igangværende demokratiske og sosiale utvikling
legitimitet, ved at det dannes et passende juridisk og rettsvitenskapelig voka­
bular til å beskrive utviklingen i lovgivning og rettspraksis. Det er på denne
måten den skandinaviske rettsrealismen yter en ideologisk innsats for det nye
regimet.

Endelig er det en tredje betydning av rettsutviklingens kontinuitet, og den
kommer til syne i debatten mellom Lundstedt og Ross. For Ross er det en mer
eller mindre pussig observasjon, at mye av den lite rettsfilosofisk reflekterte
juridiske litteratur i samtiden faktisk beskriver den gjærende rettsvirkeligheten
ganske godt. Dette gjelder etter hans oppfatning også for eksempel frirettens
rettskildelære. Faktisk stemmer disse teorier ofte bedre med virkeligheten enn
de mer filosofisk bevisste retninger, enten disse siste bekjenner seg til Kelsens
normative eller sosiologenes realistiske metoder. Ross taler derfor om at de har
en viss ’’symbolsk sannhetsverdi”.65 Han ser derfor klart at oppgaven må være
å restrukturere og omfunksjonere begrepsverdenen, ikke å avskaffe den
eksisterende dogmatikkens allerede langt på vei modifiserte tankeredskaper.
Lundstedt derimot er mer anti-ideologisk aggressiv, og vil helst ikke tale om
for eksempel rettigheter i det hele tatt. For Ross er dette en nidkjærhet som i
tillegg til å være unødvendig, også kan bringe selve den påkrevde begreps-
messige rekonstruksjon i fare, fordi den risikerer å bringe hele den nye rettsfi-
losofien i miskreditt. Hans begeistring for Lundstedts innsats er derfor avmålt.

revolusjoner i naturvitenskapene, og det er gjennom Quentin Skinners formidling at jeg har
anvender en lignende forklaringsmodel! på den juridiske utvikling.

64. Jørgen Dalberg-Larsen hevder i sitt verk Retsvidenskaben som Samfundsvidenskab (1977)
på s. 82-84, at man ikke kan tale om paradigmeskifter i rettsvitenskapen, og at manglende
paradigmeskifter er “noget særegent” for denne vitenskap. Jeg er langt på vei enig med
Dalberg-Larsen i at det er en vesentlig grad av kontinuitet i den rettsvitenskapelige utvik­
ling, som sikkert, slik Dalberg-Larsen påpeker, har sammenheng med at rettsvitenskapens
eksistensberettigelse ikke er “higen efter ny erkendelse, men varetagelsen a f et påtræn­
gende socialt behov" (s. 79, kursiv hos Dalberg-Larsen). Dette forhindrer imidlertid ikke,
noe Dalberg-Larsen sikkert vil gi meg rett i, at man kan oppleve slike begrepsmessige
forandringer, som dem jeg beskriver her. Det er således ikke et så storstilet ‘paradigme­
skifte’ (selv om dets betydning er stor nok) som den kopernikanske revolusjon el. jeg be­
skriver, men visse mentalitets- og begrepsendringer, som kan karakteriseres som ‘ideolo­
giske bevegelser’.

65. Se foreksem pel Ross VG 1934, s. 137.

107

KAPITTEL VI

Oppgjøret med Vinding Kruse

Alf Ross lot aldri en anledning gå fra seg til å angripe Frederik Vinding Kruses
rettsvitenskapelige og rettsfilosofiske teorier. Vinding Kruses rettsfilosofi på-
kalte i likhet med Lundstedts noe av den skarpeste polemikk fra Ross’ hånd.

I dag omtales ikke Vinding Kruses rettsfilosofi så ofte i litteraturen; de få
steder vi kan lese om den karakteriseres den vanligvis i moderat kritiske
vendinger. Ditlev Tamm skriver således i sin omtale av Vinding Kruse i Rets­
videnskaben i Danmark, at ”den store anerkendelse, der blev Vinding Kruse til
del for hans videnskabelige indsats inden for formueretten og for hans
legislative arbejder, overførtes ikke til de mer filosofisk prægede dele af hans
forfatterskab”, og at de, ’’trods fantasi og perspektivrigdom ikke fikk inflydelse
på den filosofiske eller sociale debat”.1 Jørgen Dalberg-Larsen er derimot mer
kontant i sin omtale i verket Retsvidenskaben som samfundsvidenskab fra 1977.
Dalberg-Larsen skriver blant annet at Vinding Kruses “påståtte videreførelse af
Ørsteds realisme” var en “karikatur hera f’, og omtaler at hans grunnprinsipper
for rettferdighet var “af udpræget reaktionær karakter”." Peter Høilund har
nylig henvist til Vinding Kruse som en av de tre store i ”den egentlige danske
rettsfilosofiske tradisjon” og tilkjennegitt at han har hentet inspirasjon fra ham i
utarbeidelsen av sin alternative rettsteori.3 Ellers er det langt mellom hver gang
man ser en henvisning til Vinding Kruses rettsfilosofi, eller tilløp til å drøfte
hva den gikk ut på. Stort sett ser Retslæren ut til å ha stått ulest i bokhyllene de
siste tiårene. En nærmere gjennomgang av den der utviklede lære om den
vitenskapelig korrekte rett på basis av sakens natur, synes derfor på sin plass.
Det er også en nødvendig forutsetning for å forstå Alf Ross’ kritikk av

1. Ditlev Tamm, Retsvidenskaben i Danmark, København 1992, s. 185. Tamm legger i en
fotnote til, at “visse af Vinding Kruses reformforslag var ganske fremsynede, se for
eksempel Retslæren II, s. 817 om medarbejderrepræsentanter i aktieselskaber...” (s. 184).

2. Se Dalberg-Larsen 1977, s. 389-390.
3. Peter Høilund, Den forbudte Retsfølelse, København 1992, s. 13. Høilund skriver at han

har tatt utgangspunkt i Thomas Aquinas, men siden det ikke “sådan uden videre” lar seg
gjøre “at overføre en middelalderteori til nutiden”, har han derfor søkt “at medtænke nyere
videnskabsfilosofi (Popper, Lakatos, Kuhn og Feyerabend)”, samt latt seg inspirere av
“den egentlige danske retsfilosofiske tradisjon (A. S. Ørsted, C. Goos, F. V. Kruse)” . Det
dreier seg således om en typisk eklektisk tilnærming til rettsfilosofien.

109

naturretten, ettersom han i sin kritikk av den gikk til angrep blant annet på
Vinding Kruses lære.

Oversikt
Som vi har sett ovenfor, hadde Alf Ross hevdet at moralske utsagn ikke kunne
erkjennes og derfor falt utenfor vitenskapens felt. Vinding Kruse hadde
diametralt motsatt oppfatning. Etter hans syn kunne den rette moral begrunnes
’’videnskabelig etisk” etter den ’’eksperimentalt vurderende Erfaringsmetode”.4
Mens Ross som konsekvens av sitt moralfilosofiske standpunkt hadde avvist
naturretten, mente Vinding Kruse at siden moralnormene ved den rette
vitenskapelige metode kunne fastslås objektivt, måtte rettslærens hovedopp-
gave være å finne frem til den herav følgende naturlige rett. Poenget for
Vinding Kruse – slik det fremkommer i verket Retslæren fra 1943 – kan sies å
ha vært å overskride demokratisk politikk og ”de tøjlesløse politiske
stridigheter” ved å gi rettsvitenskapens utviklinger av ’vitenskapelig naturrett’
en privilegert stilling innenfor en førerstat. Dette var naturligvis det stikk
motsatte av hva Ross’ strategi gikk ut på.5

’Vitenskapelighet’ var ved siden av ord som ’realisme’, ’erfaring’ og
’virkelighet’ sentrale retoriske motiver hos Vinding Kruse, akkurat som de var
det for Ross. I denne språklige konteksten finnes både likheter og forskjeller.
Begge opererer som utgangspunkt med en erfaringsorientert naturvitenskap
som mønster. Ved nærmere gjennomgang viser det seg imidlertid ulikheter
mellom de to både med hensyn til valg av modeller og metaforer, og i hva de
forstår ved en metode med vekt på erfaringen.

Mens Ross i tråd med tendensene hos Hägerström og medlemmene av
Wienerkretsen hentet sin vitenskapsmodell fra fysikken, var biologien Vinding
Kruses forbilde. Det biologiske representerte i hans øyne noe irreduktibelt og
kunne ikke i sin tur oppløses i fysiske prosesser, slik for eksempel logiske
positivister ville mene. Det organiske er et sentralt tankeskjema i verket
Retslæren. Organiske modeller brukes til å beskrive både samfunnets og rettens
eksistens. Metaforer som vekst og utvikling anvendes hyppig, og i analogiens
verden blir jussen for samfunnskroppen det legevitenskapen er for menneske­
kroppen (en analogi som også Ross bruker, se nedenfor i kapittel VII).

Rettens utvikling ’av naturens skjød’
Den organiske betraktningsmåte slås an allerede i innledningen til Retslæren,
der Vinding Kruse søker etter rettens opprinnelse på utviklingshistorisk manér.
Etter å ha søkt seg frem gjennom universet, først i det uorganiske, så i det

4. Se Vinding Kruse: Retslæren, København 1943, s. 30. (Vinding Kruse 1943)
5. Innenfor den frirettslige retning står Vinding Kruse i en særstilling ved sin beundring for

førerskikkelsen og sin elitetenkning. Tilsvarende trekk er imidlertid langt fra fraværende i
andre tekster i andre miljøer i perioden.

110

organiske stoff og deretter innenfor plantelivet, finner Vinding Kruse de første
spor av retten i dyreriket, riktignok i begrenset omfang: ”Ret møder vi først,
naar vi støder paa det ejendommelige Fænomen indefor Dyreverdenen, vi
kalder: et Samfund”.6 I høyere utviklede deler av dyreriket finner man ’’Natur­
fænomenet Samfund” i form av fam ilier – ikke uten likhetstrekk med den (mo­
derne) menneskelige kjernefamilien: ”en Han og Hun (som) virker i Fællesskab
til Pasning, Ernæring og Fareafværgelse for Ungerne”. Enda lenger i ut­
viklingen er de dyr kommet som ”har en gennemført fast Arbejdsplan og
Arbejdsdeling, alt dog beroende paa Instinkt” så som , ’’Abearter, Bier og
Myrer” .7

Allerede i slike samfunn finnes det ifølge Vinding Kruse rett:

I Regelen virker Instinktet i disse Samfund som tilstrækkelig tvingende Magt. Men hvis
f Eks en Bi afviger fra det normale og ikke følger den fælles Opførsel ... vil dette fra
Nonnen afvigende Individ enten blive dræpt eller udstødt af Samfundet.
(. ..)
Det er dette Fænomen, der kaldes: Ret, og det kan efter det anførte defineres som: den
a f et Samfund med M agt gennemførte Ordning a f Forholdet – eller Samlivet – mellem

g
Samfundets Individer.

De høyest utviklede former for samfunn – og den mest raffinerte form for rett –
finner man dog ikke hos dyrene, men hos menneskene, men også her i ulike
trinn, som følge av den biologiske utvikling. Det avgjørende ledd i utviklingen
mot høyere samfunnsformer finner Vinding Kruse i ”den organiske Udvikling,
Mennesket betegner, da det hæver sig til den oprejste Gang og faar Hænderne
fri til alle slags Arbejder i den omgivende Natur.” ’’Parring i flæng” blir nå
avløst av ’’konstant Samliv i Familieform” .9

Også geografiske forhold, som jordsmonn og klima skal ha spilt med i
utviklingen, foruten selve livskraften:

Først og sidst er Samfundet og Retten instinktivt vokset op af Livet, ikke blot som
Menneskenes Værn mod Naturmagterne og Vilddyrene, men som deres Væm mod
Dyret i Mennesket selv.10

Retten er nemlig i Vinding Kruses øyne ikke et kulturfenomen – skapt av
menneskene og preget av de sosiale og politiske forhold – men et natur-
fenomen:

6. Vinding Kruse 1943, s. 6.
7. Vinding Kruse 1943, s. 6.
8. Vinding Kruse 1943, s. 7 (Kursiven i originalen).
9. Vinding Kruse 1943, s. 9.

10. Vinding Kruse 1943, s. 11.

111

Det fremhæves undertiden fra enkelte Sider, at Retten er et Kunstprodukt, at Retten
lægger ligesom et Net af Regler over livet, der hæmmer Livets egen naturlige, frie
Udfoldelse. Gennem del foregående har jeg formentlig vist, at denne Opfattelse ikke
stemmer med Virkeligheden. Udviklingen i det virkelige Liv viser, at det mægtige
System af Retsregler, der i vidt Omfang behersker Nutidens Samfund, er vokset op af
Naturens Skød med en uimodstaaelig Kraft, lige saa uundgaaelip, naturnødvendig som
Cellen, Organismen, og Samfundet af selvstendige Organismer.

Retten var således organisk, mennesket et dyr og historiens moral i følge
Vinding Kruse, at ’’Retsordenens Vogtere” hadde måttet sette ’’Magten ind
imod Menneskedyrenes Vold” .12 I menneskedyrenes flokk fantes det nemlig
visse individer, som i kraft av deres spesielle personlige egenskaper med
naturnødvendig kraft var kaliet til å lede de øvrige. Dagens rettsordningen var
resultatet av denne elitens heroiske kamp:

Ser man, hvorledes Samfundets Ledere efterhaanden gennem Tidemes Løb har tvunget
Menneskene mer og mer ind under disse Rettens Grundsætninger, bliver det klart, at
Retsordenen er et Mindretalls, en Elites gigantiske Forsøg paa at hæve den øvrige
Menneskehed opad til Virken for de højeste Maal, for en Tilværelse under de højeste
Livsformer. Retsordenen er de Udvalgtes Riddervagt om Menneskehedens Idealer.

Men denne elitens kamp er vellykket først og fremst på grunn av den
biologiske utvelgelsens lov, ikke i kraft av mer tilfeldige og betingede politiske
maktforhold. Den biologiserende tenkemåte som Vinding Kruse forfektet kan
sees i sammenheng med den fortolkning av Darwins lære som utviklet seg på
slutten av 1800-tallet i sosialdarwinismen. Hans elitetenkning har også
paralleller i periodens nasjonalistiske og fascistiske retorikk. Vinding Kruse
hadde, i likhet med et ikke ubetydelig antall tenkere i denne perioden, lite til
overs for demokratiet.14

Vitenskapen må yte det demokratiet ikke klarer
Den demokratiske styreform hadde på de fleste områder avslørt betydelige
svakheter, mente Vinding Kruse. Først og fremst hadde man ikke fått den
saklig best begrunnede lovgivning, fordi staten ble ledet av ’’middelmådige
stræbere” og ikke de best begavede.15 De menneskelige kvaliteter hadde

11. Vinding Kruse 1943, s. 16.
12. Vinding Kruse 1943, s. I 1.
13. Vinding Kruse 1943, s. 27.
14. Vinding Kruse henviser selv blant annet til Ortega y Gasset, som i boken Massenes

opprør, Oslo 1930, i følge Vinding Kruse, har “belyst Virkningen af det Massevælde, der
er brudt igennem med Demokratiets Sejr i det 19. Aarhundrede”, s. 866. Av andre navn i
tiden kan nevnes Oswald Spengler blant de mer kjente.

15. Vinding Kruse 1943, s. 883 og passim. “Ingen Type er saa udbredt i det politiske Liv
under Demokratiet”, skriver Vinding Kruse på s. 883, “som de smaa Stræbere” , hvis
mangel på “Viden, Indsigt og Begavelse” ikke er til ulempe for dem, men tvert i mot en

112

nemlig trange kår under folkestyret. ’’Indgaaende statistiske folkepsykologiske
Undersøgelser i nyeste Tid viser klart", skrev Vinding Kruse, ”hvor ringe
Intelligens-Procenten er i et Folk som Helhed” .16 Ikke til å undres over at
ledelsen av en demokratisk stat, der ’’Folkets store Masser”, som ”for det
overvejende Flertals Vedkommende bestaar af Middelbegavede eller Under-
maalere, deriblandt et ikke ringe Antal aandelig Defekte”, deltar i kraft av lik
valgrett, derfor måtte bestå av en kompakt majoritet av ’’jævntbegavede eller
middelmaadige”.17

I tillegg til dette biologiske faktum, til hinder for gjennomføringen av saklig
gode løsninger, kom problemene forbundet med det moderne partivesen og
dets ideologier, ’’være sig Liberalisme, Socialisme, Kommunisme”. Hver for
seg rummet disse ”en vis Sandhed”, medga Vinding Kruse, men tatt i sin helhet
var de alle forfeilet i sin ensidighet.18 Partipolitikken førte derfor bort fra
’’Sandheden om de sociale Problemer” og ut i lutter ’’Agitasjon og Ophidselse
mod de andre Klasser”.19 Vinding Kruses syn må her sees i sammenheng med
visse utviklingstrekk i tiden.

Fra århundreskiftet til 1930-tallet var motsetningene mellom forskjellige
samfunnslag eller klasser, kommet mer og mer til syne i det danske, som i de
øvrige europeiske samfunn. Den moderne kapitalismen hadde gjennomgått et
strukturskifte fra pionertiden på 1800-tallet, med mange relativt små personlige
entreprenører i et fritt marked, til en situasjon av stadig større enheter innenfor
det som i marxistisk vokabular kaltes monopolkapitalisme. De store slukte de
små. Nedenfra oppdaget den heterogene gruppen av de som kaltes arbeidere at
de hadde feiles interesser og organiserte seg i fagbevegelse og partier. Latente
motsetninger gikk over i åpen klassekonflikt. Et lag av småkjøpmenn, hånd-
verkere, funksjonærer og akademikere – kort sagt det som kunne kalles
småborgere – følte seg presset fra begge kanter og så med lengsel tilbake på en
idealisert fortid der samfunnet hadde vært som en organisk kropp og ikke en
helvetesmaskin.

Det var tildels slike stemninger Vinding Kruse artikulerte når han klandret
demokratiet, hvis organisering av næringslivet var blitt til på ”ret tilfældig
Maade”, og hevdet at en sterk statsmakt kunne innføre den rasjonelle ordning
av samfunnslivet, noe som ville føre til overvinnelse av klassemotsetningene
og en tilstand der alle lag av befolkningen kunne arbeide i harmoni for den
høyeste kollektive velferd. ”Det vil saaledes sikkert være det rigtige”, hevdet
han i forbindelse med sin behandling av de naturlige rettsprinsipper for

fordel i den demokratiske prosess, fordi de lettere kommuniserer med “Folkemasserne” når
de står på samme “middelmaadige aandelige Niveau” som disse.

16. Vinding Kruse 1943, s. 877.
17. Vinding Kruse 1943, s. 879.
18. Vinding Kruse 1943, s. 880.
19. Vinding Kruse 1943, s. 881.

113

ervervslivet, ”at skabe en intim Kontakt og Samvirken mellem Fagforeningene
og Arbejdsgiverforeningerne, saa at Modsætningerne mellom Kapital og
Arbejde yderligere udjævnes og erstattes af et stadigt og lojalt Samarbejde” .20

Vinding Kruse hadde på denne bakgrunn ikke tro på parlamentariske
fremgangsmåter i det politiske liv; ’’uhæmmet Tøjlesløshed under de partipoli­
tiske Stridigheder”, kalte han dem.21 Stilt overfor samtidens problemer av
økonomisk og annen art kom slike prosedyrer, etter hans oppfatning, til kort:
’’Hvad der i det politiske Liv hidttil har været præsteret til disse vanskelige
Problemers Løsning” skrev han, ”har for Samfundsvidenskaben været, hvad
Kvaksalverier er for Lægevidenskaben.”22 Dette kunne ikke forsette: ”1
Fremtiden maa den rent videnskabelige Undersøgelse med dens nøgterne,
søgende Aand afløse de politiske Lidenskaber” .23 Vinding Kruse ville således
sette vitenskapen – og dermed rettsvitenskapen – over den politiske prosess og
lovgivningen: ”Ny lovgivning bør fremgaa af Retsvidenskaben, og denne maa
samtidig fortolke, udfylde gældende Love”.24

Den eksperimentalt-vurderende erfaringsmetode
Til bruk for rettsvitenskapen i denne viktige oppgave, hadde Vinding Kruse
utviklet det han kalte ’’den eksperimentalt-vurderende Erfaringsmetode” ; en
omfattende, generaliserende samfunnsvitenskapelig disiplin, som kunne ta alle
hensyn i betraktning ved den fornemme oppgave å finne den vitenskapelig
riktige rett. Metoden måtte også i Vinding Kruses begrepsverden være rea­
listisk og bygge på erfaringen:

Det skulle i og for sig ikke være nødvendigt i Retsvidenskaben – eller i nogen anden
Videnskab i Nutiden – at betone, at den videnskabelige Undersøgelse overalt skal være

25realistisk d v s hvile paa en nøje Iagtagelse af Virkeligheden.

Disse metodiske forholdsregler hadde rettsvitenskapen, som de andre ånds-
vitenskapene lært av naturvitenskapen, slik at både ’’Psykologi, Sprog­
videnskab, Historie og Samfundsvidenskab” i tillegg til rettsvitenskapen ”i
vore Dage”, i følge Vinding Kruse, bygget ’’lige saa vel paa Iagttagelse af
Virkeligheden og, saa vidt gørligt, paa det erfaringsmæssige Eksperiment som
Naturvidenskaben”.26

Mens Vinding Kruse i sin biologiserende tilnærming til retten som fenomen
og ved den omfattende bruken av organiske metaforer, betjente seg av en

20. Vinding Kruse 1943, s. 788.
21. Vinding Kruse 1943, s. 95.
22. Vinding Kruse 1943, s. 95.
23. Vinding Kruse 1943, s. 95.
24. Vinding Kruse 1943, s. 89.
25. Vinding Kruse 1943, s. 73.
26. Vinding Kruse 1943, s. 74.

114

språklig plattform som avvek sterkt fra Ross’ diskursive virkemidler, var
Vinding Kruses fremhevelse av den vitenskapelige metode basert på erfaringen
mer overlappende med Ross’ tilnærming. Man kan således si at Vinding Kruse
benyttet flere språklige strategier. Hva kan det ha vært han ville oppnå med å
sammenstille sin egen konstruksjon av den naturlige rett, tuftet på sosial-
darwinisme og elitetenkning, med den empiriske vitenskapens språklige uni­
vers?

Først og fremst er det grunn til å nevne den høye anseelse som vitenskapen
nøt i Ross’ og Vinding Kruses tid. Ordet vitenskap hadde på 1940- og 50-tallet
ennå ikke fått det tvetydige preg i den alminnelige bevissthet som det har i våre
dager, men var et honnørord som kunne vekke sympati for budskapet.
Vitenskapen nøt betydelig anseelse i samfunnet, og standpunkter som kunne
utgis for vitenskapelige hadde derfor sin innebygde autoritet. Den viten­
skapelige diskurs konstituerte og fordelte i så måte legitimitet og autoritet. Den
vitenskapelige autoritet kunne konkurrere med andre språklige maktbaser – for
eksempel posisjoner innenfor en politisk språklig horisont. Et standpunkt som
bar vitenskapens stempel kunne derfor vinne frem på tross av innvendinger
som måtte foreligge ut fra for eksempel et politisk perspektiv.

En alminnelig fascinasjon for vitenskap og teknikk var også et tidstypisk
trekk. Som et eksempel blant mange på tidens teknologifascinasjon, kan nevnes
et populærvitenskapelig norsk verk som utkom i årene 1934-35, med den
megetsigende tittelen Teknikkens vidundere. I Fartens Tidalder}1 I forordet
opplyses det at verket ”er vidd tidens tempo og det arbeide som under
vitenskabens og teknikkens førerskap har skapt fartens epoke” . Tegn på slitasje
i fartens epoke som stress og forurensning m.v. slik vi kjenner det, er fjemt fra
forfatterens horisont. Det er således ikke overraskende at både Ross og Vinding
Kruse benyttet seg av et vitenskapelig vokabular.28

Selv om visse retoriske trekk deles av Ross og Vinding Kruse, kommer
ulikhetene raskt for en dag når man går nærmere inn på Vinding Kruses syn på
rettsvitenskapelig metode. Rettsvitenskapen skulle i følge Vinding Kruse ikke
begå den synd han benevnte ’specialisme’, det vil si at vitenskapsmannen
begrenser seg til ”et mindre, snevert afgrænset Undersøgelsesfelt”, og ’’opdyr­
ker det intensivt i den Forstand, at han med stor Omhu indsamler alle de Fakta,
han kan finde paa dette Felt” .29 Denne spesialisering, som for et utrenet øye
kunne synes ’’ensbetydende med Grundighed”, var nemlig ”i mange Tilfælde,
nærmere beset, Overfladiskhed” og inneholdt ’’betydelige Farer for en dybere

27. Edgar B. Schieldrop, Teknikkens Vidundere. I Fartens Tidsalder, bind I og II, Oslo 1934-
35.

28. Det er imidlertid verdt å merke seg at bare Ross blir angrepet for sin vitenskapsoptimisme
nå i ettertid. Peter Høilund, har således i verket Den moderne retstænknings gennembrud
og autoritetstab (1998) satt Ross på tiltalebenken for ‘scientisme’, se Høilund 1998, s.
132-135. Vinding Kruses kuriøse vitenskapsbilde passeres imidlertid i stillhet.

29. Vinding Kruse 1943, s. 77.

115

videnskabelig Forskning”.30 ”At gøre mange Enkelt-Iagttagelser og indsamle
mange af andre gjorte Iagttagelser” kunne nemlig ’’enhver”, i følge Vinding
Kruse, men å se slike trivielle funn ”som Led i en større Sammenhæng, i Lys af
Livets dybe, almene Love” var kun ”faa givet” .31

Den ekte rettsvitenskap kunne derfor ikke nøye seg med å studere det
erfaringsmateriale som forelå i form av lovgivning og rettspraksis, men måtte
dessuten gjøre ’’Iagttagelser af det økonomiske og sjælelige Liv i Samfundet, af
de Bevægelser, der opstaar herude, ofte paa Omraader, der falder udenfor
Lovenes og Dommenes Rækkevidde”. Rettsvitenskapen måtte derfor også byg­
ge på ”det store Erfaringsmateriale, der indsamles af andre Videnskaber, som
de tekniske Naturvidenskaber, Nationaløkonomien, Statistikken, Psykologien,
Psykiatrien, Lægevidenskaben”: Dette var nemlig et materiale som kunne
belyse ’’Lovenes og Dommenes Virkninger i Livet”.33 Juristen og rettsviten-
skapsmannen måtte således være en generalist og den riktige rettsvitenskap en
syntetiserende disiplin.

Vinding Kruses metode skulle være eksperimentell, den skulle i så måte
ikke stå noe tilbake for den eksperimentelle naturvitenskap, selv om sistnevnte
hadde ’’Laboratorier”. Også samfunnsvitenskapen hadde nemlig ’’nærmere
beset”, sine ’’Laboratorier” . Det var steder ’’baade til Iagttagelser og til vurde­
rende Eksperimentalundersøgelser”. Disse samfunnsvitenskapelige forsknings-
institusjoner var i følge Vinding Kruse: ’’Banker, Forsikringsselskaber,
Sparekasser, Kredit- og Hypotekforeninger, Boligselskaber, Andelsforeninger,
Fagforeninger, Karteller, Truster, Dommerkontorer og administrative Kon­
torer”. På disse steder ble det samlet ’’store og mangeartede Erfaringer” .
’’Megen unyttig Begrepsjurisprudens” kunne etter Vinding Kruses oppfatning
vært unngått, hvis man bare hadde undersøkt dette forskningsmaterialet som en
del av en rettsvitenskapen.34

Rettsvitenskapens oppgave for samfunnet kunne alt i alt sammenlignes med
legevitenskapens rolle for menneskekroppen – ’’begge tilstræber den for
Menneskeheden mest hensigtsmæssige Opførsel eller Fremgangsmaade; den
ene angaar det enkelte Menneskes Opførsel eller Behandling af Hensyn til egen
Sundhed, den anden Menneskets Opførsel overfor andre Mennesker, for
Tilvejebringelsen af det bedste Forhold mellem disse”.35 Det man i følge
Vinding Kruse behøvde for å finne frem til slike hensiktsmessige ordninger for

30. Vinding Kruse 1943, s. 77.
31. Vinding Kruse 1943, s. 78.
32. Vinding Kruse 1943, s. 75. Kursiv i originalen.
33. Avstanden til Ross’ oppfatning av rettspolitikken som "anvendt retssociologi", synes på

dette punkt ikke så stor, se nedenfor kapittel VII. Men Vinding Kruse trodde som nevnt
ikke så sterkt på faglig spesialisering, og ville således selv sette alt dette mangeartede
materialet sammen i en høyere syntese.

34. Vinding Kruse 1943, s. 76-77.
35. Vinding Kruse 1943, s. 86.

116

menneskehetens beste, var en ’’Retsvidenskab, der uafhængig af enhver positiv
Retsorden, altsaa metodisk lige saa frit som Lægevidenskaben – og de tekniske
Naturvidenskaber – kan søge frem til de regler, vi i Juraen kalder Sagens Natur
eller den naturlige Ret” .36 Rettsfilosofien – eller den alminnelige rettslære, som
den kalles av Vinding Kruse – var den disiplin som skulle finne frem til disse
naturlige regler.

Den naturlige rett
Det var en sentral tanke for Vinding Kruse at retten hadde et iboende formål,
hevet over tid og sted, som kunne realiseres mer eller mindre fullkomment i det
enkelte samfunn.37 Rettens formål i følge Vinding Kruse, var dels å realisere
det krav, ”at Mennesker ikke indbyrdes skader hinanden”, og dels ”at gennem­
føre en planmæssig Samfundsordning” .38

Disse mål krevde i sin tur gjennomføring av fire ’’Grundsætninger” : For det
første at ingen skulle skade andre uten ’’højere, af Samfundet anerkendt
Grund” ; dernest at ’’Enhver skal opnaa den Virksomhed eller Stilling i
Samfundet, som hans Karakter og Evner gør ham særlig egnet til”; for det
tredje at ’’Enhver” likeledes skal få den lønn han ’’fortjener”, og endelig at alle
skal bidra positivt til de ’’Foranstaltninger af Samfundet” som er til ’’fælles
Gavn” for alle.39 Den første og den siste av disse grunnsetningene mente
Vinding Kruse at han kunne gjenfinne i sitt Danmarks samtidige lovgivning og
rettspraksis. Grunnsetning to og tre fant Vinding Kruse imidlertid ”kun
ufuldkomment gennemført selv i Nutidens Samfund”. Det ville han gjøre noe

36. Vinding Kruse 1943, s. 87.
37. Dette er en tanke som nå er på full fart tilbake i rettsfilosofien. og som blant andre Peter

Høilund gir uttrykk for: “Juristene bør forlade den parentes i rettens 2000-årige historie",
skriver han, “hvor man har ment, at ret og moral var to adskilte og hinanden uvedkommen­
de størrelser". Lovene får nemlig, i følge Høilund, ikke deres "forpligtende kraft” fra
“lovgivernes vilje” eller “fordi de kan gennemtvinges af myndighederne", men fordi – og i
den grad – de er utslag av forestillingen om “det fælles gode”.

At dette feiles gode kanskje er en høyst subjektiv forestilling, som ikke nødvendigvis er
lik for Per og for Pål, skremmer ikke Høilund: Bare juristene supplerer sine “juridisk­
tekniske færdigheder”, med en “etisk formuleringskompetence” – noe som slet ikke er en
“uoverkommelig” oppgave, skriver han, fordi “rettens idéhistorie” er et “skatkammer af
tankegods” der man kan hente det man ønsker – vil rettssystemet gå fra å være “blot en
vilkårlig orden” til å realisere idéen om "gavn for de retsundergivne" og føre til “menne­
skelig opblomstring". Foranledning til disse uttalelsene er Høilunds reaksjon på at politi­
kerne er “tilfredse med lappeløsninger”, det vil si saklig sett dårlig lovgivning, “blot de ser
ud som politisk handlekraft” . Se Peter Høilund, “Politikerne tilfredse med lappeløsninger
- blot de ser ud som politisk handlekraft”, Lov & Ret, marts 1997, s. 5-9. Om det er fra
Vinding Kruses plass i skattkisten at Peter Høilund har hentet forestillingen om rettens
formål skal være usagt, men det er kanskje der han har hentet politikerforakten?

38. Vinding Kruse 1943, s. 25.
39. Vinding Kruse 1943, s. 25-27.

117

med: ”1 Fremtiden maa Retsordenen, som senere skal vises, i langt højere Grad
end hittil med Magt søge at tvinge Menneskene til at indrømme hinanden den
Stilling og den Løn, hver enkelt fortjener” .40 Rettferdighetens bud var altså
etter Vinding Kruses oppfatning at enhver skulle få etter fortjeneste, noe som
vi må tro ville lede til nokså store ulikheter, tatt i betraktning den store andel av
’’middelbegavede, undermaalere og aandelig defekte” som fantes i samfunnet
(jfr. ovenfor). Når rettferdighetens fire grunnsetninger ble gjennomført i
lovgivningen, ville konfliktene mellom rett og moral opphøre.41 Samfunnet
ville igjen bli harmonisk.

Den naturlige rett var etter dette ”den efter Livsforholdene i et Samfund
naturlige, mest hensigtsmæssige Ret”, eller ”den Ret, der bør gælde i et
Samfund, fordi den kan rationelt begrundes” .42 Dette var ikke riktig det samme
som den rasjonalistiske naturrett, for selv om den – i likhet med den historiske
skole43 – hadde inneholdt visse riktige tanker, rummet den ikke den fulle
sannhet. Først og fremst hadde den rasjonalistiske naturretten hengt seg opp i
visse ’’abstrakt holdte Sætninger, der verken vidnede om Menneskekundskab
eller om Kendskab til Livets mangeartede praktiske Forhold”.44 Typiske
eksempler på slike abstrakte feilslutninger, var i følge Vinding Kruse
’’Sætningerne om Frihed og Lighed for alle Mennesker” .45 Slike påstander var
for kategoriske mente han, og manglet rom for de mange gode grunner det var
for å gjøre forskjell på folk. På tross av slike feilskjær, fant imidlertid Vinding
Kruse at det allikevel var ”en Sandhed i Naturrettens Tro paa en evig,
uforanderlig Ret” .46 Således mente han i de fire grunnsetninger han selv hadde
påvist, å finne ”en evig Ret, som maa gælde for alle Mennesker til alle
Tider” .47 Også de enkelte rettsregler, ned til de minste detaljer, kunne forstås
som avledninger av disse prinsippene. De enkelte særlige rettsregler på de
enkelte rettsområder, som vel kunne bli preget av ”de mangfoldige skiftende
faktiske Livsforhold”, var nemlig, når man betraktet dem ’’dybere”, hver enkelt
’’Udslag af de øverste fire Retsgrundsætninger”.48

Det kommende Samfund
Vinding Kruses prosjekt for rettsvitenskap og rettsfilosofi munnet ut i en lære
om fremtidssamfunnet. Også Vinding Kruse var nemlig opptatt av dette, om

40. Vinding Kruse 1943, s. 27.
41. Vinding Kruse 1943, s. 29.
42. Vinding Kruse 1943, s. 50.
43. Betegnelse på en retning i tysk rettsvitenskap på 1800-tallet, med navn som Carl Friedrich

von Savigny (1779-1861) og Georg Friedrich Puchta (1798-1846).
44. Vinding Kruse 1943, s. 56.
45. Vinding Kruse 1943, s. 56.
46. Vinding Kruse 1943, s. 55.
47. Vinding Kruse 1943, s. 55.
48. Vinding Kruse 1943, s. 55.

118

enn på en annen máte enn Ross og partiet Socialdemokratiet (se nedenfor i
kapittel VII).Valget mellom enevelde og folkestyre var igjen blitt et aktuelt
problem i det tyvende århundre, skrev han, ja selve det ’’altbeherskende,
livsvigtige Problem for Staterne i den kommende Tid”.49 Selv mente han at
pendelen svingte i retning av enevelde og at det var på plass med et
regimeskifte. Oppbygningen av det nye samfunnet skildret han nærmere i sin
statsrettslige teori. Målet for den nye samfunnsorden var å etablere ”en ny fast
Retsorden i Erhvervsliv og Statsliv istedenfor den nu raadende Usikkerhed,
Forvirring og Opløsning.”50 Autoritet og hierarki skulle avløse klassemot-
setninger og politisk kamp.

Som en del av læren om det kommende samfunn inngikk også en teori om
de ulike ’’Racer”. Menneskene i Nordvest-Europa tilhørte i følge Vinding
Kruse ’’Mennesketype A”, en type som naturligvis var rasetypene B og C, som
hørte til henholdsvis i fastlandsområder (slaviske folk m. fl.) og tropiske strøk
(negere), langt overlegne. Dette forklarte Vinding Kruse med at ’’Europas
Klima og Jordbundsforhold o 1 har fremtvunget en haardfør, arbejdsom, i
Kamp med Naturen udholdende og heltemodig Race”, i motsetning til type B
som holdt til i ’’Fastlandsklima” og type C som ’’afgjort” sto under ’’Typen A
og selv under Type B”, ’’netop paa Grund af de tropiske Egnes ensformige
hede, viljelammende Klima”.51

Vinding Kruse uttalte seg ikke negativt om jødene, og noen forherligelse av
krig, som ellers inngikk som en del av fascistisk og nazistisk ideologi, tok han
ikke til orde for. Tvert i mot. Krig var nemlig ikke nødvendig for at hans ideal
om et nøysomt, hardt arbeidende og heltemodig overmenneske skulle virke-
liggjøres. I stedet var det den ’’økonomiske Kappestrid i Samfundet” som var
best egnet til å tvinge menneskene ”til at bringe de største Ofre og bære de
største Savn”.”I Sammenligning med disse Dagliglivets haarde aandelige og
økonomiske Kampe for Millioner af Mennesker er Krigene kun som Draaber i
Havet”.52 Adam Smiths laissez-faire var således nok til å kultivere dyret i
mennesket.

Vi skal ikke gå ytterligere inn på enkelthetene i Vinding Kruses statsteori.
Det kan bare nevnes at for å råde bot på usikkerheten og oppløsningen i
næringslivet ville han innføre en sentral instans, Ervervsretten. Ervervsretten
skulle innenfor en utpreget korporativistisk ordning ta de avgjørende beslut­
ninger i en rekke spørsmål som hittil var løst ved streiker, lock-out, forhand­
linger og reformlovgivning, så som lønninger og innholdet i de kollektive

49. Vinding Kruse 1943, s. 860.
50. Vinding Kruse 1943, s. 574.
51. Vinding Kruse 1943, s. 1076.
52. Vinding Kruse 1943.

119

arbeidsavtaler.53 Ervervsretten skulle videre fastsette varepriser mv.54 Utøvelse
av handelsvirksomhet, ned til den minste lille kolonialforretning, skulle være
avhengig av ”en obligatorisk Fagprøve” .55 Lederlønningene måtte ervervsretten
derimot ikke tukle med: ’’Sluttelig bemærkes at Ervervsretten ikke smaalig skal
blande sig i Direktørlønninger, hvis Fastsættelse maa overlades til Selskaberne
selv. De betydelige Lederevner faar man ikke til Direktører i Aktieselskaber
uden at byde dem overordentlige høje Lønninger”.56

Det er ikke lett å plassere Vinding Kruses statsteori i det politiske landskap,
selv om det ikke er vanskelig å finne enkelte likhetstrekk med tidens fascistiske
retorikk.57 Men på tross av dyrkingen av autoriteten, anbefalingen om å innføre
diktatur og statskorporativisme for å oppheve klassekampene og beskytte
storindustrien, talen om Europas overlegne rase, etc, er det visse ting som gjør
at Vinding Kruse skiller seg fra den strømlinjeformede fascismen. For eksem­
pel mangler forestillingen om grenseløs nasjonal ekspansjon, krigsforherligel-
sen og det virkelige hatet mot andre raser, for eksempel jødene. Vinding Kruse
hadde sin egen spesielle teori, og fikk nok ikke mange tilhengere blant sine
landsmenn. Tyskerne var lite interessert i ham. Hartvig Frisch karakteriserte i
sin bok om Vinding Kruses ’kommende S a m f u n d dennes statsteori som
merkelig upolitisk.58 I det hele tatt er det klart at det på dette tidspunkt ikke
fantes noe sannsynlig dansk regime som trengte en slik ideologi, på tross av
aktualiteten i kravet om diktatur.

En bakgrunn for Vinding Kruses sterke uttalelser om rettsvitenskapens
oppgaver i samfunnet, er kanskje også den tiden han selv så vidt kjente til, da
jurister og politikere rekrutterte fra den samme elite, og tildels fylte begge
roller. På 1800-tallet hadde professorere, som vi så i kapittel III, hatt en sentral
rolle i politikken. Vinding Kruses syn på juristens rolle som rettspolitiker i det
kommende samfunn, fremsatt i 1943, kan derfor også sees som uttrykk for en
viss nostalgi, fra et medlem av en elite som fornemmer at tiden har beskåret
standens innflytelse.

Ved oppgjøret med kompromitterte universitetslærere etter krigen, var
Vinding Kruse gjenstand for undersøkelser. I juni 1945 ble det i den tidligere
illegale avisen Frit Danmark fremsatt en rekke anklager mot ham for angive­

53. Det dreier seg således om en form for statskorporatvivisme, som er markant forskjellige
for den korporative tendens i de skandinaviske land i etterkrigstiden. Statskorporativismen
å la Vinding Kruse var imidlertid blitt gjennomført bla. i Mussolinis Italia.

54. Vinding Kruse 1943, s. 825-837.
55. Vinding Kruse 1943, s. 827.
56. Vinding Kruse 1943, s. 822. I motsetning til mange av Vinding Kruses utviklinger av ’na­

turlig’ rett, synes denne ’innlysende sannhet’ overraskende aktuell i 1990-tallets kontekst
av gyldne fallskjermer, opsjonsavtaler og millionlønninger blant næringslivsledere.

57. For hovedtrekkene i fascistisk politisk filosofi og statsteori, se Sabine and Thorson, A
History o f Political Theory, Hinsdale Illinois 1973, kapittel 36.

58. Hartvig Frisch: Vinding Kruses 'kommende Samfund', København 1944.

120

lige forbindelser med tyskerne, samt på grunn av innholdet i hans rettfilo-
sofiske verker. Anklagene ble gjentatt i studentbladet Stud. jur. Vinding Kruse
svarte på anklagene dels ved et innlegg i Politiken og dels ved å reise injuriesak
mot uttalelsene i de to bladene. Innlegget i Politiken ble raskt besvart av Ross,
som i en artikkel fremholdt at Vinding Kruse i sine rettsfilosofiske verker
hadde ’’faldet Demokratiet i Ryggen”.59 Den 15. juni 1945 ble Vinding Kruse
etter Konsistorium og dekanus’ ordre nektet å eksaminere, og det ble sendt
underretning til ministeriet om at fakultetet ønsket en tjenestlig undersøkelse.
Undersøkelsen førte imidlertid ikke til tiltale, og den 14. november ble avisen
Frit Danmark idømt bøter og erstatning for å ha fremsatt grunnløse anklager
vedrørende Vinding Kruses forbindelser med tyskerne. Selv om ikke opinionen
var tilfreds med dette, mottok Vinding Kruse snart igjen tegn på respekt, før sin
avgang fra fakultetet i 1950. I 1948 mottok han endog den æresbevisning at
overrabinneren i København takket ham for hans fryktløse avvisning av anti-
semittismen under krigen.60

Vinding Kruses lære kan i dag virke som en komisk avart av filosofi, et
utskudd som ikke hører hjemme i skandinavisk tradisjon og som aldri var annet
enn et eksentrisk bidrag fra en verdensfjern professor. For bare litt over femti
år siden – i 1943 – utspant det seg et verdensomspennede ragnarokk mellom
konkurrerende ideologier, totalitære og demokratiske, hvor det på ingen måte
var gitt at demokratiene ville vinne. Dette er også en bakgrunn for debatten om
naturretten.61

”En vis Amatørfilosof fra det juridiske Fakultet”62
Retslæren unnlot ikke å vekke reaksjoner i den danske offentlighet. Både
sosiologer, økonomer, historikere og statsvitere anmeldte boken og kritikken
var vesentlig negativ. 63 Alf Ross ga boken det glatte lag under overskriften
”En Retslære fra det 19. Aarhundre” .64 ’’Fuld af Forundring”, skrev Ross, ”maa

59. Sitert etter Københavns Universitets Historie 1479-1979, bind III, Almindelig historie
1936-1979.

60. Københavns Universitets Historie 1479-1979, bind III, Almindelig historie 1936-1979.
61. Det kan også diskuteres om fascismen har mistet aktualitet som politisk faktor. Sabine and

Thorson skriver (s. 802): “The recurrence of fascism in some form will never be im­
possible so long as any important part of the public can be persuaded that intelligence in
politics is barren, disputatious, timid and incapable of action, or that democratic proce­
dures are feeble, decadent, and plutocratic.”

62. Ross henviser med dette uttrykk til Vinding Kruse i artikkelen: “Sociolog som Retsfilo­
so f’, Juristen 1946, s. 259-269, på s. 264. Artikkelen omhandler Theodor Geigers bok
Debat med Uppsala om Ret og Moral (1946), se og ovenfor kapittel IV.

63. Se blant annet Hartvig Frisch, som i boken Vinding Kruses Kommende Samfund' (Kø­
benhavn 1944) behandler verkets politiske idéer. (Opplysningene om anmeldelsene for
øvrig, er hentet fra Ross “En Retslære fra det 19. Århundre”, TfR 1946, s. 273 på s. 290
følgende).

64. Ross: “En Retslære fra det 19. Aarhundre". TfR 1946, s. 273-292 (Ross 1946a).

121

man betragte dette besynderlige Værk og den Mentalitet, der ligger bag” . Ved
siden av å peke på en rekke svakheter i forbindelse med Vinding Kruses
analyse av juridiske grunnbegreper,65 gikk Ross til angrep på Vinding Kruses
naturrettslære.

”Det hører til Forf.s Yndlingsideer”, skrev han, ”at det er muligt for Rets­
videnskaben udfra ’Sagens Natur’ at fastslaa den rigtige Ret” . Ross gikk –
kanskje overraskende – ikke direkte til angrep på innholdet i Vinding Kruses
naturlige rett. Disse anså han som en rekke subjektive postulater, som man
kunne være mer eller mindre enig i. Det som forarget Ross, var ikke at Vinding
Kruse hadde slike meninger om ulike samfunns- og rettsspørsmål, men at han
utga dem under vitenskapens banner. For Ross, som var overbevist om viten-
skapenes legitime førerskap i den modeme samfunnsutvikling, var avgrensning
mot pseudo-vitenskap av overmåte stor betydning. Problemet med Vinding
Kruses rettslære var, at han uten å redegjøre for sine ’’betingede, subjektive
Vurderingsforudsætninger”, som ’’uundgaaeligt” gjorde resultatet subjektivt,
kalte sine ’’usminkede subjektive Vurderinger og Postulater” for vitenskap.66
Vinding Kruses personlige meninger og fordommer ble således utgitt i en form
som var en forfalskning av virkeligheten, og som tjente til å skjule deres
politiske og subjektive slagside. ”Den foregivne videnskabelige Objektivitet er
kun en Maskerade, der skal tjene til at give visse Meninger og Standpunkter en
Autoritet, der ikke tilkommer dem”, skrev Ross.67

For øvrig avslørte Vinding Kruse etter Ross’ oppfatning en ’’sublim Foragt
for Kendsgerninger;68 det ’’voluminøse Værk” var , slik mange fagfolk hadde
vært inne på, preget av en ’’videnskabelig Løsagtighed” ;69 og denne uveder­
heftige holdning til fakta, logikk og faglig begrensning, måtte med uunngåelig
konsekvens føre ut i det ’’videnskabelig verdiløse”.70 Ross, som takket være
Vinding Kruse tyve år tidligere hadde lidd skibbrudd i København med sin
rettsfilosofiske debut, avsluttet sin omtale av Vinding Kruses rettslære på
denne måte:

65. Også Vinding Kruse opererte for eksempel med den sedvanlige rettsstridslæren, noe Ross
ga fyldig omtale. Disse forholdene, som viser at Vinding Kruse, akkurat som Stang, befant
seg innenfor det borgerlig-liberale regimets konseptuelle rammer, har jeg her latt ligge, til
fordel for behandlingen av det som er særegent i hans rettsfilosofi.

66. Ross 1946a, s. 284-285.
67. Ross 1946a, s. 284.
68. Ross 1946a, s. 289. Uttalelsen referrer til Vinding Kruses raseteori, som bare i korte trekk

er behandlet ovenfor, men neppe tjener Retslæren til ære, selv om raseteorier og rase-
hygieniske spørsmål var utbredt i mange leire i mellomkrigstiden.

69. Ross 1946a, s. 290.
70. Ross 1946a, s. 291.

122

Forf.s hjemmestrikkede Filosofi, der med en rask Bevægelse fejer Hägerström og andre
Konsorter til Side, fordi de ikke har ’analyseret deres Grundbegreper’; hans Tiltro til
gennem en ’videnskabelig’ udfundet Naturret at kunne reformere Retten paa alle
Omraader; hans dilettantiske Overbegrep paa Økonomiens og andre Fagomraader; hans
suveræne Foragt for præcise Kildeangivelser og Dokumentation; hans dyrkelse af det
voluminøse paa Kvalitetens bekostning – altsammen bærer det Præg af en Mentalitet,
der paa Videnskabens Omraade svarer til hans politiske Indstilling: Diktaturets.71

71. Ross 1946a, s. 292.

123

KAPITTEL VII

Fremtidens Danmark

Vejen gaar frem ad mod ny Horizonter.
Alf Ross'

Utviklingen av velferdsstaten etter krigen kan sees som et positivistisk pro­
sjekt, et prosjekt for en gjennomgripende endring av samfunnet på basis av den
moderne vitenskap og under offentlig planlegging og kontroll. Ut fra dette
perspektivet har Rune Slagstad drøftet det norske regimet etter krigen, og hans
karakteristikk danner også utgangspunktet for mine analyser i dette kapitlet. En
historisk forståelse av Ross’ kritikk av naturretten forutsetter et kjennskap til
dette prosjektet.

Alf Ross ga uttrykkelig sin tilslutning til kravet om sosial rettferdighet og
velferdsstatens positivistiske prosjekt. Før valget til Folketinget i oktober 1945,
skrev han en kronikk med tittelen ’’Hvorfor jeg stemmer paa Socialdemo­
kratiet”. I kronikken tok Ross utgangspunkt i sosialdemokratenes parti­
program, med tittelen Fremtidens Danmark. Dette programmet var ikke bare
en liste over et politisk partis merkesaker, men ga også uttrykk for en
fremtidsvisjon, om et bedre samfunn, nettopp i den positivistiske ånd som
Slagstad taler om. Det er også et eksempel på tidens politiske språkbruk, en
lingvistisk kontekst som Ross gjør til sin i den nevnte kronikken. Men i lys av
denne konteksten må vi også se hans rettsfilosofiske ytringer fra denne tiden,
spesielt hans lære om rettspolitikk som rasjonell teknologi.

’’Hvorfor jeg stemmer på sosialdemokratiet”
I forbindelse med det første ordinære valg til Folketinget etter okkupasjonen,
rykket Alf Ross den 25. oktober 1945 ut i Socialdemokratiets partiorgan
Social-Demokraten med en kronikk kalt ’’Hvorfor jeg stemmer paa Socialde­
mokratiet” . Her talte han varmt for offentlig planlegging og regulering av øko­
nomien og anbefalte Socialdemokratiets program, som etter hans oppfatning
burde passe for alle fornuftige mennesker. ’’Socialdemokratiets program er ikke
klassepreget”, skrev han, men er ”for enhver, der har Trang til et fornuftigere
og anstændigere Samfund”. Liberalismen derimot, som ’’alene bygger på det

I. Ross: “Kan man være socialist uden at være marxist?” Verdens Gang 2, 1948, s. 257.
(Ross 1948)

125

private Vindingsmotiv som Kilde til økonomisk Aktivitet”, omtalte Ross som
’’den skændigste falliterklæring for den menneskelige Fornuft” .2 Skulle krisene
fra mellomkrigstiden overvinnes og avverges for fremtiden krevdes – slik
Ross så det – ”at det politiske Demokrati er i Stand til at udvikle sig ogsaa til
et økonomisk og socialt Demokrati”. Velferdsordningene måtte derfor konso­
lideres og videreutvikles. Slike tanker er i samsvar med det vi omtalte ovenfor
som velferdsstatens ene grunnpillar – utvidelsen av den franske revolusjonens
rettighetskatalog til å omfatte økonomiske og sosiale rettigheter.

Sosial rettferdighet var imidlertid ikke det eneste fortrinn Ross så ved det
sosialdemokratiske program i 1945. Sosial utjevning førte etter hans oppfatning
til større produksjon, og sosialpolitikken utgjorde således også ”god Produk-
tionspolitikk”, som ville skape ’’større Effektivitet” i erhvervslivet. Sosial-
demokratenes politikk var rett og slett fremskrittspolitikk, mente Ross, som
fant at Socialdemokratiet hadde et politisk program som:

uden at være bundet af forældet marxistisk Ortodoksi, men i god Kontakt med den
nyere økonomiske Videnskab, viser Vej fremad mod de tre store Maal: Fuld Beskæfiti-
gelse, Højnelse af Levestandarden under mer ligelig Fordeling og større Effektivitet og
mer Demokrati i Erhvervslivet.

Denne vei fremad mot de tre store mål om full sysselseting, høyere leve­
standard for alle og effektivitet og demokrati i næringslivet, var i følge Ross
veien å gå, ikke bare for arbeiderklassen, men for alle lag av befolkningen, for
som han avslutter: ”Der findes ingen anden Vej til at bevare det Bestaaende
end Fremskridtets.”

Det programmet Ross refererte til, var partiprogrammet som Social­
demokratiet hadde utarbeidet til valgkampen høsten 1945 og som bar tittelen
Fremtidens Danmark. Programmet kom til å spille en sentral rolle i den
politiske debatt i de første etterkrigsår i Danmark.3

Socialdemokratiets hovedmål ble i manifestet formulert som: 1. full beskjef-
tigelse 2. sosial trygghet og 3. effektivitet og demokrati i erhvervslivet, det vil
si de samme tre krav som Ross gjengir ovenfor. Partiets manifest forkynner
både kravet om sosial rettferdighet og drømmen om det nye samfunn. Sosial
rettferdighet er nemlig ikke nok:

2. Slik politisk argumentasjon, med innstendig appell til fornuften, kan virke underlig når
man kjenner til Ross’ filosofiske standpunkt om at alle verdistandpunkter – derunder
naturligvis også politiske – er uttrykk for følelser, og som sådan blottet for rasjonalitet. At
det her ikke bare er snakk om en selvrefererende inkonsistens, kommer kanskje frem i
gjennomgangen nedenfor, av læren om praktisk argumentasjon og rettspolitikk.

3. Sven Aage Hansen og Ingrid Henriksen, Velfærdsstaten 1940-78, København 1980, s. 54.
(Hansen og Henriksen 1980)

126

Der maa banes Vej for videre Fremskridt i det økonomiske Liv. Den danske Produk­
tionsevne maa øges og ingen Produktionskræfter være uudnyttede. Produktionen maa
effektiviseres. Dette skal naas ved at bringe Plan og Orden i det økonomiske Liv.

Og de økonomiske fremskritt skal i sin tur lede til høyere goder:

En social Højnelse, en aandelig, kulturel og moralsk Rejsning vil følge i en velordnet
Økonomis Spor – i Takt med den voksende Velstand.5

Ord som effektivitet, produksjon, rasjonalisering og kontroll går igjen i
manifestets språk. Det gis en skisse til en planøkonomi basert på en blanding
av offentlig og privat eierskap, men med sterk grad av offentlig styring.
Mellomkrigstidens kriser som ’’havde en ikke uvæsentlig Andel i de politiske
Rystelser, der igennem Trediverne truede Demokratierne og Freden” manes
frem som bakgrunnen for tiltakene.6 Det sentrale spøkelse i mellomkrigstiden
hadde vært massearbeidsløsheten, og kravet om ’’fuld beskæftigelse” ble derfor
et tilsvarende sentralt punkt i programmet. Omtalen av tiltakene for å oppnå
full sysselsetting var preget av de nye teoriene fremsatt av John Meynard
Keynes og Gunnar Myrdal, om at konjunktursvigningene kunne unngås ved en
underbudsjettering av finansene, også kalt ’’government spending”. Som
økonomiske tiltak nevnes dessuten pris -og valutakontroll, ’’Højfinansen under
Folkestyrets Kontrol”,7etc. Det skulle videre opprettes forskjellige råd for de
ulike næringsgrener, med et ’’samfundsøkonomisk Raad” på toppen, der
medlemmer fra administrasjonen og næringslivet skulle arbeide sammen med
representanter for ”den økonomiske Sagkundskab”.8

Sakkunnskapen skulle få slippe til også i andre sammenhenger, som for
eksempel i boligreisingen:

Til at lede og kontrollere den storstilede Indsats, der her skal ydes ... maa der nedsættes
et Raad ’Statens Byggeraad’, sammensat af Repræsentanter for Rigsdagen, Kommunal­
bestyrelserne, Lejeme og de almennyttige Boligselskaber. Til dette Raad maa knyttes et
Sekretariat, i hvilket der maa ansættes saavel nationaløkonomisk som teknisk og juri-

9
disk uddannede Personer.

I bygningspolitikken var det første målet å dekke etterspørselen som hadde
hopet seg opp gjennom krigsårene; deretter skulle det iverksettes ’’Sanerings-
byggeri”. I denne forbindelse ble det foreslått en bestemmelse om at bygnings-
attest for nye og eksisterende boligeiendommer skulle utløpe etter 100 år.

4. Fremtidens Danmark, s. 9
5. Fremtidens Danmark, s. 70.
6. Fremtidens Danmark, s. 4.
7. Fremtidens Danmark, s. 36
8. Fremtidens Danmark, s. 18
9. Fremtidens Danmark, s. 44

127

"Samfundet maa staa frit overfor, hvilken Anvendelse der skal gøres af ældre
Ejendomme”,10 ble det hevdet, hvilket burde medføre at de i stor grad måtte
kunne rives ned for å gjøre plass for mer tidsriktige bygninger. Sanerings-
byggeriets tankegang ble materialisert i 1960- og 70-tallets omfattende
rivingsprosjekter.

Et annet fremskrittstiltak var gjennomføringen av forebyggende medisin,
eller det som i programmet kalles ’’forebyggende Sundhedsforsorg”.11 For
øvrig ble medisinen i likhet med skolepolitikken viet nokså liten oppmerk-
somhet i manifestet. Dette var imidlertid områder som var sentrale ledd i
programmet for utviklingen av velferdsstaten.

Gjennom planlegging og kontroll, med velstand for alle som mål og under
veileding fra den nødvendige sakkunnskap skulle ’’Fremtidens Danmark”
bygges opp – ”et storstilet Bygningsværk”. På krigens mørke bakgrunn ville da
”et helt nyt Folk vokse op” ble det avslutningsvis forkynt i manifestet.12

Det positivistiske prosjekt
Arbejderbevægelsen skal definere sine Maal og kæmpe for deres Virkeliggørelse paa

basis a f en noglern og tidssvarende videnskabelig Indsigt i Samfundsproblemerne.
Alf Ross1'

Rune Slagstad har i flere sammenhenger diskutert etterkrigstidens Norge ut fra
den synsvinkel at Arbeiderpartiet i sin lange periode ved makten ikke først og
fremst innførte sosialismen, men positivismen.14 Han har med denne spiss-
formuleringen villet fokusere på det teknokratiske aspekt ved etterkrigstidens
politikk. I artikkelen ’’Arbeiderpartistaten – maktens bruk og misbruk” gir han
en kortfattet og instruktiv karakteristikk av etterkrigstidens regime:

10. Fremtidens Danmark, s. 45
11. Fremtidens Danmark, s. 43.
12. Fremtidens Danmark, s. 70
13. A lf Ross, “Kan man være socialist uden at være marxist?", Verdens Gang 2, 1948, s. 255-

258. (Ross 1948).
14. Se f. eks. Slagstad: "Skjervheim som regimekritiker” i Slaattelid (red.): Regime under

kritikk. Hans Skjervheim i norsk filosofi, Oslo 1997, s. 97-114. (Slagstad 1997). Se også
boken De nasjonale strateger (1998), kapittel III: ’’Arbeiderpartistaten”. Slagstad henter
betegnelsen ’Arbeiderpartistat’ fra den norske historikeren Jens Arup Seip, men er i
motsetning til Seip kritisk til velferdsstaten og Arbejderpartiets tid ved makten. ’’Mord på
sosialdemokratiet” var en av kommentarene som falt i forbindelse med lanseringen av
Slagslads store verk høsten 1998 (Aftenposten 20. november 1998). Jeg deler ikke
Slagstads vurdering av velferdsstatens angivelige ’passiva', men finner allikevel at en del
av hans analyser er treffende og vel egnet i forbindelse med tolkningen av Alf Ross’
forfatterskap. Som det er blitt sagt (Fredrik Thue) kan Slagstads verk fungere som en
utmerket døråpner når det gjelder innsikt i nyere norsk (og mer indirekte skandinavisk)
intellektuell historie, selv om det er for ujevnt, og for subjektivt farvet, til å fungere som
grunnmur.

128

Arbeiderpartistaten var et kunnskapsregime, et vitenskapelig opplysningsregime, der
den gamle stats forvaltere, juristene, ble fortrengt av nye profesjoner: sosialøkonomer,
ingeniører, leger, pedagoger m.v. Med forankring i fullmaktslovgivningens vide rammer
fikk profesjonene som teknokratiske seklorspesialister forme utviklingen ut fra sitt fag­
lige, vitenskapelige skjønn. Den politiske maktutøvelse fikk en vitenskapelig kled-
ning.15

Slagstad trekker så vidt jeg kan se frem meget sentrale trekk ved etter­
krigstidens politiske regimer både i Norge og Danmark. At det var mulig (og
ønskelig) å skape et bedre samfunn på basis av kunnskapen fra de frem-
voksende samfunns-vitenskapene, var en utbredt oppfatning, noe også Ross-
sitatet i ingressen vitner om .16 Men det er etter min oppfatning for ensidig å si
at det er ”mer enn tvilsomt” at Arbeiderpartiet ’’innførte noen sosialisme i
Norge.” 17 Som vist ovenfor var det ene sentrale trekk ved den sosial­
demokratiske velferdsstaten utvidelsen av menneskerettene til å omfatte
økonomiske og sosiale rettigheter. Dette var den politiske kamp for sosial
rettferdighet, som ble behandlet i kapittel III, og den fant sted i både Norge og
Danmark. Nå kan man kanskje diskutere om dette mest dekkende beskrives
ved merkelappen sosialisme, eller om den betegnelsen må reserveres samfunn
med statlig eierskap av kapitalen, men uansett er det nødvendig å ha begge
aspekter ved velferdsstaten i syne i en historisk fremstilling.

Som Slagstad selv påpeker er det et annet aspekt ved etterkrigstidens regime
som må bemerkes, nemlig det korporative aspekt.18 Den såkalte ’forhand-
lingsøkonomien’ som gikk hånd i hånd med en ’blandingsadministrasjon’
integrerte organiserte interesser i det politiske styre. Disse forhold er behørig

15. Slagstad: “Arbeiderpartistaten – maktens bruk og misbruk”, Nytt norsk tidsskrift nr. 1
1996, s. 12-27, på s. 12-13. (Slagstad 1996)

16. Innenfor arbeiderbevegelsen var en slik vilje til å reformere samfunnet ved små skritt,
basert på eksakte vitenskaper, en utbredt holdning, men ikke den eneste tilnærming. Foran­
ledningen til Ross' artikkel var et angrep på kommunistene, som krevde revolusjon og ikke
reform. Ross markerte med sine uttalelser at han sto på den reformistiske siden, som ble
den dominerende i skandinavisk politikk. I 1945 var imidlertid kommunismen sterkt i
vinden, ikke minst på grunn av en almen sympati med Sovjet-Unionens innsats mot Nazi-
Tyskland. Ross anså M arx’ lære for ‘krypto-naturrett’, og kommunismen i enhver form
som en stor fare for den demokratiske utvikling. Så sterkt tok han faktisk avstand fra
kommunismen, at han ikke klarte å opprettholde et vennskapelig forhold til Jørgen
Jørgensen, da denne åpent tilkjennega sin støtte til kommunismen etter krigen (samtale
med Strange Ross og Lone Ross 25. oktober 1998). Disse forholdene er således også en
bakgrunn for å forstå Ross’ kritikk av naturretten, men blir av plasshensyn ikke utdypet
videre her.

17. Slagstad 1997, s. 97
18. Slagstad nevner to nydannelser under Arbeiderpartistaten: det korporative og det positi­

vistiske. Det korporative lar han ligge ut fra det syn at det allerede er “vel belyst fra Stein
Rokkan til Gudmund Hemes og Trond Norby”, Slagstad 1996, s. 12.

129

drøftet flere steder, blant annet i forbindelse med den såkalte maktutredningen i
Norge på 1970-tallet.19 Både sosialismen og korporativismen hører med i det
komplette bilde av etterkrigstidens velferdsstat. Men når disse aspektene nå er
nevnt, kan vi for øyeblikket la dem ligge for i likhet med Slagstad å kon-
sentrere oss om positivismen i etterkrigstidens velferdsstatsprosjekt.

Slagstads beskrivelse av etterkrigstiden som et positivistisk prosjekt, der
teknokrater tildekket politikken med et vitenskapelig slør, er skrevet med tanke
på norske forhold. I Norge fikk arbeiderpartiet etter valget i 1945 rent flertall,
med 76 av 150 mandater i Stortinget. Denne dominerende posisjonen beholdt
de til ut på 1960-tallet. Dette skjedde aldri i Danmark. Socialdemokratiet måtte
operere i koalisjon eller som mindretallsregjering. Ved valget i 1945 ble
resultatet endog at det liberalistiske partiet Venstre dannet regjering, som ble
sittende i to år. Etter et sosialdemokratisk mellomspill gjentok det samme seg i
1950, da resultatet av valget ble en regjering av Venstre og De konservative,
som holdt til 1953. Allerede av denne grunn er betegnelsen ’’arbeiderpartistat”
nokså tvilsom anvendt på danske forhold. Allikevel er det min oppfatning at
Slagstads analyse av det positivistiske og teknokratiske ved etterkrigstidens po­
litiske utvikling er opplysende, ikke bare for norske forhold, men også for dan­
ske.

En grunn til dette er at velferdsstaten etter 1945 var blitt en feiles ideologi
for de fleste politiske partier i begge land (og Sverige). Et pregnant uttrykk for
dette finner vi i uttalelsen som den mangeårige leder for det konservative parti i
Danmark – Christmas Møller – kom med før valget i 1945, om at ”vi er alle
blevet socialister”.20 Foranledingen til Møllers utsagn var hans syn på statens
betydning for etterkrigstidens utvikling. Partiprogrammene ved valget i 1945
både for det liberalistiske partiet Venstre og for De konservative inneholdt en
del av de samme økonomiske elementer som det sosialdemokratiske program,
særlig hva angikk underbudsjetteringspolitikken. De konservative gikk inn for
vesentlige sosiale reformer, og det er verdt å legge merke til at sosialministeren
i koalisjonsregjeringen Venstre-konservative, den konservative Poul Sørensen,
i perioden 1950-53 fikk nesten alle sine lovforslag vedtatt enstem m ig.'1
Allikevel må det være riktig å si, at til tross for denne tverrpolitiske enighet,
var perioden 1950-53 på mange måter en stagnasjonsperiode, før utviklingen
av velferdsstaten virkelig skjøt fart etter 1953, med Socialdemokratiet ved
roret. “

19. Maktutredningen i Norge, der den senere arbeiderpatistatsråd Gudmund Hemes var for­
mann, utga en rekke utredninger over maktforholdene i det norske samfunnet. Om det
korporative aspekt, se f. eks Hemes: Forhcmdlingsokonomi og blandingsadmimstrasjon,
Oslo 1978.

20. Sitert etter Kaarstedt 1991, s. 308.
21. Hansen og Henriksen 1980, s. 56.
22. Hansen og Henriksen 1980, s. 58.

130

Mellomkrigstidens krise, som – slik mange så det – i siste hånd hadde gitt
grobunn for fascisme og nazisme, hadde blant partier både på høyre- og
venstresiden åpnet øynene for den økonomiske liberalismens svakheter.
Liberalismens mangler ville man bøte på, ikke bare ved å verge de svakeste
gjennom visse sosiale rettigheter, men også gjennom underbudsjetterings-
politikk, sentral planlegging og regulering av økonomien. Den økonomiske
profesjon fikk derfor tildelt en sentral rolle, og inntoget av profesjonalister og
teknokrater spredte seg etter hvert også til andre fagområder. Vitenskapenes
anseelse var høy, og både kunnskapsmengden og problemenes omfang så store,
at ’’sektorspesialister” ble en nødvendighet. Alt dette bidro til å legge forhol­
dene til rette for positivismen i alle de skandinaviske land.23

Slagstad peker videre på et helt sentralt trekk av betydning for utviklingen
av jussen, nemlig juristenes exodus fra mange departementer, mens nye
spesialister rykket inn. Dette er en viktig del av utviklingen. Men juristene
forsvant naturligvis ikke helt, og selv om fullmaktslovene ga ”vide rammer”, så
var de tross alt lover, som også jurister var med på å utforme og anvende. Som
følge av utviklingen ble det imidlertid stilt nye krav til juristene. Et teoretisk
grunnlag for de nye krav som ble stillet til jurister og den juridiske virksomhet
ble formulert av Alf Ross i siste del av verket Om Ret og Retfærdighed. Når
naturretten – og dermed den aktive syntetiserende jurist – var feid av banen,
kunne Ross lansere sitt program for rettspolitikken, der juristens oppgave som
’’rasjonell teknolog” var å anvise de tjenlige midler til å nå politisk fastsatte
mål, ut fra sitt kjennskap til den juridiske teknikk.

Vitenskap og politikk
Vinding Kruses fremste feil hadde – slik Ross så det – vært å anse det som
rettslærens oppgave å finne de riktige regler for lovgiveren. Ut fra et slikt syn
var lovgivning nærmest en moralsk oppgave: – å gi de regler som fulgte av den
rette innsikt i ’’sakens natur” . For Ross var dette et frekt forsøk på å unndra
retten fra den politiske maktkamp, slik denne var aksentuert mellom
klasseinteressene i samtiden. Forsøket på å oppheve politikken ved å påkalle
fornuften og sakens natur, var dessuten en retorisk strategi med betydelig
slagside, noe Vinding Kruses konkrete reformforslag var det beste eksempel
på. Den opphevede politikk var således selv en politisk handling, men i
moralske gevanter. Dette maskespillet mente Ross å ha avslørt ved å avkle de
normative utsagn og vise dem i all deres metafysiske nakenhet.

Men hvis den modeme jurist, inngydt av ”den sobre, analytiske, viden­
skabeligt disciplinerede ånd og metode”24 skulle bedrive en rettspolitikk, det
vil si ’’noget, der har karakter af råd, vejledning eller anvisninger til lovgi­

23. Og mange andre steder, men det holdes utenfor drøftelsen i denne sammenheng.
24. Ross 1963, s. 499.

131

veren”,25 hvordan skulle dette da foregå, og på hvilket grunnlag? Svaret på
dette spørsmålet forsøkte Ross å gi i siste del av verket Om Ret og Retfær­
dighed.

Her hevdet han at den rettspolitiske oppgave ikke kunne være å finne de
rette regler ut fra fornuften, men alene måtte være å anvise hensiktsmessige
midler til å nå mål som allerede var fastsatt på annen måte. Juristene måtte
overlate til andre – aktørene i den politiske kamp – å formulere målene.

Det er viktig å ha klart for seg at det Ross ville med sin lære om rettspolitikk
ikke var å kastrere den tenkende juriststand, men å klargjøre hva juristen som
vitemkapsmann kunne yte på det politiske område. Han mente ikke at jurister
(eller andre) helt apatisk skulle resignere overfor de rådende maktforhold i
samfunnet og kritikkløst stille seg til tjeneste for dagens tilfeldige herskere.
Men hvis juristen ville kjempe for politiske mål, slik Ross selv gjorde for
eksempel i forsvaret for demokratiet eller ved støtten til sosialdemokratisk
politikk, mente Ross at man måtte gå ned fra den vitenskapelige pidestall og
åpent erklære at de politiske mål var ens egne, subjektive oppfatninger, ikke
vitenskap med krav på sannhetsverdi og autoritet.

Praktisk argumentasjon
En sentral forutsetning for Ross’ lære om rettspolitikk, var at man ikke kunne
tenke seg frem til hva som var de riktige politiske mål.Ved siden av å kritisere
naturretten (se foran i kapittel IV), benyttet Ross seg av argumenter fra den
behavioristiske psykologi for å godtgjøre dette.26 Det vil innenfor rammene av
denne avhandlingen føre for langt å gå detaljert inn på Ross’ bruk av
behavioristisk tematikk og argumentasjon i rettsfilosofien. Her skal bare kort
nevnes det som er sentralt for hans skille mellom vitenskap og politikk. Fra den
behavioristiske psykologi importerte Ross et begrepsapparat der skillet mellom
’oppfattelser’ og ’innstillinger’ var sentralt.27 Observasjon og kunnskaps-
tilegnelse – og dermed vitenskap, rasjonalitet – kunne i følge Ross aldri virke
motiverende for hvilke handlingsvalg man skulle ta. Slike motiverende in­
teresser og standpunkter var tvert i mot alltid irrasjonelle faktorer. En rasjonell
erkjennelse (vitenskap) kunne derfor heller ikke oppstille ”kategoriske eller
selvgyldige handlenormer, d.v.s. sådanne hvis motiverende kraft skal ligge i

25. Ross RR 1953, s. 386.
26. Det må nevnes at behaviorismen i tillegg til å være en av argumentbasene for en ny

rettspolitikk, var en sentral kilde for Ross i utarbeidelsen av hans teori om retten som
virkelighetsfenomen, se avhandlingen Virkelighed og Gyldighed, Ross VG 1934.

27. Med oppfattelse mente Ross "enhver antagelse om hvorledes virkeligheden er beskaffen".
Innstilling forstod han som "de stillingtagende bevidsthedsfænomener som kilde (motiv) til
al bevidst aktivitet” , Ross RR 1953, s. 389. Dette teoretiske skillet går igjen i mye
positisvistisk vitenskap fra denne perioden. I Norge har Hans Skjervheim i kritisk øyemed
satt det på begrep med opposisjonen ‘deltakar og tilskodar’, se Skjervheim, Dellakcir og
tilskodar og andre essays, Oslo 1996 (1976).

132

erkendelsen selv”.28 Innholdet i disse kunne bare rettferdiggjøres ved en
irrasjonel tilslutning. Ut fra dette hevdet Ross at ’’erkendelsen kan kun være
praktisk i hypotetisk eller teknisk forstand, d.v.s. som anvisende veje og midler
for en aktivitet der udspringer af en af erkendelsen uafhængig interesse eller
indstilling”.29

Hvordan skulle man da forholde seg hvor det var uenighet om praktiske,
politiske spørsmål? Hvis man bare styrte unna de naturrettslige fallgruber,
kunne man i følge Ross håpe på å kunne gi den politiske diskusjon en
’’videnskabelig holdning” .30 At det ikke fantes endegyldige svar på de politiske
spørsmål betød nemlig ikke at det ene svar kunne være like godt som det andre,
eller at man ikke kunne søke å vinne tilslutning for det standpunkt man selv
(følelsesmessig) gikk inn for. I denne forbindelse måtte man bare være nøye
med å skille mellom rasjonelle og irrasjonelle metoder for å oppnå praktisk
enighet, mellom ’argumentasjon’ på den ene siden og ’påtrykning’ på den
annen.31 Argumentasjon kunne i følge Ross ta mange former, men var alle

28. Ross RR 1953, s. 388.
29. Ross RR 1953, s. 388.
30. Ross RR 1953, s. 414.
31. Ross behandler spørsmål om praktisk uenighet og de to strategier, argumentasjon og

påtrykning, i § 77 i boken Om Ret og Retfærdighed. Fra Charles Stevenson (Ethics and
Language, 1944) henter han en rekke eksempler og motiver til belysning av hva som kan
utgjøre rasjonell argumentasjon i praktiske spørsmål. I likhet med Stevenson og belgieren
Chaim Perelman, antyder han i denne forbindelse en renessanse for retorikken. For en
innføring i forholdet mellom juridisk argumentasjon og topisk retorikk, se bl. a. Perelmans
Justice. Law and Argument, London 1980 og Theodor Vieweg, Topik und Jurisprudenz,
München 1974.

Å se den juridiske argumentasjon i lys av retorikken (forstått som en argumentasjons-
teori, ikke som propaganda og prokuratorknep, slik ordet ofte brukes) kan etter mitt skjønn
være en vei til en fruktbar fornyelse av den juridiske grunnlagstenkning, også i Skandi-
navia. Det er imidlertid et felt som i praksis ligger helt brakk.

Rettsanvendelsesprosessen kan ut fra et retorisk perspektiv meget forenklet sies å repre-
sentere en argumentasjon der det ikke er logisk nødvendighet, men dialektisk plausibilitet
som er avgjørende, og der utgangspunktet tas i forskjellige ’topoi’ eller ’steder’, nemlig de
ulike ’rettskildefaktorene’ og deres undergrupper. Gevinsten av å innføre dette perspek­
tivet kan være en enkel, men treffende beskrivelse av hva det vil si å argumentere juridisk,
- en beskrivelse som kanskje kan være et forfriskende supplement til den til tider uhyre
kompliserte og tungt fordøyelige filosofiske forklaring på juridisk argumentasjon som
presteres, enten det nå er med utgangspunkt i analytisk (for eksempel Svein Engs bok
U/enighetsanalyse, Oslo 1998) eller kontinental filosofi (David Doublet).

Å se hen til retorikken er også en måte å gjenopplive en tradisjon på, slik så mange ivrer
for i våre dager, men uten å falle tilbake til naturrett og ’idealisme’. Historisk sett flyter
nemlig juss og retorikk fra den samme kilde: Antikkens retoriske teori ble utviklet av
jurister og advokater. Derimot er den moralfilosofiske tradisjon siden Platon (hvorav
naturretten er et utslag) nærmest konstituert som et angrep både på juss og retorikk. Satt på
spissen kan man således si at juss og filosofi er konstituert gjennom sin motsetning, ikke
sitt slektskap. Det er dette enkelte av natunettstilhengeme ikke vil innse.

133

karakterisert ved at man fremsatte påstander om saksforhold. Påtrykning
derimot var det når man søkte å omvende motstanderen ved andre midler enn
argumentasjon, det være seg ved bruk av verdiladede ord eller metaforer, eller,
i muntlig fremstilling, ved gestus, stemmeføring, mimikk, etc.32 Det sa seg selv
at vitenskapen ikke (legitimt) kunne drive med påtrykning. Muligheten for
rasjonell, praktisk argumentasjon ga imidlertid et utgangspunkt for vitenskaps-
mannens bidrag til den politiske prosess. Et spørsmål var imidlertid hvordan
vitenskapsmannens deltagelse i den politiske prosess forholdt seg til kravet om
vitenskapens renhet.

Vitenskapens renhet
I likhet med sentrale strømninger i modeme samfunnsvitenskap, og med ekko
fra Max Weber, mente Ross at vitenskapelig aktivitet i prinsippet var adskilt
fra verdier og politiske målsetninger. Prinsippet om vitenskapens renhet er
’’almindelig anerkendt i vore dage”, hevdet han.33 Selv om mange var enige i
teorien var det i følge Ross allikevel ikke alle som etterlevde prinsippet i
praksis; innen jussen gjaldt dette ”når fortolkningsresultater uden redegørelse
for betingede subjektive indstillinger udgives for den videnskabeligt rigtige
løsning i kraft af ’sagens natur’. Han tilføyet i parantes: ’’herhjemme har
VINDING KRUSE været den typiske exponent for denne retning”.34

Den vitenskapelige renhet behøvde imidlertid ikke å bety at juristen skulle
avholde seg fra i det hele tatt å delta i den politiske prosess. Det ville være å
skyte over målet og ville ’’udelukke et frugtbart samarbejde mellem teori og
praksis”.35 For å begrunne et legitimt samvirke mellom vitenskapen og
politikken trakk Ross inn teoriene til den svenske sosialøkonomen Gunnar
Myrdal – en annen av velferdsstatens profesjonsideologer.36 Ross henviste til at
Myrdal for det første hadde hevdet at kravet om at vitenskapen utelukkende
skulle holde seg til fakta og den teoretiske beskrivelse av disse, var umulig å
etterleve, fordi intet menneske – heller ikke sosialforskeren – kunne frigjøre
seg helt fra sitt sosiale miljø og sine emosjonelle innstillinger. Kravet måtte

32. Ross RR 1953, s. 402.
33. Ross RR 1953, s. 406.
34. Ross RR 1953, s. 407. (kapiteler hos Ross).
35. Ross RR 1953, s. 408.
36. Ross henviser til Myrdals verk, An American Dilemma, fra 1944.

134

derfor heller være at man åpent bekjente sine verdipreferanser, og anførte at de
praktiske konklusjoner var holdbare dersom forutsetningene ble akseptert.
Myrdals andre innvending mot det absolutte krav til vitenskapelig renhet
fremhevet Ross som enda mer sentral: Dersom vitenskapsmannen skulle
avholde seg fra å veilede politikeren, ville sistnevnte slett ikke finne det han
hadde behov for. Bare vitenskapsmannen, erklærte Ross, hadde den
tilstrekkelige innsikt i de sosiale sammenhenger som var avgjørende for en
vellykket målrealisering. Forskningen måtte derfor se hen til hvilke praktiske
oppgaver samfunnet sto overfor og levere redskaper til politikerne for å løse
disse:

Den specielle viden, der er nødvendig for at løse bestemte praktiske opgaver, må
udvikles netop med disse for øje. Selve den teoretiske forskning må organiseres, plan­
lægges og gennemføres med praktikkens opgaver som ledestjerne. Ellers vilde prakti­
keren simpelthen ikke finde de teoretiske opfattelser, der er operative i forhold til hans
praktiske indstillinger.'

I denne forstand kunne rettspolitikken, som anvendt vitenskap, sammenlignes
med legevitenskapen (en sammenligning også Vinding Kruse fant på sin plass,
som vist ovenfor). ”Det ville være utænkeligt”, skrev Ross, ”at lægen skulle
hente sin vejledning i et passende udvalg af grundvidenskaberne (kemi,
biologi, fysiologi m. m.). Lægevidenskaben er en selvstændig videnskab i den
forstand, at den – om end i lys af grundvidenskabernes almindelige lærdomme
– på egen hånd efterforsker videnskabelige kendsgerninger og sammenhæng
bestemt efter deres operative relevans i forhold til den praktiske indstilling, at
det gælder om at bevare og fremme menneskeligt liv og sundhed” .38 Med
tidens forkjærlighet for atombombeeksemplet, føyet han til, at det samme
gjaldt for atomfysikeren, hvis praktiske innstilling for forskningen var, ”at det
er ønskeligt at kunne udnytte atomkraften til konstruktion bl. a. af bomber”.39

Juristen – og andre ’teknologer’ – skulle således i følge Ross ikke forvises
når det nye samfunn skulle bygges, men måtte finne sin rette plass. For å reise
det sosialdemokratiske bygningsverk, var man nemlig avhengig av den
vitenskapelige innsikt; – oppbygningen av velferdsstaten var i denne forstand
et ’kunnskapsregime’, slik Slagstad har tatt til orde for.

Når det nærmere gjaldt sosialforskningens vitenskapelige renhet, tok Ross
utgangspunkt i situasjonen innenfor naturvitenskapene. Ingen ville finne på å
bestride de tekniske naturvitenskapers vitenskapelige renhet, mente han. Han
benektet ikke at det faktisk forekom verdipremisser som styrte også den
naturvitenskapelige forskningen. Poenget var imidlertid at det ikke var overlatt

37. Ross RR 1953, s. 409.
38. Ross RR 1953, s. 409.
39. Ross RR 1953, s. 409.

135

den enkelte fysiker eller atomtekniker å formulere eller bekrefte de verdiene
som var førende for forskningen.

Den videnskabelige atomtekniker bekræfter ikke værdien af at fremstille atombomber,
sålidt som den der studerer lægevidenskab, bekræfter værdien af at bevare og redde
menneskeliv. Hans videnskab er objektiv og hypotetisk: om disse målsætninger

40forudsættes, er følgende indsigt operativ i forhold hertil.

Spørsmålet var imidlertid om dette forhold kunne gjelde füllt ut for sam-
funnsvitenskapene, derunder rettspolitikken. Hvis det var riktig, måtte det bety,
”at socialforskeren på samme upersonlige måde hypotetisk accepterer de
politiske indstillinger der faktisk forefindes hos magthavende kredse i sam­
fundet, at han altså, ligesom den naturvidenskabelige tekniker, stiller sin
indsigt til rådighed for givne målsætninger, uden selv at tage stilling til
disse”.41 Juristen ville da operere som rasjonell teknolog, på samme måte som
en atomtekniker eller bygningsingeniør. ’’Principielt”, mente Ross, ”at dette
spørgsmål må besvares bekræftende” .42

Ross hevdet imidlertid at det til tross for den prinsipielle parallellføringen av
naturvitenskap og rettsvitenskap også var relevante ulikheter, grunnet på mål-
setningenes ulikhet.

Medens det er muligt at forankre de naturvidenskabelig-tekniske discipliner i relativt
eentydige målsætninger, – at drive effektivt landbrug, at konstruere en atombombe, al
bygge broer – gælder det samme ikke for den tekniske socialvidenskab. Der findes ikke
en tilsvarende relativt enkel målsætning i politik. Forsøgene på at konstruere en sådan i
form af ’samfundets velfærd’, ’social sundhed’ o. lign. er illusoriske.

Ved siden av at de politiske målsetningene var mangetydige og ofte innbyrdes
motstridende – ikke bare mellom ulike klasser, men endog innenfor det samme
individ, hvor man godt kunne finne forskjelligartede ønsker og behov på
samme hånd – var de politiske målsetninger også relativt mye mer utydelige og
foreløpige enn deres naturvitenskapelige motsetninger. Dette hadde i følge
Ross sammenheng med den mangelfulle kunnskap om sosiale sammenhenger.
”Man ved ikke tilstrækkeligt om virkelighedssammenhænget for at vide, hvad

• i n 44man vil .
På denne bakgrunn hevdet Ross at oppfatningen om ”at socialvidenskaberne

en skønne dag vil udvikle sig til en ’social ingeniørkunst’ (’social
engineering’), må forblive en drøm”.45 Sosialvitenskapene kunne, på tross av

40. Ross RR I953, s. 410.
41. Ross RR 1953, s. 410.
42. Ross RR 1953, s. 410.
43. Ross RR 1953, s. 410-411.
44. Ross RR 1953, s. 411.
45. Ross RR 1953, s. 410.

136

deres grunnleggende metodiske likhet med naturvitenskapene, aldri nå den
samme grad av sikkerhet. Hverken den ene eller den annen vei kunne man
oppheve politikken – ikke med Vinding Kruses vitenskapelige naturrett, ikke
med ’social engineering’.

De politiske målsetningenes mangetydighet og uklarhet måtte få betydning
for rettspolitikkens rolle.

Teoriens rolle er derfor ikke blot rent teknisk. Dens opgave bliver også at vejlede, hvad
selve målsætningen angår: at afklare og præsisere de politiske indstillinger ved at
korrigere og supplere de betingede opfattelser; eller angive de mål, som de magtha­
vende ville sætte sig, om de havde en mer adækvat virkelighedsopfattelse end de faktisk
har. (kursiv i originalen)

Mens naturvitenskapsmannens oppgave så og si utelukkende var å anvise de
hensiktsmessige fremgangsmåter for å nå bestemte mål – som å lage bomber
eller broer – kunne således sosialforskeren også være nødt til å veilede med
hensyn til hvilke mål som i det hele tatt kunne og burde oppstilles. Et eksempel
på slik veiledning var sosialøkonomiens påvisning av det sviktende faktiske
grunnlaget for den klassiske økonomiens teori om sykliske kriser. En avvisning
av denne oppfatningen hadde ikke bare interne konsekvenser innenfor den
sosialøkonomiske vitenskap, men var en forutsetning for i det hele tatt å kunne
formulere et av arbeiderbevegelsens hovedmål: ’’Ingen fandt på at gøre fuld
beskæftigelse til et mål, så længe man opfattede de økonomiske kriser som et
uafvændeligt naturfenomen” .47 Her viste det seg således en intim sammenheng
mellom vitenskap og politikk: bare når sosialøkonomene hadde påvist den
inadekvate virkelighetsoppfattelse som lå til grunn for liberalistisk krise-
politikk, kunne en ny vitenskapelig begrunnet krisepolitikk se dagens lys.

Forskjellen mellom det naturvitenskapelige og samfunnsvitenskapelige
forskningsfelt måtte derfor medføre at ”den sociale teknologi” både måtte
begynne og slutte annerledes enn den naturvitenskapelige. Det første skritt for
den sosiale teknologi måtte i følge Ross være å ’’studere og kortlægge de
faktiske politiske indstillinger som ytrer sig i forskellige indflydelsesrige
gruppers interesser, sympatier, aspirationer og ideologi”.48 Men i motsetning
til situasjonen for en naturvitenskapsmann, kunne ikke makthavernes mål-
setninger bare tas på ordet og legges uprøvet til grunn for forskningen. De
faktiske politiske instillingene var kun ”et råstof der må bearbeides” .49 Dels
måtte det undersøkes om målsetningene var forenlige med hverandre, eller
måtte avveies mot hverandre som innbyrdes motstridende. Dels måtte man som
nevnt ta i betraktning at de politiske mål kunne være ’’betinget af inadækvat

46. Ross RR 1953, s. 411-412.
47. Ross RR 1953, s. 411.
48. Ross RR 1953, s. 412.
49. Ross RR 1953, s. 412.

137

virkelighedsopfattelse”. 50 Hvis så var tilfelle måtte de i så fall korrigeres av
den mer fullstendige og korrekte viten, som vitenskapen kunne tilby.51 Bare
etter en slik opprydningsprosess ville forskeren nå frem til ”den tavle af
politiske målsætninger og hensyn der skal være retningsbestemmende for hans
forskning og praktiske konklusioner”.52

Den sosiale teknologi kunne i følge Ross heller ikke bidra med tilsvarende
sikre løsninger som den naturvitenskapelige. Fordi det alltid ville være en
flerhet av hensyn som gjorde seg gjeldende i politiske spørsmål, kunne sosial-
teknologien aldri som ingeniørkunsten gi sikre svar, men bare begrunnede
forslag til beslutninger.

Selv efter den grundigste udredning af alle kendsgerninger og sammenhæng, vil der
altid blive et spring tilbage, et spring der består i, at alle hensyn overvejes og avvejes i
en beslutning, altså en irrationel akt. Den sociale teknologi kan aldrig byde på en
løsning, d. v. s. en anvisning der entydigt fremgår af den givne målsætning i forbindelse
med teknisk indsigt.53 (kursiv i originalen)

En slik beslutning på bakgrunn av en avveining av ulike interesser, var klart
nok ikke en virksomhet av vitenskapelig art, fremholdt Ross. Det kunne
således spørres om denne beslutning burde foretas av sosialforskeren, eller
overlates til de politiske myndigheter. Her måtte man i følge Ross ta i
betraktning at vitenskapsmannen nok ville ha større forståelse av de ulike
hensyn, enn politikeren. ”Man kan tænke på det tilsvarende forholdet mellom
en læge og hans patient”, fortsatte Ross. ”Er der fx spørgsmål om medicinsk
eller kirurgisk behandling, vil lægen, skønt afvejningen af de forskellige
hensyn pro et contra i sig selv ikke er et teoretisk problem, give patienten et
bestemt råd, og hans skøn vil ofte føles bindende for patienten, fordi denne
forstår, at lægen bedre end han selv er i stand til at vurdere mulighederne ud fra
patientens interesser”.54 På samme måte med samfunnslegen, – den sosiale
teknolog: Bortsett fra i de tvilsomme tilfeller, der også den medisinske legen
ville overlate beslutningen til pasienten selv, ville det være både hen-
siktsmessig og forenlig med idéen om vitenskapens renhet, at sosialforskeren
ga ’’patienten” bestemte råd. Dette uten av den grunn å frita politikeren for
ansvar.

Politikerens overordnede rolle kunne nemlig aldri falle bort, på tross av den
sosiale teknologi. Den politiske praktiker måtte ta alle hensyn i betraktning,
også for eksempel ’’militærstrategiske eller partitaktiske synspunkter”.
Sosialforskerens råd derimot var begrenset av de hensyn som var innenfor hans

50. Ross RR 1953, s. 412.
51. Ross RR 1953, s. 412.
52. Ross RR 1953, s. 412.
53. Ross RR 1953, s. 413.
54. Ross RR 1953, s. 413.

138

faglige blikkfelt. Å være teknolog medførte derfor ikke at man kunne være
teknokrat – styrende i kraft av sin viten. Allverdens eksperter kunne aldri gjøre
politikeren overflødig.

Rettspolitikk
Når Ross således hadde funnet at det ikke var i strid med kravet til
vitenskapens renhet at den juridiske teknolog ga råd og anvisninger til
lovgiveren, måtte det dernest klarlegges hva som var rettspolitikkens felt. Råd
til lovgiveren kunne det i og for seg være behov for på alle områder som hadde
med styring og kontroll av adferd å gjøre, kort sagt alle områder der det fantes
rettsregler. Og det var mange. Men rettspolitikken skulle nettopp ikke utarte til
’’juridisk-økonomisk-socialt-politisk polyhistori som ingen enkeltmand magter
under vore dages videnskabelige specialisering” .55 Vinding Kruses syntetise­
rende samfunnsfaglige metode – som Ross åpenbart siktet til – var ikke i
samsvar med tidens krav. Altså måtte rettspolitikkens felt begrenses.

For så vidt det gjaldt lovgivningsspørsmål, fantes det egentlig ingen
områder som helt ut var forbeholdt rettspolitikken, mente Ross. Spørsmål om
skatter, toll, avgifter og statslån m.v. – som alle måtte pålegges eller opptas ved
lov – hørte faglig til finanspolitikken; regulering av arbeidsforhold, samt
forsikring og forsorg for ubemidlede, hørte inn under sosialpolitikken; spørs­
mål om valutalovgivning, import- og eksportrestriksjoner til handelspolitikken;
spørsmål om priser, produksjons- og fordelingsordninger under næringspoli­
tikken, osv. Alle disse områder hadde sine eksperter og teknologer. Men alle
lovgivningsspørsmål hadde allikevel sin rettspolitiske side. Rettspolitikkens
særegenhet var nemlig – ifølge Ross – å finne i et særegent kunnskapsstoff,
nærmere bestemt ” den retssociologiske kundskab om årsagssammenhængen
mellem retlig normering og menneskelig adfærd”. Rettspolitikk var derfor
’’anvendt retssociologi eller rettsteknikk” .56

Oppmerksomhet omkring det rettspolitiske aspekt ved de enkelte lovgiv-
ningspolitiske spørsmål kunne variere med spørsmålets art. Gjaldt det for
eksempel spørsmål om innføring av nye skatter, ville de finanspolitiske hensyn
dominere, fordi det her dreiet seg om politikk i ’’snævrere forstand”, det vil si
’’midlertidige og vekslende målsætninger på kortere sigt” . Gjaldt det på den
annen side ’’institutioner, der – som fx ejendom, kontrakt og ægteskab – (er)
dybt forankret i samfundets relativt bestandige økonomiske struktur og
ideologi”, ville derimot de rettstekniske problemer dominere. Her ville ’’hele
den åndelige energi” konsentreres om hvorledes rettsreglene burde formuleres
’’for at fremkalde sådan menneskelig adfærd der bedst harmonerer med de
forudsatte mål og indstillinger”. Jo mindre politikk, desto mer rettspolitikk. Og
i den nøytrale, nærmest apolitiske, rettstekniske sfære, var det juristen hadde

55. Ross RR 1953, s. 420.
56. Ross RR 1953, s. 418.

139

sitt faglige domeñe: ’’Her finder juristen og rettspolitikken sin opgave”, for-
kynte Ross. ”Problemet bliver retspolitisk i samme grad, som det ikke er
politisk i snævrere fo rs ta n d \51

Den ovennevnte motsetningen var imidlertid ikke absolutt, fremholdt Ross.
Alle politiske spørsmål har en rettspolitisk komponent, liksom alle rettspo-
litiske spørsmål også dreier seg om politikk i egentlig forstand. Dessuten måtte
avgrensningen av rettspolitikkens felt heller ikke alltid forstås slik at juristen
aldri kunne gå inn på områder der han ikke selv var ekspert. Bare man var
oppmerksom på at han da ikke opptrer som ’’sagkyndig i eget navn, men låner
sin viden andetsteds fra”, var det ingenting i veien for at en jurist, for eksempel
i en betenkning om avbetalingshandelen, gikk inn på de økonomiske og
næringspolitiske spørsmål i den forbindelse.58

Den juridiske teknolog hadde også en annen oppgave, ut over å ivareta
rettsteknikken og tidvis hente visdom fra andre eksperters kilder. Han kunne
enkelte ganger fungere som ’’ekspertenes opmand”, det vil si den som ’’efter at
alle eksperter har talt, foretager den balancerende afvejning af alle hensyn og
finder den formulering der på bedste vis integrerer alle motiverende
komponenter” . I praksis kom dette ofte til utrykk i det forhold at ’’formand­
skabet for en sammensat kommision gerne tildeles en jurist”.59

Som sosialforsker i sin alminnelighet, måtte også juristen som rettspolitiker
som sin første oppgave ’’studere de indstillinger og målsætninger der faktisk er
dominerende indenfor indflydelserige socialgrupper”, for ut fra disse
utgangspunkter å utrede de tjenlige midler til å nå disse målene.60 Mot denne
programmatiske fordring ble det i følge Ross syndet mye i samtidens rettsteori.
’’Dels træffer man endnu repræsentanter for den helt naive opfattelse, at det er
videnskabeligt muligt umiddelbart af ’sagens natur’ at udfinde den mest
’hensigtsmæssige’ løsning, d. v. s. den der tilvejebringer ’det bedste forhold
mellem mennesker’ eller ’de for menneskeheden gavnligste virkninger’”.
Skyldig i denne tiltalen var blant andre Vinding Kruse, som de utvalgte sitatene
var hentet fra. Men de brede lag av jurister i Ross’ samtid besto heller ikke
prøven, selv om de ikke var eksponenter for en ’’primitiv intellektualisme” å la
Vinding Kruse. ”Den herskende holdning er formentlig, at den politiserende
jurist, uden at reflektere over metoden, spontant vurderer retten ud fra de
sociale indstillinger der besjæler ham selv, idet han samtidig, mer eller mindre
bevidst, føler sig som den autoritative fortolker af nationens retskultur”.61 Av
en slik fremgangsmåte ble det imidlertid ikke vitenskap, men religion: ”1 det
ene som i det andet tilfælde bliver resultatet en retspolitikk, der er forkyndelse,

57. Ross RR 1953, s. 419 (kursiv i originalen).
58. Ross RR 1953, s. 420.
59. Ross RR 1953, s. 421.
60. Ross RR 1953, s. 424.
61. Ross RR 1953, s. 426.

140

ikke videnskab, og juristen optræder som pontifex eller samfundreformator,
ikke som social teknolog” .62 Det eneste unntak fra denne sørgelige tilstand som
Ross fant grunn til å nevne, var Henry Ussing, som også ellers ble fremholdt av
Ross som eksempel på en jurist som tidvis levet opp til de strenge vitenska­
pelige idealer Ross forkynte.

Rettsfølelsens rolle i rettspolitikken
Ved studiet av de politiske mål som faktisk fantes blant innflytelsesrike
samfunnslag, måtte rettsteknologen ta i betraktning at innstillinger kunne være
av to slag: rasjonelle, ’’behovsfunderede” innstillinger, det vil si interesser
diktert av ønsket om å tilfredsstille visse behov, og irrasjonelle, ’’suggererede”,
som særlig de moralske innstillinger var eksempel på. På den ene siden sto
således sosiale gruppers interesser, som i det juridiske vokabular gikk under
betegnelsen reelle hensyn, på den annen moralske overbevisninger, som ble
betegnet rettsfølelse.63

For så vidt angikk de førstnevnte kunne den juridiske teknolog legge disse
til grunn, i den grad de ikke baserte seg på manglende innsikt i de sosiale
sammenhenger. Hva rettsfølelsen angikk, måtte rettspolitikeren imidlertid
utvise langt større forsiktighet. Bare som sosialt, empirisk faktum – ”en
åndelig-klimatisk omstændighed der tæller med blant de faktorer, hvoraf en
retsreforms praktiske gennemførlighed er afhængig”64 – kunne denne tas i
betraktning for rettspolitikeren. Verken juristens egen rettsfølelse eller ”den i
magthavende kredse faktisk herskende retsfølelse” kunne brukes som forutsatte
målsetninger, ut fra hvilke rettsteknologen utfoldet sine målrasjonelle
kalkyler.65 For den enkeltes rettsfølelse var nærmere begrunnelse av dette
resultat overflødig. Ross kunne nøye seg med å konstatere at det dreide seg om
’’metafysiske forestillinger”, som ”vi mange gange har afvist”.66 For
makthavernes rettsfølelse gjaldt imidlertid det samme. I en kraftfull passus
summerte Ross opp hele sitt rettsfilosofiske grunnsyn:

Har man først indset, at retsfølelsen ikke er en åpenbaring af en oversandselig
gyldighed, retfærdighedens evige principper eller Guds vilje, men blot en empirisk.

62. Ross RR 1953, s. 427 (kursiv i originalen).
63. I Torstein Eckhoffs lærebok i juridisk metode, Rettskildelære (1993, første utgave 1971),

finnes ikke lenger betegnelsen rettsfølelse. Både kategorien sakens natur og rettsfølelsen,
samt ulike konsekvensvurderinger, er smeltet sammen i det Eckhoff kaller de reelle
hensyn. Med reelle hensyn forstår Eckhoff således alle “vurderinger av resultatets godhet” ,
jfr. Eckhoff 1993, s. 303.

64. Ross RR 1953, s. 465.
65. Ross’ angrep på den enkeltes følelse av rett og galt som kilde for juridisk argumentasjon,

er vel en av de ting som har fått Peter Høilund til å tale om “den forbudte retsfølelse". Se
hans tidligere nevnte bok med samme tittel fra 1992.

66. Ross RR 1953, s. 461.

141

psykisk kendsgerning blant andre; at den er et historisk produkt presset frem gennem et
spil af kræfter, blant hvilke magtfulde gruppeinteresser, primitive instinkter og
nedarvede magiske og religiøse forestillinger har spillet en rolle; og at retsfølelsen, selv
om den ændrer sig med ændrede samfundsforhold, dog ofte, på grund af traditionens
træghedsmoment, sakker bagud i forhold til samfundsforholdenes udvikling – har man
indset alt dette, mister retsfølelsen sin motiverende kraft. Man kan da ikke undlade at
spørge, hvorfor vi ved ordningen af vore sociale problemer skal lade os dominere af
denne følelse der irrationelt binder os til fortiden.

En ny disiplin: Rettssosiologi
Ross hadde funnet det teoretiske fundament for rettspolitikk i snever forstand i
rettssosiologien. Han presiserte imidlertid at dette var en observasjon av
prinsipiell karakter. ”En retssociologi i skikkelse af en systematisk videnskab,
opbygget på metodiske undersøgelser, findes faktisk ikke i dag”, medga han.68
Å utvikle en slik måtte imidlertid være en oppgave med høy prioritet. ”Det er
en påtrængende vigtig, men sikkert meget vanskelig opgave, at opbygge en
videnskabelig retssociologi”.69 Enn så lenge måtte imidlertid juristen i
egenskap av rasjonell teknolog nøye seg med det han kunne hente fra ’’livets
almindelige erfaring, supplert med mer eller mindre tilfældigt forefundne
statistiske oplysninger”.70 På sikt var det imidlertid ikke tvil hos Ross om at
man ville nå frem til brukbar viten også på dette felt. Det var kun snakk om en
’’opgave” som ennå ikke var ’’løst” .71

Ross’ ønske om en rettssosiologisk vitenskap var på samme tid i ferd med å
bli til virkelighet. Et år tidligere – i 1952 – hadde det kommet en banebrytende
studie av den norske hushjelplovgivningen. Boken En lov i søkelyset, basert på
undersøkelser utført av Torstein Eckhoff, Vilhelm Aubert og Knut Sveri, tok
for seg den nye lovens faktiske virkninger for arbeidstagerne. Av de tre
opphavsmennene til undersøkelsen, ble to sentrale figurer i den norske
rettsrealismen i etterkrigstiden.72 Torstein Eckhoff ydet bidrag på mange felter,
blant annet videreutviklet han rettskildelæren i realistisk retning. Vilhelm
Aubert hadde i krigsårene vært med i kretsen rundt den norske filosofi-
professoren Arne Næss. I dette forum hadde drøftelser av rettens og retts-
vitenskapens grunnlagsproblemer vært en viktig del av samtalene. Aubert skrev
som student – i 1943 – en artikkel i Tidskrift fo r Rettsvitenskap kalt “Om
Rettsvitenskapens logiske grunnlag”, der han tok til orde for en radikal

67. Ross RR 1953, s. 462.
68. Ross RR 1953, s. 422.
69. Ross RR 1953, s. 423.
70. Ross RR 1953, s. 422.
71. Ross RR 1953, s. 423. Den samme optimisme – om enn på et annet fagområde,

psykologiens – når det gjaldt muligheten for å utvikle vitenskapene om mennesket i eksakt
retning kom til uttrykk i en annen tidstypisk tekst, Jørgen Jørgensens store verk, Psykologi
paa biologisk Grundlag fra 1941, se for eksempel der, s. 25.

72. Se Rune Slagstads artikkel “Norsk Rettsrealisme etter 1945”, TfR 1987 s. 385-403.

142

nyorienterting av rettsvitenskapen ut fra det syn at alle vitenskaper måtte kunne
innordnes den samme enhetlige metodologi, nemlig den naturvitenskapelige.
Fra dette utgangspunktet utviklet Aubert seg i retning av rettsosiologien, hvor
han skulle bli den ledende representant i Norge og en grunnlegger både av
norsk rettssosiologi og en pioner i samfunnsforskningen mer generelt.
Inspirasjonen for de rettsosiologiske undersøkelser etter krigen kom i stor grad
fra kontakten med amerikansk samfunnsforskning. Imidlertid synes det på det
rene at også Ross’ tidligere rettsfilosfiske tekster, som Virkelighed og
Gyldighed fra 1934, virket formende på interesse og forskning for Aubert og
enkelte av hans generasjon.73

Juristen som rasjonell teknolog
Å konstruere en atombombe er et problem som løses ved vitenskapelig forskning.

Å bestemme hvor bomben skal kastes, er et spørsmål av vesentligforskjellig karakter.
Her gjelder det en helt annen form fo r menneskelig tankevirksomhet.

Her blir det spørsmål om hvem vi liker eller ikke liker (på det tidspunkt).
Ragnar Frisch74

Juristens rolle som retspolitiker... er at fungere som rationel teknolog. I denne rolle er
han verken konservativ eller fremskridtsvenlig. Han stiller simpelthen som andre

teknologer sin viden og kunnen til rådighed fo r andre, in casu de politiske magthavere.
Alf Ross75

Sitatene i ingressen til dette avsnittet byr seg lett frem for kritikk. Det kan da
virkelig ikke være slik, at vitenskapsmannen intet som helst ansvar har dersom
han har fremstilt en atombombe og stilt den til disposisjon for et korrupt
regime, eller at juristen uten forbehold skal stille sin faglige ekspertise til
rådighet for hvilken som helst makthaver? Uttalelsene er da også blant de mer
famøse hos henholdsvis Frisch og Ross, og ofte nok trukket frem til skrekk og
advarsel. Selv om ikke den historiske fremstilling kan gjøre slike uttalelser
fullstendig immune for kritikk, og selv om ordene røper en ikke helt tiltalende
selvtilfredshet hos representanter for en elite som på dette tidpunkt hadde en
mer enn solid posisjon innenfor etterkrigstidens regime, tror jeg nærværende
kapittel for Ross’ del har vist hvordan en slik språkbruk også var en del av
denne tidens kontekst.

Dette kapitlet har tatt utgangspunkt i Rune Slagstads beskrivelse av etter­
krigstidens regime som et positivistisk prosjekt. På mange måter var dette
prosjektet realiseringen av de sosiale reformer som arbeiderbevegelsen hadde
kjempet for siden århundreskiftet, selv om det også i vesentlig grad

73. Se nærmere til dette, Fredrik Thue, Empirisme og Demokrati. Norsk samfunnsforskning
som etterkrigsprosjekt, Oslo 1997 (Thue 1997), s. 78-102.

74. “Erkjennelsesmåter og vurderinger” , Stimulator 1951 5 (7), 3-4, sitert etter Thue 1997, s.
80.

75. Ross RR 1953, s. 472.

143

representerte noe nytt i form av et voldsomt økonomisk oppsving, støttet, styrt
og stimulert av offentlig kontroll og investering, men i bunnen fortsatt basert
på den private kapitalisme.76 Prosjektet fikk forgreninger helt inn i den virkelig
private sfære, og man unnslo seg ikke en gang for, riktignok bare i Norge, å
ville lage et nytt morsmål for befolkningen, den såkalte samnorsk. I tillegg til
det kulturelle fundament, språket, var også det biologiske råstoff – selve
befolkningen – gjenstand for det positivistiske regimets reformiver, i den
såkalte rasehygiene.77 Når vi kommer til disse utslagene kan kanskje heller
ikke den historiske konteksten skjerme for en viss totalitær uhygge. Allikevel
tror jeg det gir et galt bilde hvis vi ser tiden fra 1930 til 1973 utelukkende
under synsvinklene arbeiderpartistat, rasehygiene, samnorsk og rasjonell tekno­
logi. Det kan ikke benektes at denne tiden har ført til materiell forbedring for
hele befolkningen, og, ikke minst, mindre avstand mellom det rike mindretall
og flertallet av befolkningen.

Reguleringen av økonomien var noe av det som falt opposisjonen tyngst for
brystet i 1950-årene. Ved vide fullmaktslover grep det offentlige inn med
prisregulering, arbejdsmarkedslovgivning etc, nesten som om det fortsatt skulle
være krig, med krigsøkonominens planer og systematiske resurssutnyttelse, til
hinder for utvunget privat initiativ og ønsket profitt. Kampen mot full-
maktslovgivningen ble fra opposisjonens side utkjempet på to fronter, dels som
et rettsteoretisk angrep på selve adgangen til delegasjon av lovgivnings-
myndighet (som var det fullmaktslovene i siste hånd var) og dels gjennom et
forvaltningsjuridisk motangrep, ved utarbeidelse av nye og revitalisering av
eldre juridiske mekanismer, som maktfordreiningslæren, domtolenes prøvelses-
rett overfor lover, mv – alt for å bremse den ekspanderende stat. Kampen
førte, i tillegg til at det etter hvert ble etablert en maktbalanse mellom den nye
lovgivningsaktiviteten og de juridiske forsvarsmekanismer, også til et proses-
suelt kompromiss, ved innføringen av ombudsmannsordning og saksbehand-
lingsregler i forvaltningslover i alle de nordiske land i løpet av 1950- og 60-
årene.

Ved sin kritikk av det tradisjonelle rettsbegrepet og den nye teori om retten
som et system av normer i forskjellige trinn – inspirert av Kelsens lære om
rettens ’Stufenbau’ – gjorde Ross det mulig å gi en rettsvitenskapelig adekvat
beskrivelse av fullmaktslovgivningen. Han kritiserte også den tradisjonelle
læren om at det ikke var rettslig adgang til delegasjon av lovgivningsmyn-

76. Amerikansk Marshall-hjelp var heller ikke uten betydning. Marshall-hjelpen virket, ved de
riktignok beskjedne vilkår som ble stilt til mottagerlandene, også som en viss bremse på de
mest ekspansive tendenser i retning av statlig kontroll på det økonomiske området i de
nordiske sosialdemokratier.

77. Lene Koch: Racehygiejne i Danmark 1920-1956, København 1996. Rasehygienen kobles
uttrykkelig til velferdsstaten i boken Eugenics and the welfarestate av Nils Roll Hansen og
Gunnar Broberg (eds), Oslo 1996.

144

dighet (delegata potestas non potest delegari)1% og læren om at domstolene
kunne prøve innholdet i lover opp mot grunnloven.79 Hans påstand om at
domstolenes rett til å prøve lover kunne fratas dem ved alminnelig lov, gir et
eksempel på hvordan både naturrettskritikk, den rettsvitenskapelige prognose-
læren og læren om rettspolitikk ble anvendt av Ross i en praktisk sammenheng.
Han var imidlertid ikke en tilhenger av en slags statsabsolutisme, med full
frihet for forvaltningen, men argumenterte sterkt for at delegasjonslovene
(fullmaktslovene) måtte gis et så bestemt innhold at domstolsprøvingen av
forvaltningens myndighetsutøvelse kunne virke effektivt.80 Akkurat som han
var tilhenger av demokrati og sosiale reformer på basis av innsikt fra empiriske
vitenskaper, var nemlig Ross en forkjemper også for grunnverdiene i
rettsstaten: domstolenes uavhengighet, styre ved hjelp av lov og formell
rettssikkerhet.81 Ikke alle har forstått dette.

Stig Jørgensen har i boken Retfærdighed og Ret (1990), der han symp­
tomatisk nok bytter om på tittelordene hos Ross, beskrevet Ross’ rettsfilosofi
som en ’’fascinerende intellektuell og moralsk kraftpræstation”, som var
uttrykk for en bestemt ideologi i samtiden, nemlig ’’Velfærdsstatens instru­
mentelle retsopfattelse” .82 Herved har han antydet et tema som er sentralt i
nærværende avhandling. Jørgensen foretar imidlertid ingen analyse eller
drøftelse av Ross’ tekster i lys av de uttrykk – i form av tekster eller annet –
som finnes for den ideologi han nevner. Innholdet Stig Jørgensen finner i
velferdsstatens ’’instrumentelle retsopfattelse” er også et annet enn det som
beskrives her. Jørgensen hevder at kjernen i denne rettsideologi var å ’’anvende
retsreglerne som pædagogisk middel til at skabe en almindelig følelse af
pligt”.8'1 Dette blir etter min oppfatning å stille Ross på hodet. At Ross i sin
beskrivelse av retten som virkelighetsfenomen mente at pliktfølelsen var et
sosialpsykologisk faktum og ikke en moralsk kvalitet,84 vil ikke si det samme
som at han tok til ordet for å drive en politisk-rettslig ’pedagogi’ slik som
Jørgensen mener. Det Jørgensen antyder er et totalitært prosjekt, noe som også

78. Alf Ross: "Om såkaldt delegation af lovgivningsmagt”, TfR 1957, s. 372-418 (Ross
1957b).

79. A lf Ross: “Kan domstolenes kompetence til at prøve loves grundlovsmæssighed berøves
dem ved lov?”, i: Abitz m. fl: Festskrift til Poul Andersen (1958).

80. Ross 1957b, s. 416: “Det er efter min mening den største betænkelighed den modeme
lovgivningsteknik har ført med sig, at principet om lovmæssig forvaltning (the rule of law)
undermineres” .

81. Den nærmere behandling av Ross bidrag i striden omkring velferdsstatens rettslige
regulering (derunder kampen om fullmaktslovene) er det av plasshensyn ikke anledning til
å gå inn på her.

82. Stig Jørgensen, Retfærdighed og Ret, København 1990, s. 36. (Jørgensen 1990).
83. Jørgensen 1990, s. 37.
84. Ross’ teori om retten som virkelighetsfenomen, som han første gang lanserte i full bredde i

avhandlingen Virkelighed og Gyldighed fra 1934, faller utenfor rammene av denne av-
handlingen.

145

kommer til uttrykk i at han finner at ’’samme ideologi”, det vil si Ross og
velferdsstatens ’instrumentelle rettsoppfattelse’, senere kom til ”at præge
efterkrigstidens socialistiske regimer i Østeuropa” .85 Dette er en påstand som
verken er presis eller opplysende, og som heller ikke er underbygget. I
drøftelsen ovenfor, har det forhåpentligvis fremgått hva som lå i Ross’ lære om
rettspolitikk som teknologi.

85. Jørgensen 1990, s. 37.

146

Avslutning

I de foregående kapitler tror jeg det er vist hvordan Alf Ross’ kritikk av
naturretten hadde langt videre implikasjoner enn som et bidrag til en intern
filosofisk ’’debatt” mellom naturrett og rettspositivisme. Kritikken sto faktisk i
nær sammenheng med rettsutvikling og samfunnsutvikling i de skandinaviske
land i tiden fra ca. 1930 og fremover. Det er tid for en oppsummering og
sammenfatning.

Det vi foreslo som den nye start for å nå en historisk forståelse av Ross’
kritikk av naturretten, var å se, ikke bare på hva hans kritiske tekster betyr
isolert sett, men på hvilken funksjon de hadde i samtiden. Hva var det Ross
egentlig gjorde med sin kritikk av naturretten?

For å kunne svare på dette spørsmålet, var det nødvendig å undersøke de
umiddelbare språklige sammenhenger i samtiden, det vil si de konvensjoner,
alminnelige forutsetninger og feiles oppfatninger om juss og rettsvitenskap
som gjorde seg gjeldende da Ross’ lanserte sin naturrettskritikk, det vil si
omkring 1930. Dette kalte vi den lingvistiske eller ideologiske konteksten for
naturrettskritikken.

De eksisterende oppfatninger og uproblematiserte forutsetninger i skandina­
visk rettsvitenskap og blant jurister før rettsrealismen var mangfoldige, men
kan deles i to grupper som delvis overlapper hverandre; formalismen og friret-
ten.

For det første eksisterte det i formalismen en språklig praksis rundt begreper
om handlefrihet, subjektive rettigheter, rettsstrid (som krav for at rettsordenen
legitimt kunne gripe inn med sanksjoner) og rettsfølelse. Denne språklige
praksisen ytret seg ikke nødvendigvis som eksplisitte referanser til naturretten i
historisk skikkelse, selv om den i enkelte tilfeller gjorde det (Carl Goos og
Frederik Vinding Kruse, som forsåvidt sto nærmere friretten). Begrepene fun-
gerte imidlertid på en måte som forutsatte at man oppfattet verdispørsmål som
objektive. Og selv om den enkelte jurist eller rettsvitenskapsmann som brukte
dette vokabularet i sine utredninger, ikke hadde gjort seg opp noen klare filoso­
fiske begrunnelser for hvorfor nå enn vurderinger skulle være objektive, var det
i hvert fall slik at rettsvitenskapelige vurderingers status ikke var problematisk.
Ordbruken og de alminnelige oppfatninger som styrte denne språklige prak­
sisen var egnet til å legitimere visse politiske handlinger og forhindre andre.

For det annet hadde det dannet seg, som en delvis endring av den språklige
konteksten før Ross og rettsrealistene, utbredte oppfatninger om at retten måtte
være sosial, at rettsanvendelsen måtte bero mer på skjønn og at jurister og

147

rettsvitenskapsmenn måtte se hen til de samfunnsmessige virkninger av reglene
når de fastla gjeldende rett etc. Denne språklige praksisen oppsto delvis i oppo-
sisjon til ideologien om sakens natur og individuell rett, men delte med denne
en viktig forutsetning; nemlig det synspunkt at det kunne finnes objektive svar
på spørsmål om hvilke hensyn det var riktig å ta i betraktning og hvordan de
skulle avveies. Også her gjelder det at det ikke nødvendigvis fantes noen posi­
tive, gjennomreflekterte oppfatninger av hvorfor det filosofisk sett skulle være
mulig å gi svar (objektive svar) på slike vurderingsspørsmål. For det meste ble
vel dette bare tatt for gitt. Heller ikke disse nye oppfatningene om rettens so­
siale hensyn ble nødvendigvis omtalt som naturrett, med henvisning til de
historiske former for naturrett. Snarere var det slik at den frirettslige ideologien
vendte seg mot naturrettsideologien. Begge ideologiene forutsatte imidlertid at
det kunne være en oppgave for rettsvitenskapen å veilede dommeren. Man
forutsatte således at rettsvitenskapens oppgave var å fremstille de regler som
burde gjelde, ikke bare de som man på en eller annen måte anså at faktisk
gjaldt. Det fantes i disse ideologiene ingen strenge skiller mellom rettsviten­
skap og rettspolitikk.

Det ble gjennom studiet av Ross’ tekster klart at Ross påvirket denne kon­
teksten på en fundamental måte. Ut fra impulser fra Hans Kelsen, Uppsala-
filosofien og den logiske empirismen introduserte han en rettsfilosofisk moder­
nisme i det danske og norske rettsvitenskapelige miljø. Men hvilke elementer i
den språklige kontekseten var det egentlig han påvirket, og hvordan gjorde han
det?

For det første, og som det mest fundamentale, ga Ross en begrunnelse for at
etisk erkjennelse ikke var mulig, og at standpunkter i normative spørsmål ikke
var objektiv viten, men utelukkende uttrykk for den enkeltes personlige opple-
velse av hva som var riktig eller rettferdig, noe som rammet begreper som
sakens natur, naturlig rett, rettsfølelse etc. På bakgrunn av det ikke-kognitive
standpunkt redefinerte Alf Ross dessuten rettvitenskapens rolle, ved å hevde at
den enten bare kunne beskrive gjeldende rett (rettsdogmatikken) eller, dersom
den skulle gi råd om hvordan reglene burde være, bare kunne anvise midler til
å nå de mål som var satt av de politiske myndigheter (rettspolitikken).

Det vesentlige ved Ross’ redefinering av rettsvitenskapens rolle var ikke de
konkrete, positive bidrag fra Ross’ side, som prognose-teorien mv. Det faktum
at for eksempel prognoseteorien bare i begrenset utstrekning ble omsatt i
rettsvitenskapelig praksis, hadde ikke betydning for hvilke virkninger Ross’
teorier hadde for den språklige konteksten. Poenget var at oppfatningen av
rettsvitenskapens rolle generelt sett ble endret.

Det neste spørsmålet var hva Ross gjorde politisk ved å påvirke den språk­
lige, ideologiske konteksten. Dette spørsmålet hadde i sin tur to deler. For det
første måtte det undersøkes hvilken praktisk funksjon de språklige endringene
hadde. Dernest måtte det undersøkes om slike funksjoner også var en del av

148

Ross’ personlige intensjoner med sine tekster (noe som jo ikke trengte å være
tilfellet). Det første av disse spørsmålene krevet at vi undersøkte den praktiske
konteksten (den realhistoriske situasjonen) for Ross’ naturrettskritikk. Denne
praktiske konteksten var preget av utviklingen fra en borgerlig liberal rettsstat
til en sosialdemokratisk velferdsstat. Det var flere trinn i denne utviklingen.

I den borgerlig liberale rettsstaten var det, på tross av en rekke demokratiske
elementer (konstitusjon, parlament etc) intet reellt demokrati, fordi store deler
av befolkningen var avskåret fra enhver innflytelse på politikken, først og
fremst fordi de ikke fikk stemme. Den politiske ideologi tilsa at det fantes en
privat økonomisk sfære, som var skarpt avgrenset fra den offentlige sfære. Det­
te gjenspeilte seg i retten. Naturlige lover om økonomiens sykliske utvikling og
naturnødvendigheten av lave lønninger etc, sammen med naturlige prinsipper
om fri konkurranse og frihet til å inngå og la seg binde av avtaler, legitimerte
den politiske praksisen. Den liberale ideologien rummet også prinsipper om
ytringsfrihet og likhet, som pekte fremover mot en utvidelse av demokratiet
mv, og konstituerte den klassiske liberalismens dilemma.

På forskjellige måter og til ulik tid oppsto det kriser, som dette systemet
ikke kunne demme opp for. Det utviklet seg nye politiske handlingsprogram­
mer som ikke respekterte skillet mellom privat og offentlig sfære, men gikk inn
med direkte regulering av økonomisk aktivitet og sosiale tiltak for de lavere lag
av befolkningen. Disse befolkningslag, som aldri hadde hatt politisk innflytelse
i samfunnet, fikk det ikke nå heller. De statlige tiltak ble iverksatt ovenfra, ved
kompetanseutvidelser for myndighetspersoner og ved en rettsutvikling som
delvis baserte seg på utvidet skjønn i rettsanvendelsen med rettsvitenskapen
som veileder.

Stemmerettsutvidelser tvang seg imidlertid frem og de sosialdemokratiske
partier fikk innflytelse i alle de skandinaviske land. Dette førte til utvidelse av
de sosiale reformprogrammene, med vekt på å gjøre sosialhjelpen til rettigheter
i loven. Dessuten medførte den sosialdemokratiske politikken mer omfattende
inngrep i den ’private’ økonomien. Planlegging og regulering ble regel, ikke
unntak. Den sosialdemokratiske staten tok på seg oppgaven å bygge opp
offentlig helsevesen, skolevesen, infrastruktur av alle slag etc.

Hvordan forholdt så de forskjellige juridiske ideologiene seg til disse en-
dringene? Ved å sammenlikne de politiske reformprogrammenes rettslige
konsekvenser og de juridiske språkene som kunne beskrive disse, var det mulig
å se hvilken funksjon naturrettskritikken hadde.

Endringene i retning av økt statlig aktivitet på det økonomiske området, og
særlig de politiske handlingsprogrammer som de sosialdemokratiske partiene
ville gjennomføre, sto i strid med de gjengse beskriveisene av retten før retts­
realismen. Språket omkring naturlig rett, subjektive rettigheter, rettsstrid som
vilkår for sanksjon etc, var ikke bare av en art som ikke legitimerte de endrin-
ger som arbeiderparitiene ønsket å gjennomføre, men var faktisk sett til hinder

149

for slik politisk styrt samfunnsendring. På denne måten var de tidligere språk­
lige praksiser blant jurister ikke bare ideologi i forstand av et politisk språk
med visse konvensjoner og delte forutsetninger, men også ideologi i betydnin­
gen falsk bevissthet (se definisjonene av ideologi i kapittel I): Den formalisti­
ske og frirettslige ideologien hevdet seg politisk nøytral (den var jo angivelig
basert på moral og objektiv rett), men fungerte reelt som vern for etablerte
interesser i en politisk kamp under en sosial brytningstid i de skandinaviske
land.

For å sikre den sosialdemokratiske politikkens gjennomslag ved lovanven­
delsen var det derfor et behov for en ny juridisk ideologi, som kunne beskrive
og begrepsfeste den endrede politiske praksisen, og derved bidra til å legiti­
mere den. Videre var det et behov for en ideologikritikk, som kunne fjerne
legitimiteten fra den herskende tankemåten. Begge disse funksjoner kunne
Ross’ naturrettskritikk fylle. Påpekningen av disse forholdene innebærer ikke
at jeg vil hevde at de sosialdemokratiske partiene ’utviklet’ en ny juridisk ideo­
logi, som de så konspirerte for å få borgerskapets jurister til å tro på. Heller
ikke innebærer denne påpekningen at Ross’ kritikk av naturretten oppfattes
som et bestillingsverk fra et lojalt partimedlem. Det eneste som hevdes er at
naturrettskritikken og velferdsstaten utviklet seg på samme tid, at det var en
mulighet for et samvirke og at dette samspillet fant sted.

Ross’ naturrettskritikk vendte seg imidlertid ikke bare mot formalismens- og
frirettens naturrettslig pregede begreper. Den var også egnet til å fordele legiti­
mitet på en ny måte i forholdet mellom lovgiver og juriststand/rettsvitenskap.
At den parlamentariske politikken hadde kunnet ta sikte på en slik styrt sam­
funnsendring som de sosialdemokratiske partiene gikk inn for (og etter hvert
også andre politiske partier, da velferdsideologien i etterkrigstiden ble tverr-
politisk tankegods) skyldtes at de lagene av befolkningen som ville ha fordel av
en slik utvikling, hadde fått politisk innflytelse. Dette var muliggjort ved at
alminnelig stemmerett var innført, slik at de skandinaviske land var blitt demo­
kratier i full betydning av ordet. Det maskineri som den borgerlige liberalismen
hadde opprettet i kampen mot enevelden – parlamenter, styre ved hjelp av lov,
uavhengige domstoler etc, supplert med parlamentarismens prinsipp om at
regjeringen var ansvarlig overfor folkeforsamlingen – var plutselig stilt til
rådighet i en sosial kamp, mot nettopp det samme borgerskap.

Den juridiske ideologien som var introdusert i og med friretten var imidler­
tid et middel som kunne gi juriststanden og rettsvitenskapen bremsende innfly­
telse på en slik utvikling. Den frirettslige ideologien gjorde det nemlig til et
anliggende for de som anvendte retten (hovedsakelig jurister) å bidra til ønsket
rettsutvikling, hjulpet av rettsvitenskapen, som skulle veilede dommeren. Selv
om friretten på ingen måte var nødt til å ha bremsende konsekvenser (det måtte
jo i siste hånd bero på de enkelte jurister), var det klart at sosialdemokratene
oppfattet den som en potensiell fare i den retning. Det er dessuten et historisk

150

faktum at de ledende jurister, som ofte blandet en politisk og en rettsviten-
skapelig karriære, gjennomgående var dypt konservative i sine politiske an­
skuelser.

Ved å kritisere mulighetene for en etiske erkjennelse, og fremstille stand­
punkter i vurderingsspørsmål som irrasjonelle og subjektive, rev Ross og retts-
realistene bort hele grunnlaget for at en slik frirettslig praksis skulle fremstå
som legitim.

For å sammenfatte dette punktet: Ross’ kritikk av naturretten, og de derav
følgende nye språklige konvensjoner og aksepterte forutsetninger, fungerte i
den praktiske konteksten på to måter: For den første fjernet den naturlige
’lover’, subjektive ’rettigheter’, moralske ’normer’ etc som ideologiske hin­
dringer for en politisk styrt rettsutvikling. Implikasjonen av denne negative
funksjonen var at naturrettskritikken åpnet for omfattende ny lovgivning som
grep inn i eksisterende ’rettigheter’ etc. Dette ble ytterligere styrket ved at
Ross, på basis av Kelsens lære om normsystemets hierarkiske struktur, utviklet
et begrepsapparat som legitimerte fullmaktslovgivning gjennom delegasjon av
lovgiverens myndighet. For det annet endret naturretskritikken rollene og
selvforståelsen for jurister og rettsvitenskap, ved å ødelegge de begrepsmessige
forutsetningene for en legitim rettsutvikling i regi av rettsvitenskapen.

Det må fremheves at den frirettslige tendens ikke ble fullstendig drevet
under jorden, men fortsatte, til tross for denne legitimitetssvekkelsen. Dette
skyldtes delvis at frirett også kunne hente legitimitet fra andre kilder, særlig fra
prinsippet om uavhengige domstoler. Dessuten hadde det betydning at det etter
hvert utviklet seg en språklig (og faktisk) praksis om ikke å opptre frirettslig
(noe som vel også var i samsvar med den juridiske kultur blant nordiske ju ri­
ster da som nå). Gjennom etableringen av en språklig praksis som karakteri-
serte rettsanvendelsen som ’positivrettslig’ og lovgiverlojal, var det mulig for
domstolene å opptre frirettslig i en viss begrenset grad, uten derved å miste
legitimitet, selv om det ikke ble reetablert en naturrettslig eller annen legiti­
mitet for vurderingers objektivitet.

Det andre spørsmålet når det gjaldt hva Alf Ross gjorde ved sin ideologiske
nyskapning, var om naturrettskritikkens funksjon også var intendert fra Ross’
side.

Ved det historiske materialet som er gjennomgått tror jeg det er vist at Alf
Ross’ egen intensjon faktisk var å virke ideologikritisk. Han var klart nok også
opptatt av å utvikle det han anså for en skikkelig vitenskapelig rettsforskning,
noe som også er den gjengse oppfattelse av hans prosjekt (og som blant andre
Slagstad og Høilund fokuserer på). Men etter min oppfatning kan det påvises at
Alf Ross’ naturrettskritikk var ment som et politisk prosjekt, ikke bare et viten-
skapeliggjøringsprosjekt. Dette må forstås på riktig måte. Alf Ross’ politiske
prosjekt var først og fremst et forsvar for demokratiet. Det er en nær indre sam­
menheng mellom Ross’ kritikk av naturretten og hans skrifter om demokratiet.

151

Men det lar seg heller ikke nekte at Ross hadde klare sympatier for en sosial-
demokratisk politikk. Jeg mener å ha påvist at hans valg av angrepsmål (sub­
jektive rettigheter, etc), samt eksempelbruk og en del annet viser at hans retts-
filosofi også var motivert ut fra denne mer innholdsmessig pregede politiske
overbevisning. Men i motsetning til en annen av rettsrealistene, Vilhelm Lund­
stedt, ville Ross ikke bare erstatte en materiell juridisk ideologi (naturretten)
med en annen materiell ideologi (samfunnsnytten). Ross ville først og fremst
erstatte materielle juridiske ideologier overhodet, med en formell ideologi –
demokratiets. 1 denne forstand var hans kritikk av naturretten en generell ideo­
logikritikk (ideologi som falsk bevissthet).

Hvordan var det rettsrealismen kunne slå igjennom som en ny juridisk
ideologi, til fortrengsel for formalisme og frirett? To faktorer på det intra-ideo-
logiske plan kan oppstilles: For det første hvordan rettsrealismen passet over­
ens med andre tankeretninger i tiden, den aktuelle problemhorisont og det ge­
nerelle intellektuelle klima. Det er her nok å nevne at tunge trender i tiden gikk
i retning av å gjøre det uplausibelt at verdier skulle være objektive og ikke tvert
i mot relative og personlige. Dessuten ble det fra mange hold fremsatt ikke-
kognitive teorier om moralen. For det annet var det av betydning i hvilken grad
rettsrealismen kunne få institusjonelt fotfeste, ved universiteter, i litteraturen,
blant toneangivende praktiserende jurister etc. Her kommer relevansen av
striden rundt Ross’ første disputas også klart til syne. Fakultets avvisning av
Ross’ første avhandling kan sees som det gamle regimets kamp mot etablerin­
gen av et brohode for en ny ideologi.

Men den rettsrealistiske naturrettskritikkens praktiske gjennomslag som
ideologi hadde først og fremst sammenheng med at den korresponderte med
politiske endringer i den praktiske konteksten, for hvilke den kunne tjene som
legitimasjon. Ideologiske endringer er således avhengige av et samspill med
praktiske tendenser. Tully skriver i tilknytning til Skinners teorier: ’’Ideological
change becomes orthodox and authoritative in so far as the clash of political
forces involves or succeeds in either defending or establishing practices that
the ideological manipulation is utilized to characterize and legitimate” .1 Ross’
kritikk av naturretten virket således sammen med utviklingen av den sosial­
demokratiske velferdsstaten. Kritikkens funksjon, og Ross’ intensjon, var å
legitimere disse endringene, samt å frata legitimitet fra ideologier som sto i
opposisjon til dem. Kritikkens gjennomslag hadde sammenheng med velferds-
statens gjennomslag.

I. James Tully, ’’The pen is a mighty sword”, i Tully (ed.): Meaning and Context. Quentin
Skinner and his critics, Princeton, New Jersey 1988, s. 15.

152

Kilder og anvendt litteratur

Forkortelser
TfR – Tidsskrift fo r Rettsvitenskap
UfR – Ugeskrift fo r Retsvesen

Alf Ross
Bibliografi over Ross’ skrifter : Festskrift til A lf Ross, København 1969, s. 519-

540
Bibliografi over Ross’ skrifter (forts.): UfR CXIII, 1979 B, s. 189-193

Verker
Ross 1929: Theorie der Rechtsquellen. Ein Beitrag zur Theorie des positiven

Rechts a u f Grundlage dogmenhistorischer Untersuchungen, Leipzig
Ross 1933: Kritik der sogenannten Praktischen Erkenntnis. Zugleich Prolego­

mena zu einer Kritik der Rechtswissenschaft, København og Leipzig
Ross VG 1934: Virkelighed og Gyldighed i Retslæren, En kritik a f den teoreti­

ske retsvidenskabs grundbegreper, København
Ross 1946: Hvorfor Demokrati?, København
Ross RR 1953: Om Ret og Retfærdighed, København
Ross 1959-60: Dansk Statsforfatningsret, København
Ross 1974: Demokrati, Magt og Ret (artikkelsamling), København

Artikler
Ross 1931: ’’Socialvidenskabernes Krise”, Tilskueren, s. 60-65
Ross 1936: ”Den Rene Retslæres 25-Aars Jubilæum”, TfR, s. 304-331
Ross 1940: ’’Vinding Kruses bidrag til Retskildelæren”, UfR, s. 149-171
Ross 1945: ’’Hvorfor jeg stemmer på Socialdemokratiet”, Social-Demokraten

25.10.1945
Ross 1946a: ”En Retslære fra det 19. Aarhundre”, TfR, s. 273-292
Ross 1946b: ’’Sociolog som retsfilosof’, Juristen, s. 259-269 (Anmeld, av T.

Geiger: Debat med Uppsala om moral og ret. Lund 1946)
Ross 1946c: ’’Replik til Geiger”, Juristen, s. 309-319
Ross 1948: ”Kan man være socialist uden at være marxist?” Verdens Gang 2:,

s. 255-258
Ross 1951: ”Tü-Tü”, i Festskrift til Henry Ussing, København, s. 468-484
Ross 1957a: ’’Friheds og ejendomskriteriet. Et tankemotivs historie”, Statsve-

tenskapeligt Tidsskrift, s. 353-403

153

Ross 1957b: ”Om såkaldt delegation af lovgivningsmagt”, TfR, s. 372-418
Ross 1958: ”Kan domstolenes kompetence til at prøve loves grundlovsmæssig-

hed berøves dem ved lov?”, i (Abitz, m. fl. 1958)
Ross 1963: ’’Naturret contra Retspositivisme”, TfR, s. 497-525

Biografi
Waaben, Knud 1971: ”Til professor, dr. jur. & phil. Alf Ross”, UfR, s. 45-46
Waaben, Knud 1982: ”Alf Ross”, i Dansk biografisk leksikon, s. 400-403
Lauridsen, Preben Stuer 1979: ”Alf Ross lO.juni 1899 – 17. august 1979”, i

København Universitets Årbog, s. 535-538

Annen litteratur
Abitz, E. A. m. fl. 1958: Festskrift til Poul Andersen, København
Andenæs, Johs. 1993: ”Jus og politikk: Samspill og konflikt”, i Efter overveiel-

se (artikkelsamling), s. 166-177
Andersen, Poul 1930: Anmeld, av ‘Theorie der Rechtsqellen’, UfR, s. 71-80
Anners, Erik 1983, Den europeiske rettens historie, Oslo
Arnholm, Carl Jacob 1954: Anmeld, av ‘Om Ret og Retfærdighed’, TfR, 113-

176
Astrup Hoel, Gunnar 1925: Den moderne rettsmetode, Oslo
Aubert, Vilhelm 1943: ”Om Rettsvitenskapens logiske grunnlag”, TfR, s. 174-

200
Aubert, Vilhelm 1982: Rettssosiologi, Oslo
Aubert, Vilhelm 1989: Continuity and Development, Oslo
Ayer, A. J 1946 (1936): Language, Truth and Logic, London
Ayer, A. J.(ed.) 1959: Logical Positivism, London
Bentzon, Viggo 1904: Almindelig Retslære, København
Bertolt, Oluf, Christensen, Ernst og Hansen Poul 1954: En bygning vi rejser,

bind I-II1, København
Bjarup, Jes 1978: Skandinavischer Realismus, München
Bjarup, Jes 1982: Reason, emotion and the law. Studies in the philosophy o f

Axel Hägerström, Aarhus
Blume, Peter 1993: ’’Naturrettens genfødsel – om retsdogmatik og etik”, TfR, s.

447-473.
Blume, Peter 1998: ’’Retsidealismens morads”, Juristen, s. 123-127
Blumenberg, Hans 1983 (1973-76): The Legitimacy o f the Modern Age, Cam­

bridge Massachusetts og London
Carnap, Rudolf et al. 1929: Wissenschaftliche Weltauffassung. Der Wiener

Kreis, Wien
Cassirer, Ernst 1939: Axel Hägerström, Göteborg
Castberg, Frede 1939: Rettsfilosofiske grunnspørsmål, Oslo

154

Castberg, Frede 1975: ”Fra Naturrett til Kritisk Juss”, Jussens Venner, s. 304-
338

Covell, Charles 1993: In Defense o f Natural Right, New York
Christiansen, Nils Finn 1990: Klassesamfundet organiseres 1900-1925, bind

12 av (Olsen (Red.) 1991)
Dalberg Larsen, Jørgen 1977: Retsvidenskaben som Samfundsvidenskab, Kø­

benhavn
Dalberg Larsen, Jørgen 1984: Retsstaten. Velferdsstaten og hvad så?, Køben­

havn
Doublet, David Roland 1995: Rett. Vitenskap og Fornuft: et systemteoretisk

perspektiv på den rettslige argumentasjonens verdimessige forutsetninger,
Bergen

Eckhoff, Torstein 1953: Rettsvesen og Rettsvitenskap i USA, Oslo
Eckhoff, Torstein 1989: Juss. Moral og Politikk, Oslo
Eckhoff, Torstein 1993: Rettskildelære, Oslo
Fremtidens Danmark, Socialdemokratiets politikk, København 1945
Friedrich, Carl Joachim 1958: The Philosophy o f Law in Historical Perspec­

tive, Chicago
Geiger, Theodor 1946: Debat med Uppsala om moral og ret, København
Geiger, Theodor 1946: ”Svar til Professor Alf Ross”, Juristen, s. 309-319
Habermas, Jürgen 1991 (1962): Borgerlig Offentlighet, Oslo (2. utg)
Habermas, Jiirgen 1997 (1992): Beetween Facts and Norms, Cambridge Mas­

sachusetts
Hansen, Sved Aage og Henriksen, Ingrid 1980: Velfærdsstaten 1940-1978,

bind 7 i Dansk Socialhistorie, København.
Hart, H. L. A 1959: ’’Scandinavian Realism” , The Cambridge Law Journal, s.

233-240
Hart, H. L. A 1994: The Concept o f Law, 2nd ed, Oxford
Hägerström, Axel 1911: Om moraliskaföreställningars sanning, Stockholm
Hägerström, Axel 1916 : “Är gällande rätt uttryck för vilja?”, i Festskrift

tillägnad V. Nordstrom, Göteborg.
Hägerström, Axel 1917: Tillfrågan om den objektiva rättens begrep, Uppsala
Hägerström, Axel 1927. Der römische Obligationsbegriff im Lichte der Allge­

meinen römischen Rechtsanschauung, Uppsala
Hägerström, Axel 1931: ’’Till Frågan om Begreppet Gällande Rätt”, TfR, s. 48-

91
Hernes, Gudmund (red.) 1978: Forhandlingsøkonomi og blandingsadministra-

sjon, Oslo
Hobsbawm, Eric 1969: Industry and Empire, London
Hobsbawm, Eric 1989: The Age o f Empire, London
Hobsbawm, Eric 1994: The Age o f Extremes, London
Høilund, Peter 1992: Den Forbudte Retsfølelse, København

155

Høilund, Peter 1995: Retsanvendelsens Etik, Om Dømmekraft, København
Høilund, Peter 1997: ’’Politikerne tilfredse med lappeløsninger – blot de ser ud

som politisk handlekraft”, Lov & Ret, s. 5-9
Høilund, Peter 1998: Den moderne retstænknings gennembrudd og autoritets­

tab, København
Høilund, Peter 1998b: ”Det trætte demokrati”, Lov & Ret, s. 13-15.
Illum, Knud 1945: Lov og Ret, København
Illum, Knud 1953: Anmeld, av ‘Om Ret og Retfærdighed’, UfR, s. 278-291
Janik, Allan and Toulmin, Stephen 1996 (1973): Wittgensteins Vienna, New

York
Jørgensen, Jørgen 1941-45: Psykologi paa Biologisk Grundlag, København
Jørgensen, Jørgen 1948: Den logiske empirismes udvikling, København
Jørgensen, Stig 1975: Lovmål og Dom. Retsteoretiske afhandlinger, Køben­

havn
Jørgensen, Stig 1990: Retfærdighed og Ret, København
Källström, Staffan 1974: Värdenihilism och Vetenskap, Göteborg
Kelley, J. M 1992: A short history o f western legal theory, Oxford
Kelsen, Hans 1934: Reine Rechtslehre, Wien
Kelsen, Hans 1945: General Theory o f Law and State, Cambridge Massachu­

setts
Kelsen, Hans 1953: ’’Hvad er retfærdighed?”, Nordisk tidsskrift fo r kriminalvi­

denskab, s. 101-120.
Kelsen, Hans 1959: ’’Eine ‘realistische’ und die reine Rechtslehre”, Öster-

richische Zeitschrift fü r öffenliches Recht N. F, Bd. 10, s. 1-25
Knoph, Ragnar 1934: Oversikt over Norges rett, Oslo
Knoph, Ragnar 1939: Rettslige standarder, Oslo
Krogh, Thomas 1996: ’’Metodologisk enhet i intellektuell historie?” i Daven­

port, Gjerpe, Sletnes (red.): Helhet på tvers, 50 år med idéhistorie i Norge,
Oslo

Krarup, Ole 1995: ”Fra Gyldighed til Virkelighed. Om Alf Ross og Torstein
Eckhoff’, Lov og Rett, s. 87-99

København Universitet, Festskrift, Univ. Progr. Nov. 1934, m/selvbiografi av
Alf Ross, s. 173-175

København Universitet 1479-1979, bind 2: Alminnelig historie 1788-1936
København Universitet 1479-1979, bind 3: Alminnelig historie 1936-1979
Kaarstedt, Tage 1991: Krise og Krig ¡925-1950, bind 13 (Olsen (red.) 1991).
Lauridsen, Preben Stuer 1986: ’’Kelsen og Ross”, i: Samfunn, Rett, Rettferdig­

het. Festskrift til Torstein Eckhoff, Oslo
Lundstedt, Vilhelm 1923: ’’Kritik av nordiska skadeständläror, TfR, s. 55 flg.
Lübcke, Poul (red.) 1982: Vor Tids Filosofi, Videnskab og Sprog, København
Lübcke, Poul 1995: Politikens Bog om Politiske Idéer, København

156

Martin, Michael 1997: Legal Realism. American and Scandinavian, Peter Lang
Publishing

Nemeth, Elisabeth 1981: Otto Neurath und der Wiener Kreis. Revolutionäre
Wissenschaftlichkeit als politischer Anspruch, Frankfurt & New York

Nissen, Henrik S. 1991: Landet blev by 1950-1970, bind 14 (Olsen (red.)
1991).

Nordby, Trond (red.) 1993: Arbeiderpartiet og Planstyret, Oslo
Nordby, Trond 1993: ’’Statsutviklingen under arbeiderpartiet”, i (Nordby (red.)

1993).
Nordin, Svante 1984: Från Hägerström till Hedenius: den moderna svenska

filosofm , Lund
Olsen, Olaf (red.) 1991: Danmarkshistorie, Gyldendal og Politiken, Køben­

havn
Palmer Olsen, Henrik 1997: Rationalitet, ret og moral, København
Palmer, R.R. and Colton, Joel 1995: A History o f the Modern World, 8'h ed,

New York
Pihlajamäki, Heikki 1997: “Den rättsliga formalismen och kritiken av den. En

rättsjämförande granskning av den finska rättsvetenskapen under 1900-talets
första decennier”, Retfærd nr. 78, s. 51-67.

Pocock, J. G. A. 1973: ’’Languages and their Implications”, i: Politics,
Language and Time, London

Pocock, J. G. A. 1985: ’’The state of the art”, i: Virtue, Commerce and History,
London

Riis Floor, Jan 1982, “Den logiske positivisme”, i (Lübcke (red.) 1982).
Sabine, George H. and Thorson, Thomas L. 1973: A History o f Political

Theory, 4th. ed., Hinsdale Illinois
Schledermann, Heinrich 1994: ”Et essay om et københavnsk ’traume’. Alf

Ross, Peter Høilund og den retsvidenskabelige debat”, Retfærd nr. 66/67, s.
103-110.

Seip, Jens Arup 1964: ’’Den norske høyesterett som politisk organ”, Historisk
Tidsskrift

Seip, Jens Arup 1974: Utsikt over Norges historie, første del, Oslo
Seip, Jens Arup 1981: Utsikt over Norges historie, annen del, Oslo
Seyersted, Francis 1993: ’’Kampen om fullmaktslovgivningen 1945-1953 og

den konstitusjonelle utvikling”, i (Nordby (red.) 1993).
Skinner, Quentin 1988 (1969): ’’Meaning and understanding in the history of

ideas” i (Tully 1988)
Slagstad, Rune 1987a: Rett og Politikk, Et liberalt tema m ed variasjoner, Oslo
Slagstad, Rune 1987b: ’’Norsk Rettsrealisme etter 1945”, TfR, s. 385-403
Slagstad, Rune 1996: ’’Arbeiderpartistaten – maktens bruk og misbruk”, Nytt

norsk tidsskrift

157

Slagstad, Rune 1997: ’’Skjervheim som regimekritiker” i Slaattelid, Hermod
(red.): Regime under kritikk. Hans Skjervheim i norsk filosofi, Oslo

Slagstad, Rune 1998: De nasjonale strateger, Oslo
Stang, Frederik 1919: Erstatningsansvar, Kristiania
Stang, Frederik 1935: Innledning til Formueretten, Oslo, tredje utgave (første

utgave 1911)
Steincke K. K. 1912: Almisser eller rettigheder, København
Strauss, Leo 1968 (1953): Natural Right and History, Chicago
Stromberg, Ronald 1986: European intellectual history since 1789, 4lh ed,

Englewood Cliffs, New Jersey
Sundby, Nils Kristian 1975: ’’Naturrettslig Legitimasjon for Normativ Kompe-

tanse”, TfR, s. 339-354
Tamm, Ditlev 1992: Retsvidenskaben i Danmark, København
Thylstrup, Asger 1974: “Jurist som teknolog”, Berlingske Tidende 8. juli 1974
Thue, Fredrik W. 1997: Empirisme og Demokrati. Norsk samfunnsforskning

som etterkrigsprosjekt, Oslo.
Thue, Fredrik W. 1997b: ’’’Deltakar og tilskodar’. Om den indre sammenheng

mellom erkjennelsesteori, etikk og politikk i Hans Skjervheims forfatter-
skap”, i Slaattelid, Hermod (red.): Regime under kritikk. Hans Skjervheim i
norsk filosofi, Oslo, s. 115-128

Trolle, Jørgen: Anmeld, av ‘Om Ret og Retfærdighed’, Juristen 1954, s. 25-56
Tully, James (red.) 1988: Meaning & Context – Quentin Skinner and his Cri­

tics, Princeton, New Jersey (Tully 1988)
Ussing, Henry 1934: ’’Bidrag til Moral- og Retsfilosofi”, UfR, s. 289-300
Vinding Kruse, Fr. 1930: ”Til Læren om Retskilderne”, TfR, s. 135-162
Vinding Kruse, Fr. 1931: ’’Endnu et par Bemærkninger om Begrepet Gældende

Ret”, TfR, s. 332-339
Vinding Kruse, Fr. 1934: ”Til Etikens og Retslærens Problemer”, TfR, s. 259-

295
Vinding Kruse, Fr. 1943: Retslære I og II, København
Vinding Kruse, Fr. 1953: ’’Erkendelsesteori og retsvidenskab”, TfR, s. 123-144
Vinding Kruse, Fr. 1954: ”Er Retsfilosofi Videnskab?”, UfR 1954, s. 1-19
Vogel, Hans-Heinrich 1972: Der skandinavische Rechtsrealismus, Frankfurt a.

M.
Warnock, Mary 1960: Ethics since 1900, Oxford
Østerud, Øyvind 1979: Det Planlagte Samfunn, Oslo
Zahle, Henrik 1974: ’’Kritik af en retsteori. Om Alf Ross’ opfattelse af rets­

videnskab”, TfR 1974, s. 333 flg.

158

Oppslagsverker
Dansk biografisk leksikon, København 1982
Politikens Filosofileksikon, København 1983
International Encyclopedia o f the Social Sciences, New York og London 1968

Håndskrifts- og arkivmateriale
Etterlatte papirer, acc. 1991/24 og Utilg. 771, Håndskriftsamlingen, Det Kon­

gelige Bibliotek, København
Det Rets- og Statsvidenskabelige fakultets arkiver, Rigsarkivet, København

Muntlige kilder
Samtale med professor, dr. juris Hans Gammeltoft-Hansen 22. juni 1998.
Samtale med professor, dr. juris Knud Waaben 23. oktober 1998.
Samtale med Strange Ross og Lone Ross 25. oktober 1998.

159

Register

(Henvisninger som er uthevet markerer en definisjon eller fyldigere omtale.)

A
Aquinas, Thomas 16, 17
arbeiderbevegelse 63
arbeiderklasse 55
Arbeiderpartiet, Det norske- 64. 129, 130
Astrup Hoel, Gunnar 30 (fotnote)
Aubert, Vilhelm 142-143

B
begrepsjurisprudens, se formalisme
behaviorisme 42. 83-84, 132
Bentzon, Viggo 2, 31, 57, 58
Berlin, Knud 2
Bismarck, Otto von 55

D
delegasjon av lovgivningsmakt 144-145
desisjonisme 89-90
domstolenes prøvelsesrett overfor lover

144-145
Doublet, David 4

E
Eckhoff, Torstein 26, 142
ekstemt perspektiv 23, 78, 84
emotivisme 22, 77, 81
enhetsvitenskap 42, 43
etisk erkjennelse,

– kritikk av 22, 39, 75-82
etologi 87

F
falsk bevissthet 27
fascisme 112, 120, 121 (fotnote)
formalisme; den rettslige formalisme 20, 51-

53, 70-73
frirett; den frirettslige retning 3, 57-59, 151
fullmaktslover 144
funksjon 7, 147, 148

G
Gadamer, Hans Georg 6 (fotnote), 31
Geiger, Theodor 89
Goos, Carl 1 7 ,5 1 .5 7 ,5 8

H
Hägerström, Axel 22, 25, 37-40, 47

(fotnote), 75, 84. 91. 92, 93
Hagerup, Francis 52, 70
Hart, H.L.A 1 4 ,16-17 .23 .82
Heidegger, Martin 31
hermeneutikk 20
Hume, David 22
Høilund, Peter 4. 18. 19-20. 21. 109. 117

I
ideologi 27-28. 32, 87. 150
ideologikritikk 27, 32. 150
Ihering, Rudolf von 57
intensjon 6-7, 148. 151-152

J
Jørgensen, Jørgen 2, 43

K
Kelsen, Hans 9, 25, 31-37, 43, 75
Keynes, John Maynard 64, 127
Knoph, Ragnar 57, 59, 68
kommunisme 129 (fotnote)
konstruktivisme, se formalisme
konvensjon 7, 28, 147
korrespondanseteori 78

L
laissez-faire 48, 119
liberalisme,

– klassisk 48-49, 64
lingvistisk kontekst 6, 7, 147
logisk positivisme (empirisme) 40-43, 78-82

161

Lundstedt, Vilhelm 8, 25. 66. 75.
91-108

M
magi 84-85
Marx, Karl 27
menneskerettigheter 21
modeme prosjekt 30 (fotnote)
Moore, G.E 22. 25
Myrdal, Gunnar 65. 67. 127. 134

N
nalurrelt 16-19, 24

– rasjonalistisk 17.18
– Ross’ definisjon 13
– som rettskilde 18

Neurath, Otto 42. 43
non-kognitivisme 22, 76-82
nulla poena sine lege 21
Næss, Arne 29, 43, 142

O
offentlig rett 48
operasjonalisering 17

P
Palmer Olsen, Henrik 4 .1 7 .1 8 -1 9
paradigme 106-107
Pocock, J.G.A. 6, 82
positivisme 19
positivert rett 19-20
positivistisk prosjekt 128-131
privatrelt 48
prognoseteori 10. 23
psykofysisk 83

R
reelle hensyn 15
ren rettslære 31-33
retorikk 133 (fotnote)
rett,

– og moral 14-16
rettighetsbegrepet,

– kritikk av 26. 34. 93-96
rettsfilosofisk modemisme 3, 29-31, 70-72
rettsfølelse 18. 21. 61. 83. 101. 141-142

rettskildelære 20
rettslige standarder 14
rettspolitikk 132. 136. 139-141
rettspositivisme 19-21
rettsrealisme,

– amerikansk 46 (fotnote)
-skandinavisk 3 .66 .68 -73

rettssosiologi 142-143
rettsstat 45. 145
rettsstridsbegrepet 62,

– kritikk av 26. 96-99, 106
romerrett 40. 47 (fotnote), 51, 84
Ross, Alf 1. 3. 8-12, 22. 23. 24-26. 32. 38.

40-41. 66-68. 75-90. 102-105. 110, 121-
123. 131-143

S
samfunnsnytte 99-102, 104-105
Schlick, Moritz 41, 42
sivil ulydighet 15
Skinner, Quentin 6, 82
Socialdemokratiet 63. 64. 125-128. 130
sosialdarwinisme 112
sosial ingeniørkunst 74. 136
sosial teknologi 137-138
språklig kontekst 5
Stang, Frederik 51, 59-62. 68, 98. 105
Steincke, K.K. 65-66

U
Uppsalafilosofien 3. 69. 88
utilitarisme 24

V
velferdsstat 46, 74, 125, 129-130
verdinihilisme 88-89
verifikasjonsprinsippet 79
Vinding Kruse, Frederik 1, 8. 17. 69, 70, 89,

109-123. 131

W
Weber, Max 134
Wienerkretsen 41,42
Windscheid, Bernhard 51-52
Wittgenstein, Ludwig 78, 82

162

